

ETSITS 133 102 V3.6.0 (2000-10)

Technical Specification

Universal Mobile Telecommunications System (UMTS); 3G Security; Security Architecture (3GPP TS 33.102 version 3.6.0 Release 1999)

Reference RTS/TSGS-0333102UR3 Keywords UMTS

ETSI

650 Route des Lucioles F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C Association à but non lucratif enregistrée à la Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

Individual copies of the present document can be downloaded from: <u>http://www.etsi.org</u>

The present document may be made available in more than one electronic version or in print. In any case of existing or perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF). In case of dispute, the reference shall be the printing on ETSI printers of the PDF version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status. Information on the current status of this and other ETSI documents is available at http://www.etsi.org/tb/status/

If you find errors in the present document, send your comment to: editor@etsi.fr

Copyright Notification

No part may be reproduced except as authorized by written permission. The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2000.

All rights reserved.

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (http://www.etsi.org/ipr).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This Technical Specification (TS) has been produced by the ETSI 3rd Generation Partnership Project (3GPP).

The present document may refer to technical specifications or reports using their 3GPP identities, UMTS identities or GSM identities. These should be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between GSM, UMTS, 3GPP and ETSI identities can be found under www.etsi.org/key.

Contents

Forev	word	6
1	Scope	7
2	References	7
3	Definitions, symbols and abbreviations	8
3.1	Definitions	
3.2	Symbols	9
3.3	Abbreviations	9
4	Overview of the security architecture	10
5	Security features	12
5.1	Network access security	
5.1.1	User identity confidentiality	12
5.1.2	Entity authentication	12
5.1.3	Confidentiality	12
5.1.4	Data integrity	13
5.1.5	Mobile equipment identification	13
5.2	Network domain security	13
5.2.1	Void	13
5.2.2	Void	13
5.2.3	Void	13
5.2.4	Fraud information gathering system	14
5.3	User domain security	14
5.3.1	User-to-USIM authentication	14
5.3.2	USIM-Terminal Link	14
5.4	Application security	14
5.4.1	Secure messaging between the USIM and the network	
5.4.2	Void	
5.4.3	Void	
5.4.4	Void	
5.5	Security visibility and configurability	
5.5.1	Visibility	
5.5.2	Configurability	
6	Network access security mechanisms	
6.1	Identification by temporary identities	
6.1.1	General	15
6.1.2	TMSI reallocation procedure	
6.1.3	Unacknowledged allocation of a temporary identity	16
6.1.4	Location update	
6.2	Identification by a permanent identity	17
6.3	Authentication and key agreement	
6.3.1	General	
6.3.2	Distribution of authentication data from HE to SN	
6.3.3	Authentication and key agreement.	
6.3.4	Distribution of IMSI and temporary authentication data within one serving network domain	
6.3.5	Re-synchronisation procedure	
6.3.6	Reporting authentication failures from the SGSN/VLR to the HLR	
6.3.7	Length of authentication parameters	
6.4	Local authentication and connection establishment	
6.4.1	Cipher key and integrity key setting	
6.4.2	Ciphering and integrity mode negotiation	
6.4.3	Cipher key and integrity key lifetime	
6.4.4	Cipher key and integrity key identification	
6.4.5	Security mode set-up procedure	
6.4.6	Signalling procedures in the case of an unsuccessful integrity check	30

6.4.7	Signalling procedure for periodic local authentication	
6.4.8	Initialisation of synchronisation for ciphering and integrity protection	
6.4.9	Emergency call handling	
6.4.9.1	Security procedures applied	32
6.4.9.2	Security procedures not applied	32
6.5	Access link data integrity	
6.5.1	General	
6.5.2	Layer of integrity protection	
6.5.3	Data integrity protection method	
6.5.4	Input parameters to the integrity algorithm	
6.5.4.1		
6.5.4.2		
6.5.4.3		
6.5.4.4		
6.5.4.5		
6.5.5	Integrity key selection	
6.5.6	UIA identification	
6.6	Access link data confidentiality	
6.6.1	General	
6.6.2	Layer of ciphering	
6.6.3	Ciphering method	
6.6.4	Input parameters to the cipher algorithm	
6.6.4.1		
6.6.4.2		
6.6.4.3		
6.6.4.4		
6.6.4.5		
6.6.5	Cipher key selection	
6.6.6	UEA identification	
6.7	Void	
6.8	Interoperation and handover between UMTS and GSM	
6.8.1	Authentication and key agreement of UMTS subscribers	
6.8.1.1		
6.8.1.2		
6.8.1.3		
6.8.1.4 6.8.1.5		
6.8.2	5 USIM	
6.8.2.1		
6.8.2.2		
6.8.2.3		
6.8.2.4		
6.8.3	Distribution and use of authentication data between VLRs/SGSNs	
6.8.4	Intersystem handover for CS Services – from UTRAN to GSM BSS	
6.8.4.1		
6.8.4.2	•	
6.8.5	Intersystem handover for CS Services – from GSM BSS to UTRAN	46
6.8.5.1		
6.8.5.2	y	
6.8.6	Intersystem change for PS Services – from UTRAN to GSM BSS	
6.8.6.1		
6.8.6.2		
6.8.7	Intersystem change for PS services – from GSM BSS to UTRAN	
6.8.7.1		
6.8.7.2	· · · · · · · · · · · · · · · · · · ·	
7	Void	
8	Application security mechanisms	48
8.1	Void	
8.2	Void	
8.3	Mobile IP security	

Annex	x A (informat	ve): Requirements analysis	50
Annex	x B: Voi	l	51
Annex	x C (informat	ve): Management of sequence numbers	52
C.1	Generation of	sequence numbers in the Authentication Centre	52
C.1.1		ımber generation schemes	
C.1.1.1		scheme	
C.1.1.2		on of sequence numbers which are not time-based	
C1.1.3		sed sequence number generation	
C1.2	Support for	the array mechanism	53
C.2		equence numbers in the USIM	
C.2.1		gainst wrap around of counter in the USIM	
C.2.2		of sequence number freshness in the USIM	
C.2.3	Notes		54
C.3	Sequence nun	ber management profiles	54
C.3.1		anagement of sequence numbers which are partly time-based	
C.3.2		anagement of sequence numbers which are not time-based	
C.3.3		anagement of sequence numbers which are entirely time-based	
C.3.4	Guidelines	for the allocation of the index values in the array scheme	57
C.4	Guidelines for	interoperability in a multi-vendor environment	57
Annex	x D: Voi	l	58
Annex	x E: Voi	I	59
Annex	x F (informat	ve): Example uses of AMF	60
F.1	Support multi	ole authentication algorithms and keys	60
F.2	Changing list	parameters	60
F.3	Setting thresh	old values to restrict the lifetime of cipher and integrity key	s60
Annex	x G (informat	ive): Change history	61

Foreword

This Technical Specification has been produced by the 3GPP.

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of this TS, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version 3.y.z

where:

- 3 the first digit:
 - 3 Indicates TSG approved document under change control.
 - y the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
 - z the third digit is incremented when editorial only changes have been incorporated in the specification.

1 Scope

This specification defines the security architecture, i.e., the security features and the security mechanisms, for the third generation mobile telecommunication system.

A security feature is a service capability that meets one or several security requirements. The complete set of security features address the security requirements as they are defined in "3G Security: Threats and Requirements" (TS 21.133 [1]) and implement the security objectives and principles described in TS 33.120 [2]. A security mechanism is an element that is used to realise a security feature. All security features and security mechanisms taken together form the security architecture.

An example of a security feature is user data confidentiality. A security mechanism that may be used to implement that feature is a stream cipher using a derived cipher key.

This specification defines 3G security procedures performed within 3G capable networks (R99+), i.e. intra-UMTS and UMTS-GSM. As an example, UMTS authentication is applicable to UMTS radio access as well as GSM radio access provided that the serving network node and the MS are UMTS capable. Interoperability with non-UMTS capable networks (R98-) is also covered.

2 References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

- References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific.
- For a specific reference, subsequent revisions do not apply.
- For a non-specific reference, the latest version applies.
- [1] 3GPP TS 21.133: "3rd Generation Partnership Project (3GPP); Technical Specification Group (TSG) SA; 3G Security; Security Threats and Requirements".
- [2] 3GPP TS 33.120: "3rd Generation Partnership Project (3GPP); Technical Specification Group (TSG) SA; 3G Security; Security Principles and Objectives".
- [3] 3GPP TR 21.905: "3rd Generation Partnership Project (3GPP); Technical Specification Group Services and System Aspects; Vocabulary for 3GPP Specifications (Release 1999)".
- [4] 3GPP TS 23.121: "3rd Generation Partnership Project (3GPP); Technical Specification Group Services and System Aspects; Architecture Requirements for Release 99".
- [5] 3GPP TS 31.101: "3rd Generation Partnership Project (3GPP); Technical Specification Group Terminals; UICC-terminal interface; Physical and logical characteristics".
- [6] 3GPP TS 22.022: "3rd Generation Partnership Project (3GPP); Technical Specification Group Services and System Aspects; Personalisation of UMTS Mobile Equipment (ME); Mobile functionality specification".
- [7] 3GPP TS 23.048: "3rd Generation Partnership Project (3GPP); Technical Specification Group Services and System Aspects; Security Mechanisms for the USIM application toolkit; Stage 2".
- [8] ETSI GSM 03.20: "Digital cellular telecommunications system (Phase 2+); Security related network functions".
- [9] 3GPP TS 23.060: "3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Digital cellular telecommunications system (Phase 2+); General Packet Radio Service (GPRS); Service description; Stage 2".

[10]	ISO/IEC 9798-4: "Information technology - Security techniques - Entity authentication - Part 4: Mechanisms using a cryptographic check function".
[11]	3GPP TS 35.201: "3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Specification of the 3GPP confidentiality and integrity algorithms; Document 1: f8 and f9 specifications".
[12]	3GPP TS 35.202: "3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Specification of the 3GPP confidentiality and integrity algorithms; Document 2: Kasumi algorithm specification".
[13]	3GPP TS 35.203: "3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Specification of the 3GPP confidentiality and integrity algorithms; Document 3: Implementers' test data".
[14]	3GPP TS 35.204: "3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Specification of the 3GPP confidentiality and integrity algorithms; Document 4: Design conformance test data".
[15]	3GPP TS 31.111: "3rd Generation Partnership Project; Technical Specification Group Terminals; USIM Application Toolkit (USAT)".
[16]	3GPP TS 02.48: "Security Mechanisms for the SIM Application Toolkit; Stage 1".
[17]	3GPP TS 25.331: "3rd Generation Partnership Project; Technical Specification Group Radio Access Network; RRC Protocol Specification".
[18]	3GPP TS 25.321: "3rd Generation Partnership Project; Technical Specification Group Radio Access Network; MAC protocol specification".
[19]	3GPP TS 25.322: "3rd Generation Partnership Project; Technical Specification Group Radio Access Network; RLC Protocol Specification".

3 Definitions, symbols and abbreviations

3.1 Definitions

In addition to the definitions included in TR 21.905 [3], for the purposes of the present document, the following definitions apply:

Confidentiality: The property that information is not made available or disclosed to unauthorised individuals, entities or processes.

Data integrity: The property that data has not been altered in an unauthorised manner.

Data origin authentication: The corroboration that the source of data received is as claimed.

Entity authentication: The provision of assurance of the claimed identity of an entity.

Key freshness: A key is fresh if it can be guaranteed to be new, as opposed to an old key being reused through actions of either an adversary or authorised party.

USIM – User Services Identity Module. In a security context, this module is responsible for performing UMTS subscriber and network authentication and key agreement. It should also be capable of performing GSM authentication and key agreement to enable the subscriber to roam easily into a GSM Radio Access Network.

SIM – **GSM Subscriber Identity Module.** In a security context, this module is responsible for performing GSM subscriber authentication and key agreement. This module is **not** capable of handling UMTS authentication nor storing UMTS style keys.

UMTS Entity authentication and key agreement: Entity authentication according to this specification.

GSM Entity authentication and key agreement: Entity authentication according to TS ETSI GSM 03.20

User access module: either a USIM or a SIM

Mobile station, user: the combination of user equipment and a user access module.

UMTS subscriber: a mobile station that consists of user equipment with a USIM inserted.

GSM subscriber: a mobile station that consists of user equipment with a SIM inserted.

UMTS security context: a state that is established between a user and a serving network domain as a result of the execution of UMTS AKA. At both ends "UMTS security context data" is stored, that consists at least of the UMTS cipher/integrity keys CK and IK and the key set identifier KSI.

GSM security context: a state that is established between a user and a serving network domain usually as a result of the execution of GSM AKA. At both ends "GSM security context data" is stored, that consists at least of the GSM cipher key Kc and the cipher key sequence number CKSN.

Quintet, UMTS authentication vector: temporary authentication data that enables an VLR/SGSN to engage in UMTS AKA with a particular user. A quintet consists of five elements: a) a network challenge RAND, b) an expected user response XRES, c) a cipher key CK, d) an integrity key IK and e) a network authentication token AUTN.

Triplet, GSM authentication vector: temporary authentication data that enables an VLR/SGSN to engage in GSM AKA with a particular user. A triplet consists of three elements: a) a network challenge RAND, b) an expected user response SRES and c) a cipher key Kc.

Authentication vector: either a quintet or a triplet.

Temporary authentication data: either UMTS or GSM security context data or UMTS or GSM authentication vectors.

3.2 Symbols

For the purposes of the present document, the following symbols apply:

	Concatenation
\oplus	Exclusive or
f1	Message authentication function used to compute MAC
f1*	Message authentication function used to compute MAC-S
f2	Message authentication function used to compute RES and XRES
f3	Key generating function used to compute CK
f4	Key generating function used to compute IK
f5	Key generating function used to compute AK in normal procedures
f5*	Key generating function used to compute AK in re-synchronisation procedures
K	Long-term secret key shared between the USIM and the AuC

3.3 Abbreviations

AK

In addition to (and partly in overlap to) the abbreviations included in TR 21.905 [3], for the purposes of the present document, the following abbreviations apply:

AKA	Authentication and key agreement
AMF	Authentication management field
AUTN	Authentication Token
AV	Authentication Vector
CK	Cipher Key
CKSN	Cipher key sequence number
CS	Circuit Switched
HE	Home Environment
HLR	Home Location Register
IK	Integrity Key
IMSI	International Mobile Subscriber Identity
KSI	Key Set Identifier

Anonymity Key

KSS Key Stream Segment LAI Location Area Identity The message authentication code included in AUTN, computed using f1 MAC MAC The message authentication code included in AUTN, computed using f1* ME Mobile Equipment MS Mobile Station **MSC** Mobile Services Switching Centre PS Packet Switched P-TMSI Packet-TMSI Quintet, UMTS authentication vector Q **RAI** Routing Area Identifier **RAND** Random challenge **SQN** Sequence number **SQN**_{HE} Individual sequence number for each user maintained in the HLR/AuC SQN_{MS} The highest sequence number the USIM has accepted **SGSN** Serving GPRS Support Node SIM (GSM) Subscriber Identity Module SN Serving Network Т Triplet, GSM authentication vector **TMSI** Temporary Mobile Subscriber Identity **UEA UMTS** Encryption Algorithm

UICC UMTS IC Card

UIA

USIM User Services Identity Module
VLR Visitor Location Register
XRES Expected Response

4 Overview of the security architecture

Figure 1 gives an overview of the complete 3G security architecture.

UMTS Integrity Algorithm

Figure 1: Overview of the security architecture

Five security feature groups are defined. Each of these feature groups meets certain threats and accomplishes certain security objectives:

- **Network access security (I):** the set of security features that provide users with secure access to 3G services, and which in particular protect against attacks on the (radio) access link;

- **Network domain security (II):** the set of security features that enable nodes in the provider domain to securely exchange signalling data, and protect against attacks on the wireline network;
- User domain security (III): the set of security features that secure access to mobile stations
- **Application domain security (IV):** the set of security features that enable applications in the user and in the provider domain to securely exchange messages.
- **Visibility and configurability of security (V):** the set of features that enables the user to inform himself whether a security feature is in operation or not and whether the use and provision of services should depend on the security feature.

Figure 2 gives an overview of the ME registration and connection principles within UMTS with a CS service domain and a PS service domain. As in GSM/GPRS, user (temporary) identification, authentication and key agreement will take place independently in each service domain. User plane traffic will be ciphered using the cipher key agreed for the corresponding service domain while control plane data will be ciphered and integrity protected using the cipher and integrity keys from either one of the service domains. In clause 6 the detailed procedures are defined and when not otherwise stated they are used in both service domains.

Figure 2: Overview of the ME registration and connection principles within UMTS for the separate CN architecture case when the CN consists of both a CS service domain with evolved MSC/VLR, 3G_MSC/VLR, as the main serving node and an PS service domain with evolved SGSN/GGSN, 3G_SGSN and 3G GGSN, as the main serving nodes (Extract from TS 23.121 [4] – Figure 4-8)

5 Security features

5.1 Network access security

5.1.1 User identity confidentiality

The following security features related to user identity confidentiality are provided:

- **user identity confidentiality:** the property that the permanent user identity (IMSI) of a user to whom a services is delivered cannot be eavesdropped on the radio access link;
- **user location confidentiality:** the property that the presence or the arrival of a user in a certain area cannot be determined by eavesdropping on the radio access link;
- **user untraceability:** the property that an intruder cannot deduce whether different services are delivered to the same user by eavesdropping on the radio access link.

To achieve these objectives, the user is normally identified by a temporary identity by which he is known by the visited serving network. To avoid user traceability, which may lead to the compromise of user identity confidentiality, the user should not be identified for a long period by means of the same temporary identity. To achieve these security features, in addition it is required that any signalling or user data that might reveal the user's identity is ciphered on the radio access link.

Clause 6.1 describes a mechanism that allows a user to be identified on the radio path by means of a temporary identity by which he is known in the visited serving network. This mechanism should normally be used to identify a user on the radio path in location update requests, service requests, detach requests, connection re-establishment requests, etc...

5.1.2 Entity authentication

The following security features related to entity authentication are provided:

- user authentication: the property that the serving network corroborates the user identity of the user;
- **network authentication:** the property that the user corroborates that he is connected to a serving network that is authorised by the user's HE to provide him services; this includes the guarantee that this authorisation is recent.

To achieve these objectives, it is assumed that entity authentication should occur at each connection set-up between the user and the network. Two mechanisms have been included: an authentication mechanism using an authentication vector delivered by the user's HE to the serving network, and a local authentication mechanism using the integrity key established between the user and serving network during the previous execution of the authentication and key establishment procedure.

Clause 6.3 describes an authentication and key establishment mechanism that achieves the security features listed above and in addition establishes a secret cipher key (see 5.1.3) and integrity key (see 5.1.4) between the user and the serving network. This mechanism should be invoked by the serving network after a first registration of a user in a serving network and after a service request, location update request, attach request, detach request or connection reestablishment request, when the maximum number of local authentications using the derived integrity key have been conducted.

Clause 6.5 describes the local authentication mechanism. The local authentication mechanism achieves the security features user authentication and network authentication and uses an integrity key established between user and serving network during the previous execution of the authentication and key establishment procedure. This mechanism should be invoked by the serving network after a service request, location update request, attach request, detach request or connection re-establishment request, provided that the maximum number of local authentications using the same derived integrity key has not been reached yet.

5.1.3 Confidentiality

The following security features are provided with respect to confidentiality of data on the network access link:

- **cipher algorithm agreement:** the property that the MS and the SN can securely negotiate the algorithm that they shall use subsequently;
- **cipher key agreement:** the property that the MS and the SN agree on a cipher key that they may use subsequently;
- confidentiality of user data: the property that user data cannot be overheard on the radio access interface;
- **confidentiality of signalling data:** the property that signalling data cannot be overheard on the radio access interface;

Cipher key agreement is realised in the course of the execution of the mechanism for authentication and key agreement (see 6.3). Cipher algorithm agreement is realised by means of a mechanism for security mode negotiation between the user and the network (see 6.6.9). This mechanism also enables the selected ciphering algorithm and the agreed cipher key to be applied in the way described in 6.6.

5.1.4 Data integrity

The following security features are provided with respect to integrity of data on the network access link:

- **integrity algorithm agreement:** the property that the MS and the SN can securely negotiate the integrity algorithm that they shall use subsequently;
- **integrity key agreement:** the property that the MS and the SN agree on an integrity key that they may use subsequently;
- data integrity and origin authentication of signalling data: the property that the receiving entity (MS or SN) is able to verify that signalling data has not been modified in an unauthorised way since it was sent by the sending entity (SN or MS) and that the data origin of the signalling data received is indeed the one claimed;

Integrity key agreement is realised in the course of the execution of the mechanism for authentication and key agreement (see 6.3). Integrity algorithm agreement is realised by means of a mechanism for security mode negotiation between the user and the network (see 6.6.9). This mechanism also enables the selected integrity algorithm and the agreed integrity key to be applied in the way described in 6.4.

5.1.5 Mobile equipment identification

In certain cases, SN may request the MS to send it the mobile equipment identity of the terminal. The mobile equipment identity shall only be sent after authentication of SN with exception of emergency calls. The IMEI should be securely stored in the terminal. However, the presentation of this identity to the network is not a security feature and the transmission of the IMEI is not protected. Although it is not a security feature, it should not be deleted from UMTS however, as it is useful for other purposes.

			• •
5.2	Network	domain	Security
O: _	1 10 111 0111	aomam	CCCGIIC

5.2.1 Void

5.2.2 Void

5.2.3 Void

5.2.4 Fraud information gathering system

NOTE: Some feature will be provided which will allow fraud information to be exchanged between 3GMS providers according to time constraints that yet have to be defined.

5.3 User domain security

5.3.1 User-to-USIM authentication

This feature provides the property that access to the USIM is restricted until the USIM has authenticated the user. Thereby, it is ensured that access to the USIM can be restricted to an authorised user or to a number of authorised users. To accomplish this feature, user and USIM must share a secret (e.g. a PIN) that is stored securely in the USIM. The user gets access to the USIM only if he/she proves knowledge of the secret.

This security feature is implemented by means of the mechanism described in TS 31.101 [5].

5.3.2 USIM-Terminal Link

This feature ensures that access to a terminal or other user equipment can be restricted to an authorised USIM. To this end, the USIM and the terminal must share a secret that is stored securely in the USIM and the terminal. If a USIM fails to prove its knowledge of the secret, it will be denied access to the terminal.

This security feature is implemented by means of the mechanism described in TS 22.022 [6].

5.4 Application security

5.4.1 Secure messaging between the USIM and the network

USIM Application Toolkit, as specified in 3G TS 31.111 [15], provides the capability for operators or third party providers to create applications which are resident on the USIM (similar to SIM Application Toolkit in GSM). There exists a need to secure messages which are transferred over the network to applications on the USIM, with the level of security chosen by the network operator or the application provider.

Security features for USIM Application Toolkit are implemented by means of the mechanisms described in TS 23.048 [7]. These mechanisms address the security requirements identified in GSM 02.48 [16].

5.4.2 Void

5.4.3 Void

5.4.4 Void

5.5 Security visibility and configurability

5.5.1 Visibility

Although in general the security features should be transparent to the user, for certain events and according to the user's concern, greater user visibility of the operation of security features should be provided. This yields to a number of features that inform the user of security-related events, such as:

- indication of access network encryption: the property that the user is informed whether the confidentiality of user data is protected on the radio access link, in particular when non-ciphered calls are set-up;
- indication of the level of security: the property that the user is informed on the level of security that is provided by the visited network, in particular when a user is handed over or roams into a network with lower security level $(3G \rightarrow 2G)$.

5.5.2 Configurability

Configurability is the property that that the user can configure whether the use or the provision of a service should depend on whether a security feature is in operation. A service can only be used if all security features, which are relevant to that service and which are required by the configurations of the user, are in operation. The following configurability features are suggested:

- Enabling/disabling user-USIM authentication: the user should be able to control the operation of user-USIM authentication, e.g., for some events, services or use.
- Accepting/rejecting incoming non-ciphered calls: the user should be able to control whether the user accepts or rejects incoming non-ciphered calls;
- Setting up or not setting-up non-ciphered calls: the user should be able to control whether the user sets up connections when ciphering is not enabled by the network;
- Accepting/rejecting the use of certain ciphering algorithms: the user should be able to control which ciphering algorithms are acceptable for use.

6 Network access security mechanisms

6.1 Identification by temporary identities

6.1.1 General

This mechanism allows the identification of a user on the radio access link by means of a temporary mobile subscriber identity (TMSI/P-TMSI). A TMSI /P-TMSI has local significance only in the location area or routing area in which the user is registered. Outside that area it should be a accompanied by an appropriate Location Area Identification (LAI) or Routing Area Identification (RAI) in order to avoid ambiguities. The association between the permanent and temporary user identities is kept by the Visited Location Register (VLR/SGSN) in which the user is registered.

The TMSI/P-TMSI, when available, is normally used to identify the user on the radio access path, for instance in paging requests, location update requests, attach requests, service requests, connection re-establishment requests and detach requests.

The procedures and mechanisms are described in GSM 03.20 [8] and TS 23.060 [9]. The following subclauses contain a summary of this feature.

6.1.2 TMSI reallocation procedure

The purpose of the mechanism described in this subsection is to allocate a new TMSI/LAI pair to a user by which he may subsequently be identified on the radio access link.

The procedure should be performed after the initiation of ciphering. The ciphering of communication over the radio path is specified in clause 6.6. The allocation of a temporary identity is illustrated in Figure 3.

Figure 3: TMSI allocation

The allocation of a temporary identity is initiated by the VLR.

The VLR generates a new temporary identity (TMSIn) and stores the association of TMSIn and the permanent identity IMSI in its database. The TMSI should be unpredictable. The VLR then sends the TMSIn and (if necessary) the new location area identity LAIn to the user.

Upon receipt the user stores TMSIn and automatically removes the association with any previously allocatedTMSI. The user sends an acknowledgement back to the VLR.

Upon receipt of the acknowledgement the VLR removes the association with the old temporary identity TMSIo and the IMSI (if there was any) from its database.

6.1.3 Unacknowledged allocation of a temporary identity

If the serving network does not receive an acknowledgement of the successful allocation of a temporary identity from the user, the network shall maintain the association between the new temporary identity TMSIn and the IMSI and between the old temporary identity TMSIo (if there is any) and the IMSI.

For a user-originated transaction, the network shall allow the user to identify itself by either the old temporary identity TMSIo or the new temporary identity TMSIn. This allows the network to determine the temporary identity stored in the mobile station. The network shall subsequently delete the association between the other temporary identity and the IMSI, to allow the temporary identity to be allocated to another user.

For a network-originated transaction, the network shall identify the user by its permanent identity (IMSI). When radio contact has been established, the network shall instruct the user to delete any stored TMSI. When the network receives an acknowledgement from the user, the network shall delete the association between the IMSI and any TMSI to allow the released temporary identities to be allocated to other users.

Subsequently, in either of the cases above, the network may initiate the normal TMSI reallocation procedure.

Repeated failure of TMSI reallocation (passing a limit set by the operator) may be reported for O&M action.

6.1.4 Location update

In case a user identifies itself using a TMSIo/LAIo pair that was assigned by the visited VLRn the IMSI can normally be retrieved from the database. If this is not the case, the visited VLRn should request the user to identify itself by means of its permanent user identity. This mechanism is described in 6.2.

In case a user identifies itself using a TMSIo/LAIo pair that was not assigned by the visited VLRn and the visited VLRn and the previously visited VLRo exchange authentication data, the visited VLRn should request the previously visited VLRo to send the permanent user identity. This mechanism is described in 6.3.4, it is integrated in the mechanism for distribution of authentication data between VLRs. If the previously visited VLRo cannot be contacted or cannot retrieve the user identity, the visited VLRn should request the user to identify itself by means of its permanent user identity. This mechanism is described in 6.2.

6.2 Identification by a permanent identity

The mechanism described in here allows the identification of a user on the radio path by means of the permanent subscriber identity (IMSI).

The mechanism should be invoked by the serving network whenever the user cannot be identified by means of a temporary identity. In particular, it should be used when the user registers for the first time in a serving network, or when the serving network cannot retrieve the IMSI from the TMSI by which the user identifies itself on the radio path.

The mechanism is illustrated in Figure 4.

Figure 4: Identification by the permanent identity

The mechanism is initiated by the visited VLR/SGSN that requests the user to send its permanent identity. The user's response contains the IMSI in cleartext. This represents a breach in the provision of user identity confidentiality.

6.3 Authentication and key agreement

6.3.1 General

The mechanism described here achieves mutual authentication by the user and the network showing knowledge of a secret key K which is shared between and available only to the USIM and the AuC in the user's HE. In addition the USIM and the HE keep track of counters SQN_{MS} and SQN_{HE} respectively to support network authentication. The sequence number SQN_{HE} is an individual counter for each user and the sequence number SQN_{MS} denotes the highest sequence number the USIM has accepted.

The method was chosen in such a way as to achieve maximum compatibility with the current GSM security architecture and facilitate migration from GSM to UMTS. The method is composed of a challenge/response protocol identical to the GSM subscriber authentication and key establishment protocol combined with a sequence number-based one-pass protocol for network authentication derived from ISO/IEC 9798-4 [10] (section 5.1.1).

An overview of the mechanism is shown in Figure 5.

Figure 5: Authentication and key agreement

Upon receipt of a request from the VLR/SGSN, the HE/AuC sends an ordered array of *n* authentication vectors (the equivalent of a GSM "triplet") to the VLR/SGSN. The authentication vectors are ordered based on sequence number. Each authentication vector consists of the following components: a random number RAND, an expected response XRES, a cipher key CK, an integrity key IK and an authentication token AUTN. Each authentication vector is good for one authentication and key agreement between the VLR/SGSN and the USIM.

When the VLR/SGSN initiates an authentication and key agreement, it selects the next authentication vector from the ordered array and sends the parameters RAND and AUTN to the user. Authentication vectors in a particular node are used on a first-in / first-out basis. The USIM checks whether AUTN can be accepted and, if so, produces a response RES which is sent back to the VLR/SGSN. The USIM also computes CK and IK. The VLR/SGSN compares the received RES with XRES. If they match the VLR/SGSN considers the authentication and key agreement exchange to be successfully completed. The established keys CK and IK will then be transferred by the USIM and the VLR/SGSN to the entities which perform ciphering and integrity functions.

VLR/SGSNs can offer secure service even when HE/AuC links are unavailable by allowing them to use previously derived cipher and integrity keys for a user so that a secure connection can still be set up without the need for an authentication and key agreement. Authentication is in that case based on a shared integrity key, by means of data integrity protection of signalling messages (see 6.4).

The authenticating parties shall be the AuC of the user's HE (HE/AuC) and the USIM in the user's mobile station. The mechanism consists of the following procedures:

A procedure to distribute authentication information from the HE/AuC to the VLR/SGSN. This procedure is described in 6.3.2. The VLR/SGSN is assumed to be trusted by the user's HE to handle authentication information securely. It is also assumed that the intra-system links between the VLR/SGSN to the HE/AuC are adequately secure. It is further assumed that the user trusts the HE.

A procedure to mutually authenticate and establish new cipher and integrity keys between the VLR/SGSN and the MS. This procedure is described in 6.3.3.

A procedure to distribute authentication data from a previously visited VLR to the newly visited VLR. This procedure is described in 6.3.4. It is also assumed that the links between VLR/SGSNs are adequately secure.

6.3.2 Distribution of authentication data from HE to SN

The purpose of this procedure is to provide the VLR/SGSN with an array of fresh authentication vectors from the user's HE to perform a number of user authentications.

Figure 6: Distribution of authentication data from HE to VLR/SGSN

The VLR/SGSN invokes the procedures by requesting authentication vectors to the HE/AuC.

The authentication data request shall include the IMSI.

Upon the receipt of the *authentication data request* from the VLR/SGSN, the HE may have pre-computed the required number of authentication vectors and retrieve them from the HLR database or may compute them on demand. The HE/AuC sends an authentication response back to the VLR/SGSN that contains an ordered array of n authentication vectors AV(1..n). The authentication vectors are ordered based on sequence number.

Figure 7 shows the generation of an authentication vector AV by the HE/AuC.

Figure 7: Generation of authentication vectors

The HE/AuC starts with generating a fresh sequence number SQN and an unpredictable challenge RAND.

For each user the HE/AuC keeps track of a counter: SQN_{HE}

The HE has some flexibility in the management of sequence numbers, but some requirements need to be fulfilled by the mechanism used:

- a) The generation mechanism shall allow a re-synchronisation procedure in the HE described in section 6.3.5
- b) In case the SQN exposes the identity and location of the user, the AK may be used as an anonymity key to conceal it.
- c) The generation mechanism shall allow protection against wrap around the counter in the USIM. A method how to achieve this is given in informative Annex C.2.

The mechanisms for verifying the freshness of sequence numbers in the USIM shall to some extent allow the out-of-order use of sequence numbers. This is to ensure that the authentication failure rate due to synchronisation failures is sufficiently low. This requires the capability of the USIM to store information on past successful authentication events (e.g. sequence numbers or relevant parts thereof). The mechanism shall ensure that a sequence number can still be accepted if it is among the last x = 32 sequence numbers generated. This shall not preclude that a sequence number is rejected for other reasons such as a limit on the age for time-based sequence numbers.

The same minimum number x needs to be used across the systems to guarantee that the synchronisation failure rate is sufficiently low under various usage scenarios, in particular simultaneous registration in the CS- and the PS-service domains, user movement between VLRs/SGSNs which do not exchange authentication information, super-charged networks.

The use of SQN_{HE} is specific to the method of generation sequence numbers. A method is specified in Annex C.1 how to generate a fresh sequence number. A method is specified in Annex C.2 how to verify the freshness of a sequence number.

An authentication and key management field AMF is included in the authentication token of each authentication vector. Example uses of this field are included in Annex F.

Subsequently the following values are computed:

- a message authentication code MAC = $f1_K(SQN \parallel RAND \parallel AMF)$ where f1 is a message authentication function;
- an expected response XRES = $f2_K$ (RAND) where f2 is a (possibly truncated) message authentication function;
- a cipher key $CK = f3_K$ (RAND) where f3 is a key generating function;
- an integrity key $IK = f4_K$ (RAND) where f4 is a key generating function;
- an anonymity key $AK = f_{5K}(RAND)$ where f5 is a key generating function or $f_{5} \equiv 0$.

Finally the authentication token AUTN = SQN \oplus AK || AMF || MAC is constructed.

Here, AK is an anonymity key used to conceal the sequence number as the latter may expose the identity and location of the user. The concealment of the sequence number is to protect against passive attacks only. If no concealment is needed then $f5 \equiv 0$ (AK = 0).

6.3.3 Authentication and key agreement

The purpose of this procedure is to authenticate the user and establish a new pair of cipher and integrity keys between the VLR/SGSN and the USIM. During the authentication, the USIM verifies the freshness of the authentication vector that is used.

Figure 8: Authentication and key establishment

The VLR/SGSN invokes the procedure by selecting the next unused authentication vector from the ordered array of authentication vectors in the VLR/SGSN database. Authentication vectors in a particular node are used on a first-in / first-out basis. The VLR/SGSN sends to the USIM the random challenge RAND and an authentication token for network authentication AUTN from the selected authentication vector.

Upon receipt the user proceeds as shown in Figure 9.

Figure 9: User authentication function in the USIM

Upon receipt of RAND and AUTN the USIM first computes the anonymity key $AK = f5_K$ (RAND) and retrieves the sequence number $SQN = (SQN \oplus AK) \oplus AK$.

Next the USIM computes XMAC = $f1_K$ (SQN \parallel RAND \parallel AMF) and compares this with MAC which is included in AUTN. If they are different, the user sends *user authentication reject* back to the VLR/SGSN with an indication of the cause and the user abandons the procedure. In this case, VLR/SGSN shall initiate an Authentication Failure Report procedure towards the HLR as specified in section 6.3.6. VLR/SGSN may also decide to initiate a new identification and authentication procedure towards the user.

Next the USIM verifies that the received sequence number SQN is in the correct range.

If the USIM considers the sequence number to be not in the correct range, it sends *synchronisation failure* back to the VLR/SGSN including an appropriate parameter, and abandons the procedure.

The synchronisation failure message contains the parameter AUTS. It is AUTS = $Conc(SQN_{MS}) \parallel MAC-S$. $Conc(SQN_{MS}) = SQN_{MS} \oplus f5*_K(RAND)$ is the concealed value of the counter SQN_{MS} in the MS, and MAC-S = $f1*_K(SQN_{MS} \parallel RAND \parallel AMF)$ where RAND is the random value received in the current user authentication request. f1* is a message authentication code (MAC) function with the property that no valuable information can be inferred from the function values of f1* about those of f1, ..., f5, f5* and vice versa. f5* is the key generating function used to compute AK in re-synchronisation procedures with the property that no valuable information can be inferred from the function values of f5* about those of f1, f1*, f2, ..., f5* and vice versa.

The AMF used to calculate MAC-S assumes a dummy value of all zeros so that it does not need to be transmitted in the clear in the re-synch message.

The construction of the parameter AUTS in shown in the following Figure 10:

Figure 10: Construction of the parameter AUTS

If the sequence number is considered to be in the correct range however, the USIM computes RES = $f2_K$ (RAND) and includes this parameter in a *user authentication response* back to the VLR/SGSN. Finally the USIM computes the cipher key CK = $f3_K$ (RAND) and the integrity key IK = $f4_K$ (RAND). Note that if this is more efficient, RES, CK and IK could also be computed earlier at any time after receiving RAND. If the USIM also supports conversion function c3, it shall derive the GSM cipher key Kc from the UMTS cipher/integrity keys CK and IK. UMTS keys are sent to the MS along with the derived GSM key for UMTS-GSM interoperability purposes. USIM shall store original CK, IK until the next successful execution of AKA.

Upon receipt of *user authentication response* the VLR/SGSN compares RES with the expected response XRES from the selected authentication vector. If XRES equals RES then the authentication of the user has passed. The VLR/SGSN also selects the appropriate cipher key CK and integrity key IK from the selected authentication vector. If XRES and RES are different, VLR/SGSN shall initiate an Authentication Failure Report procedure towards the HLR as specified in section 6.3.6. VLR/SGSN may also decide to initiate a new identification and authentication procedure towards the user.

Re-use and re-transmission of (RAND, AUTN)

The verification of the SQN by the USIM will cause the MS to reject an attempt by the VLR/SGSN to re-use a quintet to establish a particular UMTS security context more than once. In general therefore the VLR/SGSN shall use a quintet only once.

There is one exception however: in the event that the VLR/SGSN has sent out an *authentication request* using a particular quintet and does not receive a response message (*authentication response* or *authentication reject*) from the MS, it may re-transmit the *authentication request* using the same quintet. However, as soon as a response message arrives no further re-transmissions are allowed. If after the initial transmission or after a series of re-transmissions no response arrives, retransmissions may be abandoned. If retransmissions are abandoned then the VLR/SGSN shall delete the quintet. At the MS side, in order to allow this re-transmission without causing additional re-synchronisation procedures, the USIM shall store the last (RAND, AUTN) pair as well as the corresponding RES. When the USIM receives an *authentication request* and discovers that a (RAND, AUTN) pair is repeated and the associated START parameter is 0, it shall re-transmit the response. The USIM shall delete the stored (RAND, AUTN) pair and the corresponding RES as soon as the START parameter is updated by the ME (see subclause 6.4.8).

6.3.4 Distribution of IMSI and temporary authentication data within one serving network domain

The purpose of this procedure is to provide a newly visited VLR/SGSN with temporary authentication data from a previously visited VLR/SGSN within the same serving network domain.

The procedure is shown in Figure 11.

Figure 11: Distribution of IMSI and temporary authentication data within one serving network domain

The procedure shall be invoked by the newly visited VLRn/SGSNn after the receipt of a location update request (resp. routing area update request) from the user wherein the user is identified by means of a temporary user identity TMSIo (resp. P-TMSIo) and the location area identity LAIo (resp. routing area identity RAIo) under the jurisdiction of a previously visited VLRo/SGSNo that belongs to the same serving network domain as the newly visited VLRn/SGSNn.

The protocol steps are as follows:

- a) The VLRn/SGSNn sends a *user identity request* to the VLRo/SGSNo, this message contains TMSIo and LAIo (resp. P-TMSIo and RAIo).
- b) The VLRo/SGSNo searches the user data in the database.

If the user is found, the VLRo/SGSNo shall send a user identity response back that

- i) shall include the IMSI,
- ii) may include a number of unused authentication vectors (quintets or triplets) ordered on a first-in / first-out basis and
- iii) may include the current security context data: CK, IK and KSI (UMTS) or Kc and CKSN (GSM).

The VLRo/SGSNo subsequently deletes the authentication vectors which have been sent and the data elements on the current security context.

If the user cannot be identified the VLRo/SGSNo shall send a *user identity response* indicating that the user identity cannot be retrieved.

c) If the VLRn/SGSNn receives a *user identity response* with an IMSI, it creates an entry and stores any authentication vectors and any data on the current security context that may be included.

If the VLRn/SGSNn receives a *user identity response* indicating that the user could not be identified, it shall initiate the user identification procedure described in 6.2.

6.3.5 Re-synchronisation procedure

A VLR/SGSN may send two types of *authentication data requests* to the HE/AuC, the (regular) one described in subsection 6.3.2 and one used in case of synchronisation failures, described in this subsection.

Upon receiving a *synchronisation failure* message from the user, the VLR/SGSN sends an *authentication data request* with a "*synchronisation failure indication*" to the HE/AuC, together with the parameters

- RAND sent to the MS in the preceding user authentication request and
- AUTS received by the VLR/SGSN in the response to that request, as described in subsection 6.3.3.

An VLR/SGSN will not react to unsolicited "synchronisation failure indication" messages from the MS.

The VLR/SGSN does not send new user authentication requests to the user before having received the response to its authentication data request from the HE/AuC (or before it is timed out).

When the HE/AuC receives an *authentication data request* with a "synchronisation failure indication" it acts as follows:

- 1. The HE/AuC retrieves SON_{MS} from $Conc(SON_{MS})$ by computing $fS_K(RAND)$.
- 2. The HE/AuC checks if SQN_{HE} is in the correct range, i.e. if the next sequence number generated SQN_{HE} using would be accepted by the USIM.
- 3. If SQN_{HE} is in the correct range then the HE/AuC continues with step (6), otherwise it continues with step (4).
- 4. The HE/AuC verifies AUTS (cf. subsection 6.3.3.).
- 5. If the verification is successful the HE/AuC resets the value of the counter SQN_{HE} to SQN_{MS} .
- 6. The HE/AuC sends an *authentication data response* with a new batch of authentication vectors to the VLR/SGSN. If the counter *SQN_{HE}* was not reset then these authentication vectors can be taken from storage, otherwise they are newly generated after resetting *SQN_{HE}*. In order to reduce the real-time computation burden on the HE/AuC, the HE/AuC may also send only a single authentication vector in the latter case.

Whenever the VLR/SGSN receives a new batch of authentication vectors from the HE/AuC in an authentication data response to an authentication data request with synchronisation failure indication it deletes the old ones for that user in the VLR/SGSN.

The user may now be authenticated based on a new authentication vector from the HE/AuC. Figure 12 shows how resynchronisation is achieved by combining a *user authentication request* answered by a *synchronisation failure* message (as described in subclause 6.3.3) with an *authentication data request* with *synchronisation failure* indication answered by an *authentication data response* (as described in this subclause).

Figure 12: Resynchronisation mechanism

6.3.6 Reporting authentication failures from the SGSN/VLR to the HLR

The purpose of this procedure is to provide a mechanism for reporting authentication failures from the serving environment back to the home environment.

The procedure is shown in Figure 13.

Figure 13: Reporting authentication failure from VLR/SGSN to HLR

The procedure is invoked by the serving network VLR/SGSN when the authentication procedure fails. The *authentication failure report* shall contain the subscriber identity and a failure cause code. The possible failure causes are either that the network signature was wrong or that the user response was wrong.

The HE may decide to cancel the location of the user after receiving an authentication failure report.

6.3.7 Length of authentication parameters

The authentication key (K) shall have a length of 128 bits.

The random challenge (RAND) shall have a length of 128 bits.

Sequence numbers (SQN) shall have a length of 48 bits.

The anonymity key (AK) shall have a length of 48 bits.

The authentication management field (AMF) shall have a length of 16 bits.

The message authentication codes MAC in AUTN and MAC-S in AUTS shall have a length of 64 bits.

The cipher key (CK) shall have a length of 128 bits.

The integrity key (IK) shall have a length of 128 bits.

The authentication response (RES) shall have a variable length of 32-128 bits.

6.4 Local authentication and connection establishment

Local authentication is obtained by integrity protection functionality.

6.4.1 Cipher key and integrity key setting

Authentication and key setting are triggered by the authentication procedure and described in 6.3. Authentication and key setting may be initiated by the network as often as the network operator wishes. Key setting can occur as soon as the identity of the mobile subscriber (i.e. P-TMSI, TMSI or IMSI) is known by the VLR/SGSN. The CK and IK are stored in the VLR/SGSN and transferred to the RNC when needed. The CK and IK for the CS domain are stored on the USIM and updated at the next authentication from this domain. The CK and IK for the PS domain are stored on the USIM and updated at the next authentication from this domain.

If an authentication procedure is performed during a connection (PS or CS mode), the new cipher key CK and integrity key IK shall be taken in use in both the RNC and the ME as part of the security mode set-up procedure (see 6.4.5) that follows the authentication procedure.

6.4.2 Ciphering and integrity mode negotiation

When an MS wishes to establish a connection with the network, the MS shall indicate to the network in the MS/USIM Classmark which cipher and integrity algorithms the MS supports. This information itself must be integrity protected. As it is the case that the RNC does not have the integrity key IK when receiving the MS/USIM Classmark this information must be stored in the RNC. The data integrity of the classmark is performed, during the security mode set-up procedure by use of the most recently generated IK (see section 6.4.5).

The network shall compare its integrity protection capabilities and preferences, and any special requirements of the subscription of the MS, with those indicated by the MS and act according to the following rules:

- 1) If the MS and the network have no versions of the UIA algorithm in common, then the connection shall be released.
- 2) If the MS and the network have at least one version of the UIA algorithm in common, then the network shall select one of the mutually acceptable versions of the UIA algorithm for use on that connection.

The network shall compare its ciphering capabilities and preferences, and any special requirements of the subscription of the MS, with those indicated by the MS and act according to the following rules:

- 1) If the MS and the network have no versions of the UEA algorithm in common and the network is not prepared to use an unciphered connection, then the connection shall be released.
- 2) If the MS and the network have no versions of the UEA algorithm in common and the user (respectively the user's HE) and the network are willing to use an unciphered connection, then an unciphered connection shall be used.
- 3) If the MS and the network have at least one version of the UEA algorithm in common, then the network shall select one of the mutually acceptable versions of the UEA algorithm for use on that connection.

Because of the separate mobility management for CS and PS services, one CN domain may, independent of the other CN, establish a connection to one and the same MS. Change of ciphering and integrity mode (algorithms) at establishment of a second MS to CN connection shall not be permitted. The preferences and special requirements for the ciphering and integrity mode setting shall be common for both domains. (e.g. the order of preference of the algorithms).

6.4.3 Cipher key and integrity key lifetime

Authentication and key agreement which generates cipher/integrity keys is not mandatory at call set-up, and there is therefore the possibility of unlimited and malicious re-use of compromised keys. A mechanism is needed to ensure that a particular cipher/integrity key set is not used for an unlimited period of time, to avoid attacks using compromised keys. The USIM shall therefore contain a mechanism to limit the amount of data that is protected by an access link key set.

Each time an RRC connection is released the values $START_{CS}$ and $START_{PS}$ of the bearers that were protected in that RRC connection are stored in the USIM. When the next RRC connection is established that values are read from the USIM.

The ME shall trigger the generation of a new access link key set (a cipher key and an integrity key) if $START_{CS}$ or $START_{PS}$ has reached a maximum value set by the operator and stored in the USIM at the next RRC connection request

message sent out. When this maximum value is reached the cipher key and integrity key stored on USIM shall be deleted.

This mechanism will ensure that a cipher/integrity key set cannot be reused beyond the limit set by the operator.

6.4.4 Cipher key and integrity key identification

The key set identifier (KSI) is a number which is associated with the cipher and integrity keys derived during authentication. The key set identifier is allocated by the network and sent with the authentication request message to the mobile station where it is stored together with the calculated cipher key CK and integrity key IK. KSI in UMTS corresponds to CKSN in GSM. The USIM stores one KSI/CKSN for the PS domain key set and one KSI/CKSN for the CS domain key set.

The purpose of the key set identifier is to make it possible for the network to identify the cipher key CK and integrity key IK which are stored in the mobile station without invoking the authentication procedure. This is used to allow reuse of the cipher key CK and integrity key IK during subsequent connection set-ups.

KSI and CKSN have the same format. The key set identifier is three bits. Seven values are used to identify the key set. A value of '111' is used by the mobile station to indicate that a valid key is not available for use. At deletion of the cipher key and integrity key, the KSI is set to '111'. The value '111' in the other direction from network to mobile station is reserved.

6.4.5 Security mode set-up procedure

This section describes one common procedure for both ciphering and integrity protection set-up. It is mandatory to start integrity protection of signalling messages by use of this procedure at each new signalling connection establishment between MS and VLR/SGSN. The four exceptions when it is not mandatory to start integrity protection are:

- If the only purpose with the signalling connection establishment and the only result is periodic location registration, i.e. no change of any registration information.
- If there is no MS-VLR/SGSNsignalling after the initial L3 signalling message sent from MS to VLR/SGSN, i.e. in the case of deactivation indication sent from the MS followed by connection release.
- If the only MS-VLR/SGSN signalling after the initial L3 signalling message sent from MS to VLR/SGSN, and possible user identity request and authentication (see below), is a reject signalling message followed by a connection release.
- If the call is an emergency call teleservice as defined in TS 22.003, see section 6.4.9.2 below

When the integrity protection shall be started, the only procedures between MS and VLR/SGSN that are allowed after the initial connection request (i.e. the initial Layer 3 message sent to VLR/SGSN) and before the security mode set-up procedure are the following:

- Identification by a permanent identity (i.e. request for IMSI), and
- Authentication and key agreement

The message sequence flow below describes the information transfer at initial connection establishment, possible authentication and start of integrity protection and possible ciphering.

Figure 14: Local authentication and connection set-up

NOTE 1: The network must have the "ME security capability" information before the integrity protection can start, i.e. the "ME security capability" must be sent to the network in an unprotected message. Returning the "ME security capability" later on to the ME in a protected message will give ME the possibility to verify that it was the correct "ME security capability" that reached the network.

Detailed description of the flow above:

- 1. RRC connection establishment includes the transfer from MS to RNC of the ME security capability and the START values for the CS service domain respective the PS service domain. The UE security capability information includes the ciphering capabilities (UEAs) and the integrity capabilities (UIAs) of the MS. The START values and the UE security capability information are stored in the SRNC.
- 2. The MS sends the Initial L3 message (Location update request, CM service request, Routing area update request, attach request, paging response etc.) to the VLR/SGSN. This message contains e.g. the user identity and the KSI. The included KSI (Key Set Identifier) is the KSI allocated by the CS service domain or PS service domain at the last authentication for this CN domain.
- 3. User identity request may be performed (see 6.2). Authentication of the user and generation of new security keys (IK and CK) may be performed (see 6.3.3). A new KSI will then also be allocated.
- 4. The VLR/SGSNdetermines which UIAs and UEAs that are allowed to be used.

- 5. The VLR/SGSNinitiates integrity and ciphering by sending the RANAP message Security Mode Command to SRNC. This message contains a list of allowed UIAs and the IK to be used. If ciphering shall be started, it contains the allowed UEAs and the CK to be used. If a new authentication and security key generation has been performed (see 3 above), this shall be indicated in the message sent to the SRNC. The indication of new generated keys implies that the START value to be used shall be reset (i.e. set to zero) at start use of the new keys. Otherwise, it is the START value already available in the SRNC that shall be used (see 1. above).
- 6. The SRNC decides which algorithms to use by selecting from the list of allowed algorithms, and the list of algorithms supported by the MS (see 6.4.2). The SRNC generates a random value FRESH and initiates the downlink integrity protection. If the requirements received in the Security mode command can not be fulfilled, the SRNC sends a SECURITY MODE REJECT message to the requesting VLR/SGSN. The further actions are described in 6.4.2.
- 7. The SRNC generates the RRC message Security mode command. The message includes the ME security capability, the UIA and FRESH to be used and if ciphering shall be started also the UEA to be used. Additional information (start of ciphering) may also be included. Because of that the MS can have two ciphering and integrity key sets, the network must indicate which key set to use. This is obtained by including a CN type indicator information in the Security mode command message. Before sending this message to the MS, the SRNC generates the MAC-I (Message Authentication Code for Integrity) and attaches this information to the message.
- 8. At reception of the Security mode command message, the MS controls that the ME security capability received is equal to the ME security capability sent in the initial message. The MS computes XMAC-I on the message received by using the indicated UIA, the stored COUNT-I and the received FRESH parameter. The MS verifies the integrity of the message by comparing the received MAC-I with the generated XMAC-I.
- 9. If all controls are successful, the MS compiles the RRC message Security mode complete and generates the MAC-I for this message. If any control is not successful, the procedure ends in the MS.
- 10. At reception of the response message, the SRNC computes the XMAC-I on the message. The SRNC verifies the data integrity of the message by comparing the received MAC-I with the generated XMAC-I.
- 11. The transfer of the RANAP message Security Mode Complete response, including the selected algorithms, from SRNC to the VLR/SGSN ends the procedure.

The Security mode command to MS starts the downlink integrity protection, i.e. this and all following downlink messages sent to the MS are integrity protected using the new integrity configuration. The Security mode complete from MS starts the uplink integrity protection, i.e. this and all following messages sent from the MS are integrity protected using the new integrity configuration. When ciphering shall be started, the Ciphering Activation time information that is exchanged between SRNC and MS during the Security mode set-up procedure sets the RLC Sequence Number/Connection Frame Number when to start ciphering in Downlink respective Uplink using the new ciphering configuration.

6.4.6 Signalling procedures in the case of an unsuccessful integrity check

The supervision of failed integrity checks shall be performed both in the MS and the SRNC. In case of failed integrity check (i.e. faulty or missing MAC) is detected after that the integrity protection is started the concerned message shall be discarded. This can happen on the RNC side or on the MS side.

6.4.7 Signalling procedure for periodic local authentication

The following procedure is used by the RNC to periodically perform a local authentication. At the same time, the amount of data sent during the RRC connection is periodically checked by the RNC and the ME. The RNC is monitoring the COUNT-C and COUNT-I value associated to each radio bearer. The procedure is triggered whenever any of these values reaches a critical checking value. The granularity of these checking values and the values themselves are defined by the visited network. All messages in the procedure are integrity protected.

Figure 15a: RNC periodic local authentication procedure

- When a checking value is reached (e.g. the value in some fixed bit position in the hyperframe number is changed), a Counter Check message is sent by the RNC. The Counter Check message contains the most significant parts of the counter values (which reflect amount of data sent and received) from each active radio bearer.
- 2. The counter values in the Counter Check message are checked by ME and if they agree with the current status in the ME, a 'Counter OK' message is returned to the RNC. If there is a difference between the counter values in the ME and the values indicated in the Counter Check message, the ME sends a Counter Check response to the RNC. The form of this message is similar to the Counter Check message.
- 3. In case the RNC receives the 'Counter OK' message the procedure is completed. In case the RNC receives the Counter Check response it compares the counter values indicated in it to counter values in the RNC. If there is no difference or if the difference is acceptable then the RNC completes the procedure by sending the 'Counter OK' message. Otherwise, the connection is released.

6.4.8 Initialisation of synchronisation for ciphering and integrity protection

The ciphering and integrity protection algorithms are driven by counters (COUNT-C and COUNT-I) that at connection establishment need to be initialised. For that purpose the ME and the USIM have the ability to store a START value. The ME and the USIM store a START $_{CS}$ value for the CS cipher/integrity keys and a START $_{PS}$ value for the PS cipher/integrity keys. The length of START is 20 bits.

The ME only contains (valid) START values when it is powered-on and a USIM is inserted. When the ME is powered-off or the USIM is removed, the ME deletes its START values. After power-on or insertion of a USIM, the USIM sends its START values to the ME, and the ME stores them. During idle mode, the START values in the ME and in the USIM are identical and static.

At radio connection establishment for a particular serving network domain (CS or PS) the ME sends the $START_{CS}$ and the $START_{PS}$ value to the RNC in the RRC connection setup complete message. The ME marks the START values in the USIM as invalid by setting $START_{CS}$ and $START_{PS}$ to THRESHOLD.

The ME and the RNC initialise the 20 most significant bits of the RRC HFN (for integrity protection), the RLC HFN (for ciphering) and the MAC-d HFN (for ciphering) to the START value of the corresponding service domain; the remaining bits are initialised to 0. Also the RRC SN (for integrity protection) and the RLC SN (for ciphering) are initialised to 0.

During an ongoing radio connection, the $START_{CS}$ value in the ME and in the SRNC is defined as the 20 most significant bits of the maximum of all current COUNT-C and COUNT-I values for all signalling radio bearers and CS user data radio bearers protected using CK_{CS} and/or IK_{CS} incremented by 1, i.e.:

 $START_{CS} = MSB_{20} \ (\ MAX \ \{COUNT-C, COUNT-I \ | \ all \ radio \ bearers \ (including \ signalling) \ protected \ with \ CK_{CS} \ and \ IK_{CS}\}) + 1.$

Likewise, during an ongoing radio connection, the START_{PS} value in the ME and in the SRNC is defined as the 20 most significant bits of the maximum of all current COUNT-C and COUNT-I values for all signalling radio bearers and PS user data radio bearers protected using CK_{PS} and/or IK_{PS} , incremented by 1, i.e.:

 $START_{PS} = MSB_{20}$ (MAX {COUNT-C, COUNT-I | all radio bearers (including signalling) protected with CK_{PS} and IK_{PS} }) + 1.

Upon radio connection release and when a set of cipher/integrity keys is no longer used, the ME updates $START_{CS}$ and $START_{PS}$ in the USIM with the current values.

During authentication and key agreement the START value associated with the new key set of the corresponding service domain is set to 0 in the USIM and in the ME.

6.4.9 Emergency call handling

PLMNs shall support an emergency call teleservice as defined in TS 22.003 which fulfils the additional service requirements defined in TS 22.101.

6.4.9.1 Security procedures applied

The security mode procedure shall be applied as part of emergency call establishment as defined in TS 24.008. Thus, integrity protection (and optionally ciphering) shall be applied as for a non-emergency call. If authentication of the (U)SIM fails for any reason, the emergency call shall proceed as in 6.4.9.2 d) below. Once the call is in progress with integrity protection (and optionally ciphering) applied, failure of integrity checking or ciphering is an unusual circumstance and must be treated in the same manner as other equipment failures, that is, the call will terminate.

6.4.9.2 Security procedures not applied

As a serving network option, emergency calls may be established without the network having to apply the security mode procedure as defined in TS 24.008.

The following are the only cases where the "security procedure not applied" option may be used:

- a) Authentication is impossible because the (U)SIM is absent;
- b) Authentication is impossible because the serving network cannot obtain authentication vectors due to a network failure;
- c) Authentication is impossible because the (U)SIM is not permitted to receive non-emergency services from the serving network (e.g. there is no roaming agreement or the IMSI is barred);
- d) Authentication is possible but the serving network cannot successfully authenticate the (U)SIM.

6.5 Access link data integrity

6.5.1 General

Most control signalling information elements that are sent between the MS and the network are considered sensitive and must be integrity protected. A message authentication function shall be applied on these signalling information elements transmitted between the ME and the RNC.

After the RRC connection establishment and execution of the security mode set-up procedure, all dedicated MS <-> network control signalling messages (e.g. RRC, MM, CC, GMM, and SM messages) shall be integrity protected. The Mobility Management layer in the MS supervises that the integrity protection is started (see section 6.4.5).

All signalling messages except the following ones shall then be integrity protected:

- Paging Type 1
- RRC Connection Request
- RRC Connection Setup
- RRC Connection Setup Complete
- RRC Connection Reject
- System Information (broadcasted information)
- Handover to UTRAN complete.

6.5.2 Layer of integrity protection

The UIA shall be implemented in the ME and in the RNC.

Integrity protection shall be applied at the RRC layer.

6.5.3 Data integrity protection method

Figure 16 illustrates the use of the integrity algorithm f9 to authenticate the data integrity of a signalling message.

Figure 16: Derivation of MAC-I (or XMAC-I) on a signalling message

The input parameters to the algorithm are the Integrity Key (IK), the integrity sequence number (COUNT-I), a random value generated by the network side (FRESH), the direction bit DIRECTION and the signalling data MESSAGE. Based on these input parameters the user computes message authentication code for data integrity MAC-I using the integrity algorithm f9. The MAC-I is then appended to the message when sent over the radio access link. The receiver computes XMAC-I on the message received in the same way as the sender computed MAC-I on the message sent and verifies the data integrity of the message by comparing it to the received MAC-I.

6.5.4 Input parameters to the integrity algorithm

6.5.4.1 COUNT-I

The integrity sequence number COUNT-I is 32 bits long.

There is one COUNT-I value per up-link signalling radio bearer and one COUNT-I value per down-link signalling radio bearer using RLC AM or RLC UM.

COUNT-I is composed of two parts: a "short" sequence number and a "long" sequence number. The "short" sequence number forms the least significant bits of COUNT-I while the "long" sequence number forms the most significant bits of COUNT-I. The "short" sequence number is the 4-bit RRC sequence number (RRC SN) that is available in each RRC PDU. The "long" sequence number is the 28-bit RRC hyper frame number (RRC HFN) which is incremented at each RRC SN cycle.

Figure 16a: The structure of COUNT-I

The RRC HFN is initialised by means of the parameter START, which is described in subclause 6.4.8. The ME and the RNC then initialise the 20 most significant bits of the RRC HFN to START; the remaining bits of the RRC HFN are initialised to 0.

6.5.4.2 IK

The integrity key IK is 128 bits long.

There may be one IK for CS connections (IK_{CS}), established between the CS service domain and the user and one IK for PS connections (IK_{PS}) established between the PS service domain and the user. Which integrity key to use for a particular connection is described in 6.5.5.

For UMTS subscribers IK is established during UMTS AKA as the output of the integrity key derivation function f4, that is available in the USIM and in the HLR/AuC. For GSM subscribers, that access the UTRAN, IK is established following GSM AKA and is derived from the GSM cipher key Kc, as described in 6.8.2.

IK is stored in the USIM and a copy is stored in the ME. IK is sent from the USIM to the ME upon request of the ME. The USIM shall send IK under the condition that a valid IK is available. The ME shall trigger a new authentication procedure if the current value of START_{CS} or START_{PS} in the USIM are not up-to-date or START_{CS} or START_{PS} have reached THRESHOLD. The ME shall delete IK from memory after power-off as well as after removal of the USIM.

IK is sent from the HLR/AuC to the VLR/SGSN and stored in the VLR/SGSNas part of a quintet. It is sent from the VLR/SGSN to the RNC in the (RANAP) *security mode command*.

At handover, the IK is transmitted within the network infrastructure from the old RNC to the new RNC, to enable the communication to proceed, and the synchronisation procedure is resumed. The IK remains unchanged at handover.

6.5.4.3 FRESH

The network-side nonce FRESH is 32 bits long.

There is one FRESH parameter value per user. The input parameter FRESH protects the network against replay of signalling messages by the user. At connection set-up the RNC generates a random value FRESH and sends it to the user in the (RRC) *security mode command*. The value FRESH is subsequently used by both the network and the user throughout the duration of a single connection. This mechanism assures the network that the user is not replaying any old MAC-Is.

At handover with relocation of the S-RNC, the new S-RNC generates its own value for the FRESH parameter and sends it to the ME in the RRC message that indicates a new UTRAN Radio Network Temporary Identity due to a SRNC relocation (see TS 25.331 [17]).

6.5.4.4 DIRECTION

The direction identifier DIRECTION is 1 bit long.

The direction identifier is input to avoid that the integrity algorithm used to compute the message authentication codes would use an identical set of input parameter values for the up-link and for the down-link messages. The value of the DIRECTION is 0 for messages from UE to RNC and 1 for messages from RNC to UE.

6.5.4.5 MESSAGE

The signalling message itself with the radio bearer identity. The latter is appended in front of the message. Note that the radio bearer identity is not transmitted with the message but it is needed to avoid that for different instances of message authentication codes the same set of input parameters is used.

6.5.5 Integrity key selection

There may be one IK for CS connections (IK_{CS}), established between the CS service domain and the user and one IK for PS connections (IK_{PS}) established between the PS service domain and the user.

The data integrity of radio bearers for user data is not protected.

The signalling radio bearers are used for transfer of signalling data for services delivered by both CS and PS service domains. These signalling radio bearers are data integrity protected by the IK of the service domain for which the most recent security mode negotiation took place. This may require that the integrity key of an (already integrity protected) ongoing signalling connection has to be changed, when a new connection is established with another service domain, or when a security mode negotiation follow a re-authentication during an ongoing connection. This change should be completed within five seconds after the security mode negotiation.

6.5.6 UIA identification

Each UMTS Integrity Algorithm (UIA) will be assigned a 4-bit identifier. Currently, the following values have been defined:

"0001₂" : UIA1, Kasumi.

The remaining values are not defined.

The use of Kasumi for the integrity protection function f9 is specified in TS 35.201 [11] and TS 35.202 [12]. Implementers' test data and design conformance data is provided in TS 35.203 [13] and TS 35.202 [14].

6.6 Access link data confidentiality

6.6.1 General

User data and some signalling information elements are considered sensitive and must be confidentiality protected. To ensure identity confidentiality (see section 6.1), the temporary user indentity (P-)TMSI must be transferred in a protected mode at allocation time and at other times when the signalling procedures permit it.

These needs for a protected mode of transmission are fulfilled by a confidentiality function which is applied on dedicated channels between the ME and the RNC.

6.6.2 Layer of ciphering

The ciphering function is performed either in the RLC sub-layer or in the MAC sub-layer, according to the following rules:

- If a radio bearer is using a non-transparent RLC mode (AM or UM), ciphering is performed in the RLC sublayer.
- If a radio bearer is using the transparent RLC mode, ciphering is performed in the MAC sub-layer (MAC-d entity).

Ciphering when applied is performed in the S-RNC and the ME and the context needed for ciphering (CK, HFN, etc.) is only known in S-RNC and the ME.

6.6.3 Ciphering method

Figure 16b illustrates the use of the ciphering algorithm f8 to encrypt plaintext by applying a keystream using a bit per bit binary addition of the plaintext and the keystream. The plaintext may be recovered by generating the same keystream using the same input parameters and applying a bit per bit binary addition with the ciphertext.

Figure 16b: Ciphering of user and signalling data transmitted over the radio access link

The input parameters to the algorithm are the cipher key CK, a time dependent input COUNT-C, the bearer identity BEARER, the direction of transmission DIRECTION and the length of the keystream required LENGTH. Based on these input parameters the algorithm generates the output keystream block KEYSTREAM which is used to encrypt the input plaintext block PLAINTEXT to produce the output ciphertext block CIPHERTEXT.

The input parameter LENGTH shall affect only the length of the KEYSTREAM BLOCK, not the actual bits in it.

6.6.4 Input parameters to the cipher algorithm

6.6.4.1 COUNT-C

The ciphering sequence number COUNT-C is 32 bits long.

There are one COUNT-C value per up-link radio bearer and one COUNT-C value per down-link radio bearer using RLC AM or RLC UM. There are one up-link COUNT-C value and one down-link COUNT-C value for all radio bearers using the transparent RLC mode (and mapped onto DCH).

COUNT-C is composed of two parts: a "short" sequence number and a "long" sequence number. The "short" sequence number forms the least significant bits of COUNT-C while the "long" sequence number forms the most significant bits of COUNT-C. The update of COUNT-C depends on the transmission mode as described below (see figure 16c).

Figure 16c: The structure of COUNT-C for all transmission modes

- For RLC TM on DCH, the "short" sequence number is the 8-bit connection frame number CFN of COUNT-C. It is independently maintained in the ME MAC-d entity and the SRNC MAC-d entity. The "long" sequence number is the 24-bit MAC-d HFN, which is incremented at each CFN cycle.
- For RLC UM mode, the "short" sequence number is the 7-bit RLC sequence number (RLC SN) and this is part of the RLC UM PDU header. The "long" sequence number is the 25-bit RLC UM HFN which is incremented at each RLC SN cycle.
- For RLC AM mode, the "short" sequence number is the 12-bit RLC sequence number (RLC SN) and this is part of the RLC AM PDU header. The "long" sequence number is the 20-bit RLC AM HFN which is incremented at each RLC SN cycle.

The hyperframe number HFN is initialised by means of the parameter START, which is described in subclause 6.4.8. The ME and the RNC then initialise the 20 most significant bits of the RLC AM HFN, RLC UM HFN and MAC-d HFN to START. The remaining bits of the RLC AM HFN, RLC UM HFN and MAC-d HFN are initialised to zero.

When a new radio bearer is created during a RRC connection in ciphered mode, the HFN is initialised by the current START value (see subclause 6.4.8).

The plaintext block, i.e. the data unit that is ciphered, depends on the transmission mode as described below.

- For RLC UM mode, the plaintext block is the UMD PDU excluding the first octet, i.e. excluding the RLC UM PDU header (see TS 25.322 [19]).
- For RLC AM mode, the plaintext block is the AMD PDU excluding the two first octets, i.e. excluding the RLC AM PDU header (see TS 25.322 [19]).
- For RLC TM on DCH, the plaintext block is the MAC SDU (see TS 25.321 [18]).

6.6.4.2 CK

The cipher key CK is 128 bits long.

There may be one CK for CS connections (CK_{CS}), established between the CS service domain and the user and one CK for PS connections (CK_{PS}) established between the PS service domain and the user. The CK to use for a particular radio bearer is described in 6.6.5. For UMTS subscribers, CK is established during UMTS AKA, as the output of the cipher key derivation function f3, available in the USIM and in HLR/AuC. For GSM subscribers that access the UTRAN, CK is established following GSM AKA and is derived from the GSM cipher key Kc, as described in 8.2.

CK is stored in the USIM and a copy is stored in the ME. CK is sent from the USIM to the ME upon request of the ME. The USIM shall send CK under the condition that a valid CK is available. The ME shall trigger a new authentication procedure if the current value of $START_{CS}$ or $START_{PS}$ in the USIM have reached THRESHOLD. The ME shall delete CK from memory after power-off as well as after removal of the USIM.

CK is sent from the HLR/AuC to the VLR/SGSN and stored in the VLR/SGSN as part of the quintet. It is sent from the VLR/SGSN to the RNC in the (RANAP) security mode command.

At handover, the CK is transmitted within the network infrastructure from the old RNC to the new RNC, to enable the communication to proceed. The cipher CK remains unchanged at handover.

6.6.4.3 BEARER

The radio bearer identifier BEARER is 5 bits long.

There is one BEARER parameter per radio bearer associated with the same user and multiplexed on a single 10ms physical layer frame. The radio bearer identifier is input to avoid that for different keystream an identical set of input parameter values is used.

6.6.4.4 DIRECTION

The direction identifier DIRECTION is 1 bit long.

The direction identifier is input to avoid that for the keystreams for the up-link and for the down-link would use the an identical set of input parameter values. The value of the DIRECTION is 0 for messages from UE to RNC and 1 for messages from RNC to UE.

6.6.4.5 LENGTH

The length indicator LENGTH is 16 bits long.

The length indicator determines the length of the required keystream block. LENGTH shall affect only the length of the KEYSTREAM BLOCK, not the actual bits in it.

6.6.5 Cipher key selection

There is one CK for CS connections (CK_{CS}), established between the CS service domain and the user and one CK for PS connections (CK_{PS}) established between the PS service domain and the user.

The radio bearers for CS user data are ciphered with CK_{CS}.

The radio bearers for PS user data are ciphered with CK_{PS}.

The signalling radio bearers are used for transfer of signalling data for services delivered by both CS and PS service domains. These signalling radio bearers are ciphered by the CK of the service domain for which the most recent security mode negotiation took place. This may require that the cipher key of an (already ciphered) ongoing signalling connection has to be changed, when a new connection is established with another service domain, or when a security mode negotiation follows a re-authentication during an ongoing connection. This change should be completed within five seconds after the security mode negotiation.

6.6.6 UEA identification

Each UEA will be assigned a 4-bit identifier. Currently the following values have been defined:

" 0000_2 " : UEA0, no encryption.

"0001₂" : UEA1, Kasumi.

The remaining values are not defined.

The use of Kasumi for the ciphering function f8 is specified in TS 35.201 [11] and TS 35.202 [12]. Implementers' test data and design conformance data is provided in TS 35.203 [13] and TS 35.202 [14].

6.7 Void

6.8 Interoperation and handover between UMTS and GSM

6.8.1 Authentication and key agreement of UMTS subscribers

6.8.1.1 General

For UMTS subscribers, authentication and key agreement will be performed as follows:

- UMTS AKA shall be applied when the user is attached to a UTRAN.
- UMTS AKA shall be applied when the user is attached to a GSM BSS, in case the user has R99+ ME and also
 the VLR/SGSN is R99+. In this case, the GSM cipher key Kc is derived from the UMTS cipher/integrity keys
 CK and IK, by the VLR/SGSN on the network side and by the USIM on the user side.
- GSM AKA shall be applied when the user is attached to a GSM BSS, in case the user has R98- ME. In this case, the GSM user response SRES and the GSM cipher key Kc are derived from the UMTS user response RES and the UMTS cipher/integrity keys CK and IK. A R98- VLR/SGSN uses the stored Kc and RES and a R99+ VLR/SGSN derives the SRES from RES and Kc from CK, IK.
- NOTE: To operate within a R98- ME, the USIM may support the SIM-ME interface as defined in GSM 11.11, and support GSM AKA which provides the corresponding GSM functionality for calculating SRES and Kc based on the 3G authentication key K and the 3G authentication algorithm implemented in the USIM. Due to the fact that the 3G authentication algorithm only computes CK/IK and RES, conversion of CK/IK to Kc shall be achieved by using the conversion function c3, and conversion of RES to SRES by c2.
- GSM AKA shall be applied when the user is attached to a GSM BSS, in case the VLR/SGSN is R98-. In this case, the USIM derives the GSM user response SRES and the GSM cipher key Kc from the UMTS user response RES and the UMTS cipher/integrity keys CK, IK.

The execution of the UMTS (resp. GSM) AKA results in the establishment of a UMTS (resp. GSM) security context between the user and the serving network domain to which the VLR/SGSN belongs. The user needs to separately establish a security context with each serving network domain.

Figure 18 shows the different scenarios that can occur with UMTS subscribers using either R98- or R99+ ME in a mixed network architecture.

(See the note above for further explanation on * in figure 18).

Figure 18: Authentication and key agreement of UMTS subscribers

Note that the UMTS parameters RAND, AUTN and RES are sent transparently through the UTRAN or GSM BSS and that the GSM parameters RAND and SRES are sent transparently through the GSM BSS.

In case of a GSM BSS, ciphering is applied in the GSM BSS for services delivered via the MSC/VLR, and by the SGSN for services delivered via the SGSN. In the latter case the GSM cipher key Kc is not sent to the GSM BSS.

In case of a UTRAN, ciphering and integrity are always applied in the RNC, and the UMTS cipher/integrity keys CK an IK are always sent to the RNC.

6.8.1.2 R99+ HLR/AuC

Upon receipt of an *authentication data request* from a R99+ VLR/SGSN for a UMTS subscriber, a R99+ HLR/AuC shall send quintets, generated as specified in 6.3.

Upon receipt of an *authentication data request* from a R98- VLR/SGSN for a UMTS subscriber, a R99+ HLR/AuC shall send triplets, derived from quintets using the following conversion functions:

- a) $c1: RAND_{[GSM]} = RAND$
- b) c2: SRES_[GSM] = XRES*₁ xor XRES*₂ xor XRES*₃ xor XRES*₄
- c) c3: $Kc_{[GSM]} = CK_1 \text{ xor } CK_2 \text{ xor } IK_1 \text{ xor } IK_2$

whereby XRES* is 128 bits long and XRES* = XRES if XRES is 128 bits long and XRES* = XRES \parallel 0...0 if XRES is shorter than 128 bits, XRES* $_i$ are all 32 bit long and XRES* = XRES* $_1$ \parallel XRES* $_2$ \parallel XRES* $_3$ \parallel XRES* $_4$, CK $_i$ and IK $_i$ are both 64 bits long and CK = CK $_1$ \parallel CK $_2$ and IK = IK $_1$ \parallel IK $_2$.

6.8.1.3 R99+ VLR/SGSN

The AKA procedure will depend on the terminal capabilities, as follows:

- UMTS subscriber with R99+ ME

When the user has R99+ ME, UMTS AKA shall be performed using a quintet that is either:

- a) retrieved from the local database.
- b) provided by the HLR/AuC, or
- c) provided by the previously visited R99+ VLR/SGSN.

Note: Originally all quintets are provided by the HLR/AuC.

UMTS AKA results in the establishment of a UMTS security context; the UMTS cipher/integrity keys CK and IK and the key set identifier KSI are stored in the VLR/SGSN.

When the user is attached to a UTRAN, the UMTS cipher/integrity keys are sent to the RNC, where the cipher/integrity algorithms are allocated.

When the user is attached to a GSM BSS, UMTS AKA is followed by the derivation of the GSM cipher key from the UMTS cipher/integrity keys. When the user receives service from an MSC/VLR, the derived cipher key Kc is then sent to the BSC (and forwarded to the BTS). When the user receives service from an SGSN, the derived cipher key Kc is applied in the SGSN itself.

UMTS authentication and key freshness is always provided to UMTS subscribers with R99+ ME independently of the radio access network.

- UMTS subscriber with R98- ME

When the user has R98- ME, the R99+ VLR/SGSN shall perform GSM AKA using a triplet that is either

- a) derived by means of the conversion functions c2 and c3 in the R99+ VLR/SGSN from a quintet that is:
 - i) retrieved from the local database,
 - ii) provided by the HLR/AuC, or
 - iii) provided by the previously visited R99+ VLR/SGSN, or
- b) provided as a triplet by the previously visited VLR/SGSN.

NOTE: R99+ VLR/SGSN will always provide quintets for UMTS subscribers.

NOTE: For a UMTS subscriber, all triplets are derived from quintets, be it in the HLR/AuC or in an VLR/SGSN.

GSM AKA results in the establishment of a GSM security context; the GSM cipher key Kc and the cipher key sequence number CKSN are stored in the VLR/SGSN.

In this case the user is attached to a GSM BSS. When the user receives service from an MSC/VLR, the GSM cipher key is sent to the BSC (and forwarded to the BTS). When the user receives service from an SGSN, the derived cipher key Kc is applied in the SGSN itself.

UMTS authentication and key freshness cannot be provided to UMTS subscriber with R98- ME.

6.8.1.4 R99+ ME

R99+ME with a USIM inserted and attached to a UTRAN shall only participate in UMTS AKA and shall not participate in GSM AKA.

R99+ ME with a USIM inserted and attached to a GSM BSS shall participate in UMTS AKA and may participate in GSM AKA. Participation in GSM AKA is required to allow registration in a R98- VLR/SGSN.

The execution of UMTS AKA results in the establishment of a UMTS security context; the UMTS cipher/integrity keys CK and IK and the key set identifier KSI are passed to the ME. If the USIM supports conversion function c3 and/or GSM AKA, the ME shall also receive a GSM cipher key Kc derived at the USIM.

The execution of GSM AKA results in the establishment of a GSM security context; the GSM cipher key Kc and the cipher key sequence number CKSN are stored in the ME.

6.8.1.5 USIM

The USIM shall support UMTS AKA and may support backwards compatibility with the GSM system, which consists of:

Feature 1: GSM cipher key derivation (conversion function c3) to access GSM BSS attached to a R99+

VLR/SGSN using a dual-mode R99+ ME;

Feature 2: GSM AKA to access the GSM BSS attached to a R98- VLR/SGSN or when using R98- ME;

Feature 3: SIM-ME interface (GSM 11.11) to operate within R98- ME.

When the ME provides the USIM with RAND and AUTN, UMTS AKA shall be executed. If the verification of AUTN is successful, the USIM shall respond with the UMTS user response RES and the UMTS cipher/integrity keys CK and IK. The USIM shall store CK and IK as current security context data. If the USIM supports access to GSM cipher key derivation (feature 1), the USIM shall also derive the GSM cipher key Kc from the UMTS cipher/integrity keys CK and IK using conversion function c3 and send the derived Kc to the R99+ ME. In case the verification of AUTN is not successful, the USIM shall respond with an appropriate error indication to the R99+ ME.

When the ME provides the USIM with only RAND, and the USIM supports GSM AKA (Feature 2), GSM AKA shall be executed. The USIM first computes the UMTS user response RES and the UMTS cipher/integrity keys CK and IK. The USIM then derives the GSM user response SRES and the GSM cipher key Kc using the conversion functions c2 and c3. The USIM then stores the GSM cipher key Kc as the current security context and sends the GSM user response SRES and the GSM cipher key Kc to the ME.

In case the USIM does not support GSM cipher key derivation (Feature 1) or GSM AKA (Feature 2), the R99+ ME shall be informed. A USIM that does not support GSM cipher key derivation (Feature 1) cannot operate in any GSM BSS. A USIM that does not support GSM AKA (Feature 2) cannot operate under a R98- VLR/SGSN or in a R98- ME.

6.8.2 Authentication and key agreement for GSM subscribers

6.8.2.1 General

For GSM subscribers, GSM AKA shall always be used.

The execution of the GSM AKA results in the establishment of a GSM security context between the user and the serving network domain to which the VLR/SGSN belongs. The user needs to separately establish a security context with each serving network domain.

When in a UTRAN, the UMTS cipher/integrity keys CK and IK are derived from the GSM cipher key Kc by the ME and the VLR/SGSN, both R99+ entities.

Figure 19 shows the different scenarios that can occur with GSM subscribers using either R98- or R99+ ME in a mixed network architecture.

Figure 19: Authentication and key agreement for GSM subscribers

Note that the GSM parameters RAND and RES are sent transparently through the UTRAN or GSM BSS.

In case of a GSM BSS, ciphering is applied in the GSM BSS for services delivered via the MSC/VLR, and by the SGSN for services delivered via the SGSN. In the latter case the GSM cipher key Kc is not sent to the GSM BSS.

In case of a UTRAN, ciphering is always applied in the RNC, and the UMTS cipher/integrity keys CK an IK are always sent to the RNC.

6.8.2.2 R99+ HLR/AuC

Upon receipt of an *authentication data request* for a GSM subscriber, a R99+ HLR/AuC shall send triplets generated as specified in GSM 03.20.

6.8.2.3 VLR/SGSN

The R99+ VLR/SGSN shall perform GSM AKA using a triplet that is either:

- a) retrieved from the local database,
- b) provided by the HLR/AuC, or
- c) provided by the previously visited VLR/SGSN.

NOTE: All triplets are originally provided by the HLR/AuC.

GSM AKA results in the establishment of a GSM security context; the GSM cipher key Kc and the cipher key sequence number CKSN are stored in the VLR/SGSN.

When the user is attached to a UTRAN, the R99+ VLR/SGSN derives the UMTS cipher/integrity keys from the GSM cipher key using the following conversion functions:

- a) c4: $CK_{[UMTS]} = Kc \parallel Kc$;
- b) c5: $IK_{[UMTS]} = Kc_1 \text{ xor } Kc_2 \parallel Kc \parallel Kc_1 \text{ xor } Kc_2$;

whereby in c5, Kc_i are both 32 bits long and $Kc = Kc_1 \parallel Kc_2$.

The UMTS cipher/integrity keys are then sent to the RNC where the ciphering and integrity algorithms are allocated.

When the user is attached to a GSM BSS and the user receives service from an MSC/VLR, the cipher key Kc is sent to the BSC (and forwarded to the BTS). When the user receives service from an SGSN, the cipher key Kc is applied in the SGSN itself.

6.8.2.4 R99+ ME

R99+ ME with a SIM inserted, shall participate only in GSM AKA.

GSM AKA results in the establishment of a GSM security context; the GSM cipher key Kc and the cipher key sequence number CKSN are stored in the ME.

When the user is attached to a UTRAN, R99+ ME shall derive the UMTS cipher/integrity keys CK and IK from the GSM cipher key Kc using the conversion functions c4 and c5.

6.8.3 Distribution and use of authentication data between VLRs/SGSNs

The distribution of authentication data (unused authentication vectors and/or current security context data) between R99+ VLRs/SGSNs of the same service network domain is performed according to chapter 6.3.4. The following four cases are distinguished related to the distribution of authentication data between VLRs/SGSNs (of the same or different releases). Conditions for the distribution of such data and for its use when received at VLRn/SGSNn are indicated for each case:

a) R99+ VLR/SGSN to R99+ VLR/SGSN

UMTS and GSM authentication vectors can be distributed between R99+ VLRs/SGSNs. Note that originally all authentication vectors (quintets for UMTS subscribers and triplets for GSM subscribers) are provided by the HLR/AuC.

Current security context data can be distributed between R99+ VLRs/SGSNs. VLRn/SGSNn shall not use current security context data received from VLRo/SGSNo to authenticate the subscriber using local authentication in the following cases:

- i) Security context to be established at VLRn/SGSNn requires a different set of keys than the one currently in use at VLRo/SGSNo. This change of security context is caused by a change of ME release (R'99 ME ←→ R'98 ME) when the user registers at VLRn/SGSNn.
- ii) Authentication data from VLRo includes Kc+CKSN but no unused AVs and the subscriber has a R'99 ME (under GSM BSS or UTRAN). In this situation, VLRn have no indication of whether the subscriber is GSM or UMTS and it is not able to decide whether Kc received can be used (in case the subscriber were a GSM subscriber).

In these two cases, received current security context data shall be discarded and a new AKA procedure shall be performed.

b) R98- VLR/SGSN to R98- VLR/SGSN

Only triplets can be distributed between R98- VLRs/SGSNs. Note that originally for GSM subscribers, triplets are generated by HLR/AuC and for UMTS subscribers, they are derived from UMTS authentication vectors by R99+ HLR/AuC. UMTS AKA is not supported and only GSM security context can be established by a R98-VLR/SGSN.

R98- VLRs are not prepared to distribute current security context data.

Since only GSM security context can be established under R98- SGSNs, security context data can be distributed

and used between R98-SGSNs.

c) R99+ VLR/SGSN to R98- VLR/SGSN

R99+ VLR/SGSN can distribute to a new R98- VLR/SGSN triplets originally provided by HLR/AuC for GSM subscribers or can derive triplets from stored quintets originally provided by R99+ HLR/AuC for UMTS subscribers. Note that R98- VLR/SGSN can only establish GSM security context.

R99+ VLRs shall not distribute current security context data to R98- VLRs.

Since R98- SGSNs are only prepared to handle GSM security context data, R99+ SGSNs shall only distribute GSM security context data (Kc, CKSN) to R98- SGSNs.

d) R98- VLR/SGSN to R99+ VLR/SGSN.

In order to not establish a GSM security context for a UMTS subscriber, triplets provided by a R98- VLR/SGSN can only be used by a R99+ VLR/SGSN to establish a GSM security context under GSM-BSS with a R98- ME.

In all other cases, R99+ VLR/SGSN shall request fresh AVs (either triplets or quintets) to HE. In the event, the R99+ VLR/SGSN receives quintets, it shall discard the triplets provided by the R98- VLR/SGSN.

R98- VLRs are not prepared to distribute current security context data.

R98- SGSNs can distribute GSM security context data only. The use of this information at R99+ SGSNn shall be performed according to the conditions stated in a).

6.8.4 Intersystem handover for CS Services – from UTRAN to GSM BSS

If ciphering has been started when an intersystem handover occurs from UTRAN to GSM BSS, the necessary information (e.g. Kc, supported/allowed GSM ciphering algorithms) is transmitted within the system infrastructure before the actual handover is executed to enable the communication to proceed from the old RNC to the new GSM BSS, and to continue the communication in ciphered mode. The RNC requests the MS to send the MS Classmark, which includes information on the GSM ciphering algorithm capabilities of the MS. The intersystem handover will imply a change of ciphering algorithm from a UEA to a GSM A5. The GSM BSS includes the selected GSM ciphering mode in the handover command message sent to the MS via the RNC.

The integrity protection of signalling messages is stopped at handover to GSM BSS.

The START values (see subclause 6.4.8) shall be stored in the ME/USIM at handover to GSM BSS.

6.8.4.1 UMTS security context

A UMTS security context in UTRAN is only established for a UMTS subscriber with a R99+ ME. At the network side, three cases are distinguished:

- a) In case of a handover to a GSM BSS controlled by the same MSC/VLR, the MSC/VLR derives the GSM cipher key Kc from the stored UMTS cipher/integrity keys CK and IK (using the conversion function c3) and sends Kc to the target BSC (which forwards it to the BTS).
- b) In case of a handover to a GSM BSS controlled by other R98- MSC/VLR, the initial MSC/VLR derives the GSM cipher key from the stored UMTS cipher/integrity keys (using the conversion function c3) and sends it to the target BSC via the new MSC/VLR controlling the BSC. The initial MSC/VLR remains the anchor point throughout the service.
- c) In case of a handover to a GSM BSS controlled by another R99+ MSC/VLR, the initial MSC/VLR sends the stored UMTS cipher/integrity keys CK and IK to the new MSC/VLR. The initial MSC/VLR also derives Kc and sends it to the new MSC/VLR. The new MSC/VLR store the keys and sends the received GSM cipher key Kc to the target BSC (which forwards it to the BTS). The initial MSC/VLR remains the anchor point throughout the service.

At the user side, in either case, the ME applies the derived GSM cipher key Kc received from the USIM during the last UMTS AKA procedure.

6.8.4.2 GSM security context

A GSM security context in UTRAN is only established for a GSM subscribers with a R99+ ME. At the network side, two cases are distinguished:

- a) In case of a handover to a GSM BSS controlled by the same MSC/VLR, the MSC/VLR sends the stored GSM cipher key Kc to the target BSC (which forwards it to the BTS).
- b) In case of a handover to a GSM BSS controlled by another MSC/VLR (R99+ or R98-), the initial MSC/VLR sends the stored GSM cipher key Kc to the BSC via the new MSC/VLR controlling the target BSC. The initial MSC/VLR remains the anchor point throughout the service.

If the non-anchor MSC/VLR is R99+, then the anchor MSC/VLR also derives and sends to the non-anchor MSC/VLR the UMTS cipher/integrity keys CK and IK. The non-anchor MSC/VLR stores all keys. This is done to allow subsequent handovers in a non-anchor R99+ MSC/VLR.

At the user side, in either case, the ME applies the stored GSM cipher key Kc.

6.8.5 Intersystem handover for CS Services – from GSM BSS to UTRAN

If ciphering has been started when an intersystem handover occurs from GSM BSS to UTRAN, the necessary information (e.g. CK, IK, START value information, supported/allowed UMTS algorithms) is transmitted within the system infrastructure before the actual handover is executed to enable the communication to proceed from the old GSM BSS to the new RNC, and to continue the communication in ciphered mode. The GSM BSS requests the MS to send the UMTS capability information, which includes information on the START values and UMTS security capabilities of the MS. The intersystem handover will imply a change of ciphering algorithm from a GSM A5 to a UEA. The target UMTS RNC includes the selected UMTS ciphering mode in the handover to UTRAN command message sent to the MS via the GSM BSS.

The integrity protection of signalling messages shall be started immediately after that the intersystem handover from GSM BSS to UTRAN is completed. The Serving RNC will do this by initiating the RRC security mode control procedure when the first RRC message (i.e. the Handover to UTRAN complete message) has been received from the MS. The UE security capability information, that has been sent from MS to RNC via the GSM radio access and the system infrastructure before the actual handover execution, will then be included in the RRC Security mode command message sent to MS and then verified by the MS (i.e. verified that it is equal to the UE security capability information stored in the MS)

6.8.5.1 UMTS security context

A UMTS security context in GSM BSS is only established for UMTS subscribers with R99+ ME under GSM BSS controlled by a R99+ VLR/SGSN. At the network side, two cases are distinguished:

- a) In case of a handover to a UTRAN controlled by the same MSC/VLR, the stored UMTS cipher/integrity keys CK and IK are sent to the target RNC.
- b) In case of a handover to a UTRAN controlled by another MSC/VLR, the initial MSC/VLR sends the stored UMTS cipher/integrity keys CK and IK to the new RNC via the new MSC/VLR that controls the target RNC. The initial MSC/VLR remains the anchor point for throughout the service.

The anchor MSC/VLR also derives and sends to the non-anchor MSC/VLR the GSM cipher key Kc. The non-anchor MSC/VLR stores all keys. This is done to allow subsequent handovers in a non-anchor R99+ MSC/VLR.

At the user side, in either case, the ME applies the stored UMTS cipher/integrity keys CK and IK.

6.8.5.2 GSM security context

Handover from GSM BSS to UTRAN with a GSM security context is only possible for a GSM subscriber with a R99+ ME. At the network side, two cases are distinguished:

a) In case of a handover to a UTRAN controlled by the same MSC/VLR, UMTS cipher/integrity keys CK and IK are derived from the stored GSM cipher key Kc (using the conversion functions c4 and c5) and sent to the target RNC.

b) In case of a handover to a UTRAN controlled by another MSC/VLR, the initial MSC/VLR (R99+ or R98-) sends the stored GSM cipher key Kc to the new MSC/VLR controlling the target RNC. That MSC/VLR derives UMTS cipher/integrity keys CK and IK which are then forwarded to the target RNC. The initial MSC/VLR remains the anchor point for throughout the service.

At the user side, in either case, the ME derives the UMTS cipher/integrity keys CK and IK from the stored GSM cipher key Kc (using the conversion functions c4 and c5) and applies them.

6.8.6 Intersystem change for PS Services – from UTRAN to GSM BSS

6.8.6.1 UMTS security context

A UMTS security context in UTRAN is only established for UMTS subscribers. At the network side, three cases are distinguished:

- a) In case of an intersystem change to a GSM BSS controlled by the same SGSN, the SGSN derives the GSM cipher key Kc from the stored UMTS cipher/integrity keys CK and IK (using the conversion function c3) and applies it.
- b) In case of an intersystem change to a GSM BSS controlled by another R99+ SGSN, the initial SGSN sends the stored UMTS cipher/integrity keys CK and IK to the new SGSN. The new SGSN stores the keys, derives the GSM cipher key Kc and applies the latter. The new SGSN becomes the new anchor point for the service.
- c) In case of an intersystem change to a GSM BSS controlled by a R98- SGSN, the initial SGSN derives the GSM cipher key Kc and sends the GSM cipher key Kc to the new SGSN. The new SGSN stores the GSM cipher key Kc and applies it. The new SGSN becomes the new anchor point for the service.

At the user side, in all cases, the ME applies the derived GSM cipher key Kc received from the USIM during the last UMTS AKA procedure.

6.8.6.2 GSM security context

A GSM security context in UTRAN is only established for GSM subscribers. At the network side, two cases are distinguished:

- a) In case of an intersystem change to a GSM BSS controlled by the same SGSN, the SGSN starts to apply the stored GSM cipher key Kc.
- b) In case of an intersystem change to a GSM BSS controlled by another SGSN, the initial SGSN sends the stored GSM cipher key Kc to the (new) SGSN controlling the BSC. The new SGSN stores the key and applies it. The new SGSN becomes the new anchor point for the service.

At the user side, in both cases, the ME applies the GSM cipher key Kc that is stored.

6.8.7 Intersystem change for PS services – from GSM BSS to UTRAN

6.8.7.1 UMTS security context

A UMTS security context in GSM BSS is only established for UMTS subscribers with R99+ ME connected to a R99+ VLR/SGSN. At the network side, two cases are distinguished:

- a) In case of an intersystem change to a UTRAN controlled by the same SGSN, the stored UMTS cipher/integrity keys CK and IK are sent to the target RNC.
- b) In case of an intersystem change to a UTRAN controlled by another SGSN, the initial SGSN sends the stored UMTS cipher/integrity keys CK and IK to the (new) SGSN controlling the target RNC. The new SGSN becomes the new anchor point for the service. The new SGSN then stores the UMTS cipher/integrity keys CK and IK and sends them to the target RNC.

At the user side, in both cases, the ME applies the stored UMTS cipher/integrity keys CK and IK.

6.8.7.2 GSM security context

A GSM security context in GSM BSS can be either:

- Established for a UMTS subscriber

A GSM security context for a UMTS subscriber is established in case the user has a R98- ME, where intersystem change to UTRAN is not possible, or in case the user has a R99+ ME but the SGSN is R98-, where intersystem change to UTRAN implies a change to a R99+ SGSN.

As result, in case of intersystem change to a UTRAN controlled by another R99+ SGSN, the initial R98- SGSN sends the stored GSM cipher key Kc to the new SGSN controlling the target RNC.

Since the new R99+ SGSN has no indication of whether the subscriber is GSM or UMTS, a R99+ SGSN shall perform a new UMTS AKA when receiving Kc from a R98- SGSN. A UMTS security context using fresh quintets is then established between the R99+ SGSN and the USIM. The new SGSN becomes the new anchor point for the service.

At the user side, new keys shall be agreed during the new UMTS AKA initiated by the R99+ SGSN.

Established for a GSM subscriber

Handover from GSM BSS to UTRAN for GSM subscriber is only possible with R99+ ME. At the network side, three cases are distinguished:

- a) In case of an intersystem change to a UTRAN controlled by the same SGSN, the SGSN derives UMTS cipher/integrity keys CK and IK from the stored GSM cipher key Kc (using the conversion functions c4 and c5) and sends them to the target RNC.
- b) In case of an intersystem change from a R99+ SGSN to a UTRAN controlled by another SGSN, the initial SGSN sends the stored GSM cipher key Kc to the (new) SGSN controlling the target RNC. The new SGSN becomes the new anchor point for the service. The new SGSN stores the GSM cipher key Kc and derives the UMTS cipher/integrity keys CK and IK which are then forwarded to the target RNC.
- c) In case of an intersystem change from an R98-SGSN to a UTRAN controlled by another SGSN, the initial SGSN sends the stored GSM cipher key Kc to the (new) SGSN controlling the target RNC. The new SGSN becomes the new anchor point for the service. To ensure use of UMTS keys for a possible UMTS subscriber (superfluous in this case), a R99+ SGSN will perform a new AKA when a R99+ ME is coming from a R98-SGSN.

At the user side, in all cases, the ME derives the UMTS cipher/integrity keys CK and IK from the stored GSM cipher key Kc (using the conversion functions c4 and c5) and applies them. In case c) these keys will be overwritten with a new CK, IK pair due to the new AKA.

7 Void

8 Application security mechanisms

8.1 Void

8.2 Void

8.3 Mobile IP security

The introduction of Mobile IP functionality for end users in 3G has no influence on the security architecture for 3G.

Mobile IP terminals may be equipped with security functionality independent of the 3G network access security in order to allow security functions outside the 3G network.

3G networks, supporting Mobile IP services, should support its inherent security functionality.

On the other hand, 3G network access security architecture can not be influenced or reduced by the Mobile IP option.

The Mobile IP security functionality must thus be separate from the 3G network access security and it is developed in an other forum, IETF.

Annex A (informative): Requirements analysis

[In this part of the document we will address the question "do the features meet the requirements?"]

Annex B: Void

Annex C (informative): Management of sequence numbers

This annex is devoted to the management of sequence numbers for the authentication and key agreement protocol.

C.1 Generation of sequence numbers in the Authentication Centre

C.1.1 Sequence number generation schemes

C.1.1.1 General scheme

According to section 6.3 of this specification, authentication vectors are generated in the authentication centre (AuC) using sequence numbers. This section specifies how these sequence numbers are generated. Authentication vectors may be generated and sent by the AuC in batches. The sequence numbers for the authentication vectors in a batch are generated one after the other according to the process described below.

- (1) In its binary representation, the sequence number consists of two concatenated parts $SQN = SEQ \parallel IND$. *IND* is an index used in the array scheme described in C1.2 and C2.2. SEQ in its turn consists of two concatenated parts $SEQ = SEQ1 \parallel SEQ2$. SEQ1 represents the most significant bits of SEQ, and SEQ2 represents the least significant bits of SQN.
- (2) There is a counter SQN_{HE} in the HE. SQN is stored by this counter. SQN_{HE} is an individual counter, i.e. there is one per user. We have $SQN_{HE} = SEQ_{HE} \parallel IND_{HE}$.
- (3) There is a global counter, e.g. a clock giving universal time. For short we call the value of this global counter at any one time GLC. If GLC is taken from a clock it is computed mod p, where $p = 2^n$ and n is the length of GLC and of SEQ2 in bits.
- (4) If GLC is taken from a clock then there is a number D > 0 such that the following holds:
 - (i) the time interval between two consecutive increases of the clock (the clock unit) shall be chosen such that, for each user, at most *D* batches are generated at the AuC during any *D* clock units;
 - (ii) the clock rate shall be significantly higher than the average rate at which batches are generated for any user; (iii) $D \ll 2^n$.
- (5) When the HE needs new sequence numbers SQN to create a new batch of authentication vectors, HE retrieves the (user-specific) value of $SEQ_{HE} = SEQ1_{HE} \parallel SEQ2_{HE}$ from the database.
 - (i) If $SEQ2_{HE} < GLC < SEQ2_{HE} + p D + 1$ then HE sets $SEQ = SEQ1_{HE} \parallel GLC$;
 - (ii) if $GLC \le SEQ2_{HE} \le GLC + D 1$ or $SEQ2_{HE} + p D + 1 \le GLC$ then HE sets $SEQ = SEQ_{HE} + 1$;
 - (iii) if $GLC+D-1 < SEQ2_{HE}$ then HE sets $SEQ = (SEQ1_{HE}+1) \parallel GLC$.
 - (iv) After the generation of the authentication vector has been completed SEQ_{HE} is reset to SEQ;
 - (v) for the handling of IND see C.1.2.

NOTES

- 1. The clock unit and the value *D* have to be chosen with care so that condition (4)(i) is satisfied for every user at all times. Otherwise, user identity confidentiality may be compromised. When the parameters are chosen appropriately sequence numbers for a particular user do not reveal significant information about the user's identity.
 - If authentication vectors for the CS and the PS domains are not separated by other means it is recommended to choose D > 1 as requests from the two different domains may arrive completely independently.
- 2. By setting the parameters in C.1 (1) to (5) in an appropriate way the general scheme specified in this subsection also includes the cases where either SEQ2 is void and SEQ = SEQ1 or else, SEQ1 is void and SEQ = SEQ2, as follows:
 - (a) If SEQ2 is void the generation of sequence numbers is not time-based. We then formally set SEQ2 \equiv GLC \equiv

0 (identical to zero) and D = 1. Conditions (4)(i) to (iii) do not apply as there is no clock. Then (5)(ii) always holds, and SEQ is incremented by 1 at each request. For better readability, this case is separated out in C.1.1.2. (b) If SEQ1 is void then we set D = 1. Assuming a start condition $SEQ2_{HE} < GLC$ and the absence of failures in the AuC, the condition (5)(i) then always holds, and SEQ = GLC for each request, i.e. the generation of sequence numbers is entirely time-based. In order to also accommodate potential failures in the AuC for entirely time-based sequence number, the variant described in the following Annex C1.1.3 may be used.

C.1.1.2 Generation of sequence numbers which are not time-based

The HE/AuC shall maintain a counter for each user, $SQN_{HE} = SEQ_{HE} \parallel IND_{HE}$. To generate a fresh sequence number, SEQ_{HE} is incremented by 1, and the new counter value is used to generate the next authentication vector. For the handling of IND see C.1.2.

C1.1.3 Time-based sequence number generation

In its binary representation, the sequence number consists of two concatenated parts $SQN = SEQ \parallel IND$. The part SEQ is not divided into two parts. The global counter GLC is thus as long as SEQ. Instead of storing the individual counter SEQ_{HE} in the HE there is a value DIF stored in the HE which is individual for each user. The DIF value represents the current difference between generated SEQ values for that user and the GLC.

When the HE needs new sequence numbers SQN to create new authentication vectors, HE retrieves the (user-specific) value of DIF from the data base and calculates SEQ values as SEQ = GLC + DIF.

The DIF value may have to be updated in the HE only during the re-synchronization procedure. In this case the DIF value is set as DIF = SEQ_{MS} - GLC where $SQN_{MS} = SEQ_{MS} \parallel IND_{MS}$ is the value sent by USIM in the re-synchronization procedure.

C1.2 Support for the array mechanism

This subsection applies to all three schemes presented in subsection C.1.1.

Each time an authentication vector is generated, the AuC shall retrieve IND_{HE} from storage and allocate a new index value IND for that vector according to suitable rules and include it in the appropriate part of SQN. The index value may range from 0 to a -1 where a is the size of the array.

An example value for the array size a is given in Annex C.3.

The exact rules for index allocation are left unspecified. Guidelines are given in Annex C.3.4.

C.2 Handling of sequence numbers in the USIM

This section assumes that sequence numbers are generated according to Annex C.1.

The USIM keeps track of an array of sequence number values it has accepted. Let SQN_{MS} denote the highest sequence number in the array.

C.2.1 Protection against wrap around of counter in the USIM

The USIM will not accept arbitrary jumps in sequence numbers, but only increases by a value of at most Δ .

Conditions on the choice of Δ :

- (1) Δ shall be sufficiently large so that the MS will not receive any sequence number with SEQ $SEQ_{MS} \ge \Delta$ if the HE/AuC functions correctly.
- (2) In order to prevent that SEQ_{MS} ever reaches the maximum batch number value SEQmax during the lifetime of the USIM the minimum number of steps $SEQmax/\Delta$ required to reach SEQmax shall be sufficiently large.

C.2.2 Verification of sequence number freshness in the USIM

The USIM shall maintain an array of a previously accepted sequence number components: $SEQ_{MS}(0)$, $SEQ_{MS}(1)$,... $SEQ_{MS}(a-1)$. The initial sequence number value in each array element shall be zero.

To verify that the received sequence number SQN is fresh, the USIM shall compare the received SQN with the sequence number in the array element indexed using the index value IND contained in SQN, i.e. with the array entry SEQ_{MS} (i) where i = IND is the index value.

- If $SEQ > SEQ_{MS}$ (i) the USIM shall consider the sequence number to be guaranteed fresh and subsequently shall set SEQ_{MS} (i) to SEQ.
- If $SEQ \le SEQ_{MS}$ (i) the USIM shall generate a synchronisation failure message using the highest previously accepted sequence number anywhere in the array, i.e. SQN_{MS} .

The USIM shall also be able to put a limit L on the difference between SQN_{MS} and an accepted sequence number SQN. If such a limit is applied then, in addition to the above conditions, the sequence number shall only be accepted by the USIM if $SQN_{MS} - SQN < L$.

C.2.3 Notes

- 1. Using the above array mechanism, it is not required that a previously visited VLR/SGSN deletes the unused authentication vectors when a user de-registers from the serving network (super-charger concept). Retaining the authentication vectors for use when the user returns later may be more efficient as regards signalling when a user abroad switches a lot between two serving networks.
- 2. The array mechanism may also be used to avoid unjustified rejection of user authentication requests when authentication vectors in two VLR/SGSNs from different mobility management domains (circuit and packet) are used in an interleaving fashion.
- 3. When a VLR/SGSN uses fresh authentication vectors obtained during a previous visit of the user, the USIM can reject them although they have not been used before (because the array size *a* and the age limit *L* are finite). Rejection of a sequence number can therefore occur in normal operation, i.e., it is not necessarily caused by (malicious) replay or a database failure.
- 4. The mechanism presented in this section may allow the USIM to exploit knowledge about which authentication vectors were sent to the same VLR/SGSN. It may be assumed that authentication vectors sent to the same VLR/SGSN are always used in the correct order. Consequently, only one sequence number among those sent to the same VLR/SGS has to be stored.
- 5. With the exception of SQN_{MS} , the entries of the array need not be stored in full length if a limit L (age limit) on the difference between SQN_{MS} and an accepted sequence number is applied.
- 6. Condition (2) on Δ means that SQN_{MS} can reach its maximum value only after a minimum of $SQNmax/\Delta$ successful authentications have taken place.
- 7. There is a dependency of the choice of Δ and the size n of global counter GLC in Annex C.1.1.1: Δ shall be chosen larger than 2^n .

C.3 Sequence number management profiles

This section provides examples how values for the parameters defined in sections C.1 and C.2 may be chosen in a coherent way. These examples may serve as references when specifying practical sequence number management schemes. There is one example set of values for each of the three types of sequence number generation schemes:

- partly time-based corresponding to Annex C.1.1.1;
- not time-based corresponding to Annex C.1.1.2;
- entirely time-based corresponding to Annex C.1.1.3.

C.3.1 Profile 1: management of sequence numbers which are partly time-based

Generation of sequence numbers:

This follows the general scheme for the generation of sequence numbers specified in Annex C.1.1.1. The following parameter values are suggested for reference:

Time unit of the clock: 1 second

Length of IND in bits = 5.

Length of SON2 in bits = n: 24

This means that GLC will wrap around after $p = 2^n = 2^{24}$ seconds = 194 days. This ensures that most users will have become active at least once during this period.

This implies a length of SEQ1 in bits = 19.

Start conditions: Choose $SQN_{HE} = 0$ for all users and GLC = 1.

Arrival rate temporarily higher than clock rate: Choose $D = 2^{16}$.

D may be chosen quite large as long as the conditions in C.1.1.1 (4)(ii) and (iii) are satisfied. Choosing $D = 2^{16} = 65536$ means that the condition in C.1.1.1 (4)(i) is satisfied unless more than 65536 requests for batches arrive within over 18 hours which is practically impossible.

Verification of sequence numbers in the USIM:

This follows the handling of sequence numbers in the USIM specified in Annex C.2.

Length of the array: a = 32.

This satisfies the requirement in section 6.3.2 that the mechanism for the verification of sequence numbers shall ensure that a sequence number can still be accepted if it is among the last x sequence numbers generated.

Protection against wrap around: Choose $\Delta = 2^{28}$.

Choosing $\Delta = 2^{28}$ means that an attack to force the counter in the USIM to wrap around would require at least SEQmax/ $\Delta = 2^{15} > 32.000$ successful authentications (cf. note 6 of C.2.4). We have $\Delta > p$, as required in note 7 of C.2.3.

Age limit for sequence numbers:

The use of such a limit is optional. The choice of a value for the parameter L affects only the USIM. It has no impact on the choice of other parameters and it entirely up to the operator, depending on his security policy. Therefore no particular value is suggested here. To give an example: if the policy stipulates that authentication vectors older than x seconds shall be rejected then L has to be set to x as the time unit of the clock is 1 second.

<u>User anonymity:</u> the value of SQN does not allow to trace the user over longer periods. Therefore, there may be no need to conceal SQN by an anonymity key as specified in section 6.3.

C.3.2 Profile 2: management of sequence numbers which are not time-based

Generation of sequence numbers:

This follows the scheme for the generation of sequence numbers specified in Annex C.1.1.2. The following parameter values are suggested for reference:

Length of IND in bits = 5.

Start conditions: $SQN_{HE} = 0$ for all users.

Verification of sequence numbers in the USIM:

Length of the array: a = 32

Protection against wrap around: Choose $\Delta = 2^{28}$.

Choosing $\Delta = 2^{28}$ means that an attack to force the counter in the USIM to wrap around would require at least SEQmax/ $\Delta = 2^{15} > 32.000$ successful authentications (cf. note 6 of C.2.4). Note 7 of Annex C.2.3 does not apply.

Age limit for sequence numbers:

There is no clock here. So, the "age" limit would be interpreted as the maximum allowed difference between SQN_{MS} (see section 6.3) and the sequence number received. The use of such a limit is optional. The choice of a value for the parameter L affects only the USIM. It has no impact on the choice of other parameters and it entirely up to the operator, depending on his security policy. Therefore no particular value is suggested here.

<u>User anonymity:</u> the value of SQN may allow to trace the user over longer periods. If this is a concern then SQN has to be concealed by an anonymity key as specified in section 6.3.

C.3.3 Profile 3: management of sequence numbers which are entirely time-based

Generation of sequence numbers:

This follows the scheme for the generation of sequence numbers specified in Annex C.1.1.3. The following parameter values are suggested for reference:

Time unit of the clock: It has to be chosen in such a way that no two requests for a batch of authentication vectors arrive during one time unit. Value = 0.1 seconds

Length of IND in bits = 5.

Start conditions: GLC = 1 and, for all users, DIF = 0.

Verification of sequence numbers in the USIM:

This is done according to the handling of sequence numbers in the USIM specified in Annex C.2.

Length of the array: a = 32.

This satisfies the requirement in section 6.3.2 that the mechanism for the verification of sequence numbers shall ensure that a sequence number can still be accepted if it is among the last x sequence numbers generated.

Protection against wrap around: Choose $\Delta = 2^{28}$.

Choosing $\Delta = 2^{28}$ means that an attack to force the counter in the USIM to wrap around would require at least SEQmax/ $\Delta = 2^{15} > 32.000$ successful authentications (cf. note 6 of C.2.4). Note 7 of C.2.4 does not apply.

Age limit for sequence numbers:

The use of such a limit is optional. The choice of a value for the parameter L affects only the USIM. It has no impact on the choice of other parameters and it entirely up to the operator, depending on his security policy. Therefore no particular value is suggested here. To give an example: if the policy stipulates that authentication vectors older than x time units shall be rejected then L has to be set to x.

<u>User anonymity:</u> the value of SQN does not allow to trace the user over longer periods. Therefore, there may be no need to conceal SQN by an anonymity key as specified in section 6.3.

C.3.4 Guidelines for the allocation of the index values in the array scheme

General rule: index values *IND* used in the array scheme, according to Annex C.1.2, shall be allocated cyclically within its range 0, ..., a-1. This means that the index value *IND* used with the previously generated authentication vector is stored in SQN_{HE} , and the next authentication vector shall use index value *IND* +1 mod a.

It may be useful to allow exceptions to this general rule when additional information is available. This includes:

- Authentication vectors distributed within the same batch shall have the same index value.
 - In future releases, the Authentication Data Request MAP message may contain information about the requesting serving node and the domain (CS or PS) from which the request originates. Note that this information may also be available from other sources, depending on the implementation of the HLR and the HLR/AuC interface. If this information is available it is recommended to use it in the following way. Support for this use is, however, not required for an implementation to claim compliance to Annex C.
- Authentication vectors distributed to different service domains shall have different values (i.e. separate ranges of index values are reserved for PS and CS operation);
- If the new request comes from the same serving node as the previous request, then the index value used for the new request shall be the same as was used for the previous request.

C.4 Guidelines for interoperability in a multi-vendor environment

The specification of a sequence number management scheme affects only the USIM and the AuC which are both under the control of one operator. Therefore, the specification of such a scheme is entirely at the discretion of an operator. Nevertheless, certain operators may not want to define a scheme of their own. Instead, they may want to rely on vendors implementing one of the schemes according to the profiles in C.3 or variants thereof. If these operators have multiple vendors for USIMs and/or AuCs, and the operators wish to move subscribers from the AuC of one vendor to that supplied by another one implementing a different scheme then this will work smoothly only when the following guidelines are adhered to by all the sequence number management schemes implemented in the operator's domain.

- The array mechanism specified in C.1.2 and C.2 is used in the USIM to verify SQNs.
- Relation to Annex F: if the AMF field is used to signal further parameters relevant to sequence number management (age limit L) then the formats of the AMF and its interpretation by the USIM must be the same for all implementations in the operator's domain.
- ∆ is larger than a specified minimum.
 This is necessary to accommodate schemes as in C.3.2 according to note 7 of C.2.3.
 We propose ∆ ≥ 2²⁸.
- There are no requirements on the synchronicity of clocks in different AuCs for the time-based schemes. For the entirely time-based scheme, the following is recommended when moving users from one AuC to another one: The DIF value is updated in an appropriate manner when moving subscribers from an AuC to another AuC. More specifically, assume a user is moved from AuC1 to AuC2. If AuC1 is of profile 3 and AuC2 is of any profile then AuC1 sends GLC+DIF as SEQ_HE to AuC2. In the receiving end, if AuC2 is of profile 3 while AuC1 is of any profile then AuC2 sets DIF value for this user as DIF = SEQ_HE GLC.

Annex D: Void

Annex E: Void

Annex F (informative): Example uses of AMF

F.1 Support multiple authentication algorithms and keys

A mechanism to support the use of multiple authentication and key agreement algorithms is useful for disaster recovery purposes. AMF may be used to indicate the algorithm and key used to generate a particular authentication vector.

The USIM keeps track of the authentication algorithm and key identifier and updates it according to the value received in an accepted network authentication token.

F.2 Changing list parameters

This mechanisms is used in conjunction with the window and list mechanisms described in C.2.

Parameters which may be used to manage a lsit are the number of entries in a list (the list size) and an upper list on the admissible $SEQ_{MS} - SEQ$ between the highest batch number SEQ_{MS} in the list and an accepted batch number SEQ. A mechanism to change these parameters dynamically is useful since the optimum for these parameters may change over time. AMF is used to indicate the maximum admissible list size or maximum admissible difference $SEQ_{MS} - SEQ$ to be used by the user when verifying the authentication token and deciding whether it is still accepted.

The USIM keeps track of the maximum admissible list size and maximum admissible difference $SEQ_{MS} - SEQ$ and updates them according to the received value providing that $SEQ > SEQ_{MS}$.

F.3 Setting threshold values to restrict the lifetime of cipher and integrity keys

According to section 6.4.3, the USIM contains a mechanism to limit the amount of data that is protected by an access link key set. The AMF field may be used by the operator to set or adjust this limit in the USIM. For instance, there could be two threshold values and the AMF field instructs the USIM to switch between them.

The USIM keeps track of the limit to the key set life time and updates it according to the value received in an accepted network authentication token.

Annex G (informative): Change history

TSG SA	Change history						
8_04 3.0 001 SP-99308 3.1.0 Mechanism for data integrity of signalling messages 8_04 3.0 002 SP-99308 3.1.0 Description of layer on which ciphering takes place 8_04 3.0 003 SP-99308 3.1.0 Conditions on use of authentication information 8_04 3.0 005 SP-99308 3.1.0 Modified re-synchronization procedure for YAK protocol 8_04 3.0 006 SP-99308 3.1.0 Circle failed re-synchronization procedure for YAK protocol 8_04 3.0 007 SP-99308 3.1.0 Circle failed re-synchronization procedure for YAK protocol 8_04 3.0 008 SP-99308 3.1.0 Circle failed re-synchronization of Network domain security mechanisms 8_04 3.0 010 SP-99308 3.1.0 Circle failed re-synchronization of Network domain security mechanisms 8_05 3.1 3.0 3.1.0 Responsibility protection procedures 8_05 3.1.0 012 SP-99417 3.2.0 Responsibility protection procedures 8_05	#		CR	Tdoc SA		Subject/Comment	
9.04 3.0.0 002 SP-99308 3.1.0 Description of layer on which ciphering takes place 9.04 3.0.0 003 SP-99308 3.1.0 Modified re-synchronisation procedure for AKA protocol 9.04 3.0.0 006 SP-99308 3.1.0 Modified re-synchronisation procedure for AKA protocol 8.04 3.0.0 006 SP-99308 3.1.0 Determine management scheme protecting against USIM lockout 8.04 3.0.0 007 SP-99308 3.1.0 Firetire for Replacing the Authentication "Working Assumption" 8.04 3.0.0 008 SP-99308 3.1.0 Firetire for Replacing the Authentication "Working Assumption" 8.04 3.0.0 009 SP-99308 3.1.0 Molephare Mylletime 8.04 3.0.0 011 SP-99308 3.1.0 Mechanism for user domain security mechanisms 8.05 3.1.0 012 SP-99308 3.1.0 Precision of the status of annex B 8.06 3.1.0 013 SP-99417 3.2.0 Recipited for double and class 6 8.05 3.1.0 <td></td> <td></td> <td>-</td> <td>-</td> <td></td> <td></td>			-	-			
9.04 3.0.0 003 SP-99308 B P-99308 B 3.1.0 3.1.0 Conditions on use of authentication information 9.04 3.0.0 005 SP-99308 B 3.1.0 3.1.0 Sequence number management scheme protecting against USIM lockout 9.04 3.0.0 006 SP-99308 B 3.1.0 Circle for Replacing the Authentication "Working Assumption" in Control and Middle on Perindent of Moraling on Perindent of Perin							
Substitute							
Sequence number management scheme protecting against USIM lockout Sequence number management scheme protecting against USIM lockout 3.0.0 006 SP-99308 3.1.0 Criteria for Replacing the Authentication 'Working Assumption' Sequence number management Sequence number number management Sequence number number management Sequence number number management Sequence number number Sequence nu							
Solid Soli							
9.04 3.0.0 007 SP-99308 3.1.0 Functional modification of Network domain security mechanisms 9.04 3.0.0 008 SP-99308 3.1.0 Clipher key lifetime 9.04 3.0.0 009 SP-99308 3.1.0 Mechanism for user domain security 9.04 3.0.0 010 SP-99308 3.1.0 Replacement of incorrect diagrams 9.05 3.1.0 011 SP-99308 3.1.0 Precision of the status of annex B 9.05 3.1.0 013 SP-99417 3.2.0 Reorganisation of clause 6 9.05 3.1.0 014 SP-99417 3.2.0 Secure UMTS-GSM Interoperation 9.05 3.1.0 016 SP-99417 3.2.0 Secure UMTS-GSM Interoperation 9.05 3.1.0 018 SP-99417 3.2.0 Newbork-wide confidentiality 9.05 3.1.0 018 SP-99417 3.2.0 Newbork-wide confidentiality 9.05 3.1.0 018 SP-99417 3.2.0 Neurber view in a submit of wide ward in the word wand list mech						lockout	
9.04 30.0 008 SP-99308 3.1.0 Cipher key lifetime 9.04 3.0.0 009 SP-99308 3.1.0 Mechanism for user domain security 9.04 3.0.0 010 SP-99308 3.1.0 Precision of the status of annex B 9.05 3.1.0 012 SP-99417 3.2.0 Reorganisation of clause 6 8.06 3.1.0 013 SP-99417 3.2.0 Reorganisation of clause 6 8.06 3.1.0 015 SP-99417 3.2.0 Reorganisation of clause 6 8.05 3.1.0 016 SP-99417 3.2.0 Securey DMR-Based Transmissions 8.05 3.1.0 017 SP-99417 3.2.0 Securey DMR-Based Transmissions 8.05 3.1.0 017 SP-99417 3.2.0 Securey DMR-Based Transmissions 8.05 3.1.0 017 SP-99417 3.2.0 Authentication management field 8.05 3.1.0 018 SP-99417 3.2.0 Authentication management field 8.05 3.1.0						Criteria for Replacing the Authentication "Working Assumption"	
9.04 30.0 009 SP-9308 B 3.1.0 Mechanism for user domain security 9.04 3.00 010 SP-9308 B 3.1.0 Replacement of incorrect diagrams 9.04 3.00 011 SP-9308 B 3.1.0 Precision of the status of annex B 8.05 3.1.0 013 SP-99417 3.2.0 Re-organisation of clause 6 8.05 3.1.0 014 SP-99417 3.2.0 Security of MAP-Based Transmissions 8.05 3.1.0 016 SP-99417 3.2.0 Secure UMTS-GSM Interoperation 8.05 3.1.0 016 SP-99417 3.2.0 Secure UMTS-GSM Interoperation 8.05 3.1.0 018 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 018 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 019 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 021 SP-99417 3.2.0 Modification of text for window and list mechanisms for sequence number managemen	_					, ,	
9, 04 3,00 0110 SP-99308 3,1,0 Replacement of incorrect diagrams 9,04 3,00 011 SP-99308 3,1,0 Precision of the status of annex B 9,05 3,1,0 012 SP-99417 3,2,0 Re-organisation of clause 6 9,05 3,1,0 014 SP-99417 3,2,0 Recorpanisation of clause 6 8,05 3,1,0 015 SP-99417 3,2,0 Recorp UMTS-GSM Interoperation 8,05 3,1,0 016 SP-99417 3,2,0 Nework-wide confidentially 8,05 3,1,0 017 SP-99417 3,2,0 Authentication management field 8,05 3,1,0 018 SP-99417 3,2,0 Authentication management field 8,05 3,1,0 019 SP-99417 3,2,0 Authentication management field 8,05 3,1,0 020 SP-99485 3,2,0 Cipherintegrity key setting 9,06 3,2,0 022rt SP-99544 3,3,0 Refinement of Ext for window and list mechanisms 9,06							
9, 04 3,0,0 011 SP-99308 3,1,0 Precision of the status of annex B 9,05 3,1,0 013 SP-99417 3,2,0 Re-organisation of clause 6 8,05 3,1,0 013 SP-99417 3,2,0 Integrity protection procedures 8,05 3,1,0 015 SP-99417 3,2,0 Secure UMTS-GSM Interoperation 8,05 3,1,0 016 SP-99417 3,2,0 Network-wide confidentiality 9,05 3,1,0 016 SP-99417 3,2,0 Network-wide confidentiality 8,05 3,1,0 018 SP-99417 3,2,0 Network-wide confidentiality 8,05 3,1,0 018 SP-99417 3,2,0 Network-wide confidentiality 8,05 3,1,0 019 SP-99417 3,2,0 World fication of text for window and list mechanisms for sequence number management in authentication scheme 8,05 3,1,0 020 SP-9945 3,2,0 A generalised scheme for sequence number management 8,06 3,2,0 025 SP-99584 3,3,0							
8.05 3.1.0 012 SP-99417 3.2.0 Re-organisation of clause 6 8.05 3.1.0 014 SP-99417 3.2.0 Integrity protection procedures 8.05 3.1.0 016 SP-99417 3.2.0 Secure UMTS-GSM Interoperation 8.05 3.1.0 016 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 017 SP-99417 3.2.0 Authentication management field 8.05 3.1.0 018 SP-99417 3.2.0 Authentication management field 8.05 3.1.0 019 SP-99417 3.2.0 Authentication management field 8.05 3.1.0 020 SP-99486 3.2.0 Cipherintegrity key setting 8.06 3.2.0 0221 SP-99584 3.2.0 Cipherintegrity key setting 8.06 3.2.0 0221 SP-99584 3.3.0 Refinement of Exhibity formation 8.06 3.2.0 0261 SP-99584 3.3.0 Mobile IP security 8.06 3.2.0	_						
9.05 3.1.0 013 SP-99417 3.2.0 Integrity protection procedures 9.05 3.1.0 014 SP-99417 3.2.0 Security of MRP-Based Transmissions 8.05 3.1.0 016 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 017 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 018 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 018 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 019 SP-99417 3.2.0 Support for window and list mechanisms for sequence number management in authentication scheme 8.05 3.1.0 020 SP-99485 3.2.0 Ageneralised scheme for sequence number management 8.06 3.2.0 0221 SP-99584 3.3.0 Refinement of Enhanced User Identity Confidentiality 8.06 3.2.0 0261 SP-99584 3.3.0 Length of KSI 8.06 3.2.0 02717 SP-99584 3.3.0 <							
9.05 3.1.0 014 SP-99417 32.0 Secure UNITS-GSM Interroperation 8.05 3.1.0 016 SP-99417 32.0 Network-wide confidentiality 8.05 3.1.0 017 SP-99417 32.0 Authentication management field 8.05 3.1.0 018 SP-99417 32.0 Authentication management field in the mechanisms for sequence number management in authentication scheme 8.05 3.1.0 019 SP-99417 32.0 Cipher/integrity key setting 8.05 3.1.0 020 SP-99485 32.0 Cipher/integrity key setting 8.06 3.2.0 0221 SP-99584 33.0 Reflighed Scheme for sequence number management 8.06 3.2.0 025 SP-99584 33.0 Reflighed KSI 8.06 3.2.0 02561 SP-99584 33.0 Reflighed KSI 8.06 3.2.0 02761 SP-99584 33.0 Clarification of re-authentication during PS connections 8.06 3.2.0 031 SP-99584 33.0 Clarification							
9.05 3.1.0 015 SP-99417 3.2.0 Secure UMTS-GSM Interoperation 8.05 3.1.0 016 SP-99417 3.2.0 Network-wide confidentiality 8.05 3.1.0 018 SP-99417 3.2.0 Authentication management field 8.05 3.1.0 019 SP-99417 3.2.0 Modification of text for window and list mechanisms for sequence number management in authentication scheme 8.05 3.1.0 020 SP-99485 3.2.0 Cipher/integrity key setting 9.05 3.1.0 021 SP99848 3.2.0 Cipher/integrity key setting 9.05 3.1.0 021 SP99848 3.3.0 Refinement of Enhanced User Identity Confidentiality 8.06 3.2.0 0251 SP-99584 3.3.0 Refinement of Enhanced User Identity Confidentiality 8.06 3.2.0 0261 SP-99584 3.3.0 Mobile IP security 8.06 3.2.0 0321 SP-99584 3.3.0 Memoral of Internative authentication during PS connections 8.06 3.2.0 031 SP-							
9,05 3.1.0 016 SP-99417 32.0 Network-wide confidentiality 8,05 3.1.0 018 SP-99417 32.0 Authentication management field 8,05 3.1.0 019 SP-99417 32.0 Support for window and list mechanisms for sequence number management in authentication of text for window and list mechanisms 8,05 3.1.0 020 SP-99486 32.0 Cipher/integrity key setting 9,06 3.2.0 0221 SP-99584 33.0 Refinement of Enhanced User Identity Confidentiality 9,06 3.2.0 0226 SP-99584 33.0 Refinement of Enhanced User Identity Confidentiality 9,06 3.2.0 0261 SP-99584 33.0 Refinement of Enhanced User Identity Confidentiality 9,06 3.2.0 0261 SP-99584 33.0 Mobile IP security 8,06 3.2.0 030 SP-99584 33.0 Mobile IP security 8,06 3.2.0 031 SP-99584 33.0 Removal of alternative authentication mechanism form application security section 8,06 3							
Section Sect							
Support for window and list mechanisms for sequence number management in authentication scheme (Support for window and list mechanisms for sequence number management in authentication scheme (Support Support for window and list mechanisms (Support Support for window and list mechanisms (Support Support Supp						,	
management in authentication scheme							
S. 05 3.1.0 019 SP-99417 3.2.0 Modification of text for window and list mechanisms S. 05 3.1.0 020 SP-99485 3.2.0 Cipher/integrity key setting S. 06 3.2.0 022f SP-99584 3.3.0 A generalised scheme for sequence number management S. 06 3.2.0 025 SP-99584 3.3.0 Refinement of Enhanced User Identity Confidentiality S. 06 3.2.0 0261 SP-99584 3.3.0 Mobile IP security S. 06 3.2.0 02711 SP-99584 3.3.0 Mobile IP security S. 06 3.2.0 030 SP-99584 3.3.0 Handling of the MS UEA and UIA capability information S. 06 3.2.0 031 SP-99584 3.3.0 Removal of network-wide encryption mechanism described in annex D D D On the encryption mechanism form application security section S. 06 3.2.0 033 SP-99584 3.3.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S. 06 3.2.0 034 SP-99584 3.3.0 Distribution of authentication data within one servi	0_03	3.1.0	010	01 33417	3.2.0		
S. 05 3.1.0 020 SP-99485 3.2.0 Cipher/integrity key setting S. 05 3.1.0 021 SP-99496 3.2.0 A generalised scheme for sequence number management S. 06 3.2.0 025 SP-99584 3.3.0 Refinement of Enhanced User Identity Confidentiality S. 06 3.2.0 026rl SP-99584 3.3.0 Length of KSI S. 06 3.2.0 026rl SP-99584 3.3.0 Length of KSI S. 06 3.2.0 030 SP-99584 3.3.0 Clarification of re-authentication during PS connections S. 06 3.2.0 031 SP-99584 3.3.0 Handling of the MS UEA and UIA capability information S. 06 3.2.0 032 SP-99584 3.3.0 Removal of network-wide encryption mechanism form application security section S. 06 3.2.0 033 SP-99584 3.3.0 Distribution of authentication data within one serving network domain and Sex M SS S. 06 3.2.0 036 SP-99584 3.3.0 Distribution of authentication data within one serving network domain and Sex M SS	S 05	3.1.0	019	SP-99417	3.2.0		
S. 05 3.1.0 021 SP99-496 3.2.0 A generalised scheme for sequence number management S. 06 3.2.0 02271 SP-99584 3.3.0 Refinement of Enhanced User Identity Confidentiality S. 06 3.2.0 0261 SP-99584 3.3.0 Mobile IP security S. 06 3.2.0 02711 SP-99584 3.3.0 Mobile IP security S. 06 3.2.0 030 SP-99584 3.3.0 Clarification of re-authentication during PS connections S. 06 3.2.0 031 SP-99584 3.3.0 Handling of the MS UEA and UIA capability information S. 06 3.2.0 032 SP-99584 3.3.0 Removal of alternative authentication mechanism described in annex D D D D D D D D D D D D D D D D D D D							
Sob 3.2.0 0.02rt SP-99584 3.3.0 Length of KSI							
Substitution Subs			022r1				
S 06 3.2.0 026r1 SP-99584 3.3.0 Mobile IP security S_06 3.2.0 030 SP-99584 3.3.0 Clarification of re-authentication during PS connections S_06 3.2.0 030 SP-99584 3.3.0 Handling of the MS UEA and UIA capability information S_06 3.2.0 031 SP-99585 3.3.0 Removal of alternative authentication mechanism described in annex D S_06 3.2.0 032 SP-99584 3.3.0 Removal of network-wide encryption mechanism form application security section S_06 3.2.0 033 SP-99584 3.3.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_06 3.2.0 035 SP-99584 3.3.0 Distribution of authentication data within one serving network domain Authentication and key agreement S_06 3.2.0 035 SP-99584 3.3.0 Distribution of authentication data within one serving network domain Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Distribution of authentication data within one serving network domain Authentication and key agreement S_			025	SP-99584	3.3.0		
S_06 3.2.0 030 SP-99584 3.3.0 Handling of the MS UEA and UIA capability information S_06 3.2.0 031 SP-99585 3.3.0 Removal of alternative authentication mechanism described in annex properties. S_06 3.2.0 032 SP-99584 3.3.0 Removal of network-wide encryption mechanism form application security section S_06 3.2.0 033 SP-99584 3.3.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_06 3.2.0 034 SP-99584 3.3.0 Distribution of authentication data within one serving network domain Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 037 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 039 SP-99584 3.3.0 Authentication and key agreem			026r1				
S_06 3.2.0 031 SP-99585 3.3.0 Removal of alternative authentication mechanism described in annex D S_06 3.2.0 032 SP-99584 3.3.0 Removal of network-wide encryption mechanism form application security section S_06 3.2.0 033 SP-99584 3.3.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_06 3.2.0 034 SP-99584 3.3.0 Distribution of authentication data within one serving network domain Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Clarification on system architecture S_06 3.2.0 038 SP-99584 3.3.0 Clarification on system architecture S_06 3.2.0 040 SP-99584 3.3.0 Clarification on system architecture S_07 3.3.1 043 SP-99584 3.3.0 Clarification on system architecture </td <td></td> <td>3.2.0</td> <td>027r1</td> <td>SP-99584</td> <td>3.3.0</td> <td></td>		3.2.0	027r1	SP-99584	3.3.0		
S_06 3.2.0 032 SP-99584 3.3.0 Removal of network-wide encryption mechanism form application security section S_06 3.2.0 033 SP-99584 3.3.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_06 3.2.0 034 SP-99584 3.3.0 Distribution of authentication data within one serving network domain S_06 3.2.0 035 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 03711 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Clarification on system architecture S_06 3.2.0 039 SP-99584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 040<		3.2.0	030	SP-99584	3.3.0	Handling of the MS UEA and UIA capability information	
S_06 3.2.0 033 SP-99584 3.3.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_06 3.2.0 034 SP-99584 3.3.0 Distribution of authentication data within one serving network domain 3.2.0 035 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 037r1 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Clarification on system architecture S_06 3.2.0 039 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 043 SP-000112 3.4.0 Clarification on teipher ke	S_06	3.2.0	031	SP-99585	3.3.0		
S_06 3.2.0 034 SP-99584 3.3.0 Distribution of authentication data within one serving network domain S_06 3.2.0 035 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 037r1 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Clarification on system architecture S_06 3.2.0 038 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 040 SP-99584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 043 SP-000112 3.4.0 Clarification on cipher key and integrity key lifetime lifetime S_07 3.3.1 044 SP-000112 3.4.0 Interoperation and connection establishment S_07 3.3.1 04772 SP-000077 <td>S_06</td> <td>3.2.0</td> <td>032</td> <td>SP-99584</td> <td>3.3.0</td> <td></td>	S_06	3.2.0	032	SP-99584	3.3.0		
S_06 3.2.0 034 SP-99584 3.3.0 Distribution of authentication data within one serving network domain S_06 3.2.0 035 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Sequence number management S_06 3.2.0 037r1 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Clarification on system architecture S_06 3.2.0 039 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 043 SP-90584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 043 SP-900112 3.4.0 Clarification on cipher key and integrity key lifetime lifetime S_07 3.3.1 044 SP-000112 3	S_06	3.2.0	033	SP-99584	3.3.0	Interoperation and intersystem handover/change between UTRAN	
S_06 3.2.0 035 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 036 SP-99584 3.3.0 Sequence number management S_06 3.2.0 038 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 039 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 043 SP-09584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 043 SP-99584 3.3.0 Updated definitions and abbreviations S_07 3.3.1 044 SP-000112 3.4.0 Clarification on tipher key and integrity key lifetime lifetime S_07 3.3.1 04573 SP-000077 3.4.0 Refinemen	S_06	3.2.0	034	SP-99584	3.3.0	Distribution of authentication data within one serving network domain	
S_06 3.2.0 037r1 SP-99584 3.3.0 Authentication and key agreement S_06 3.2.0 038 SP-99584 3.3.0 Clarification on system architecture S_06 3.2.0 039 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 An authentication failure report mechanism from SN to HE S_07 3.3.1 043 SP-99584 3.3.0 An authentication failure report mechanism from SN to HE S_07 3.3.1 043 SP-000112 3.4.0 Clarification on cipher key and integrity key lifetime lifetime S_07 3.3.1 044 SP-000112 3.4.0 Refinement EUIC S_07 3.3.1 045r3 SP-000075 3.4.0 Refinement EUIC S_07 3.3.1 048 SP-000077 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 048 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Ref			035	SP-99584			
S_06 3.2.0 038 SP-99584 3.3.0 Clarification on system architecture S_06 3.2.0 039 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 An authentication failure report mechanism from SN to HE - 3.3.0 - - 3.3.1 Editorial clean-up by MCC S_07 3.3.1 043 SP-000112 3.4.0 Clarification on cipher key and integrity key lifetime lifetime S_07 3.3.1 044 SP-000112 3.4.0 local Authentication and connection establishment S_07 3.3.1 045r3 SP-000075 3.4.0 Refinement EUIC S_07 3.3.1 047r2 SP-000077 3.4.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_07 3.3.1 048 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 051r1 SP-000112	S_06	3.2.0	036	SP-99584	3.3.0	Sequence number management	
S_06 3.2.0 039 SP-99584 3.3.0 Updated definitions and abbreviations S_06 3.2.0 040 SP-99584 3.3.0 An authentication failure report mechanism from SN to HE - 3.3.1 040 SP-99584 3.3.0 An authentication failure report mechanism from SN to HE S_07 3.3.1 043 SP-000112 3.4.0 Clarification on cipher key and integrity key lifetime lifetime S_07 3.3.1 044 SP-000112 3.4.0 local Authentication and connection establishment S_07 3.3.1 045r3 SP-000075 3.4.0 Refinement EUIC S_07 3.3.1 047r2 SP-000077 3.4.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_07 3.3.1 048 SP-000112 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 050 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 <td>S_06</td> <td>3.2.0</td> <td>037r1</td> <td>SP-99584</td> <td>3.3.0</td> <td>Authentication and key agreement</td>	S_06	3.2.0	037r1	SP-99584	3.3.0	Authentication and key agreement	
S_06 3.2.0 040 SP-99584 3.3.0 An authentication failure report mechanism from SN to HE - 3.3.0 - - 3.3.1 Editorial clean-up by MCC S_07 3.3.1 043 SP-000112 3.4.0 Clarification on cipher key and integrity key lifetime lifetime S_07 3.3.1 044 SP-000112 3.4.0 local Authentication and connection establishment S_07 3.3.1 045r3 SP-000075 3.4.0 Refinement EUIC S_07 3.3.1 047r2 SP-000077 3.4.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_07 3.3.1 048 SP-000112 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 049 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-0001	S_06		038	SP-99584	3.3.0	Clarification on system architecture	
- 3.3.0 - - 3.3.1 Editorial clean-up by MCC S_07 3.3.1 043 SP-000112 3.4.0 Clarification on cipher key and integrity key lifetime lifetime S_07 3.3.1 044 SP-000112 3.4.0 local Authentication and connection establishment S_07 3.3.1 045r3 SP-000075 3.4.0 Refinement EUIC S_07 3.3.1 047r2 SP-000077 3.4.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_07 3.3.1 048 SP-000112 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 049 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 054r1 SP-000112 3			039		3.3.0	Updated definitions and abbreviations	
S_07 3.3.1 043 SP-000112 3.4.0 Clarification on cipher key and integrity key lifetime lifetime S_07 3.3.1 044 SP-000112 3.4.0 local Authentication and connection establishment S_07 3.3.1 045r3 SP-000075 3.4.0 Refinement EUIC S_07 3.3.1 047r2 SP-000077 3.4.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_07 3.3.1 048 SP-000112 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 049 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 0	S_06		040	SP-99584			
S_07 3.3.1 044 SP-000112 3.4.0 local Authentication and connection establishment S_07 3.3.1 045r3 SP-000075 3.4.0 Refinement EUIC S_07 3.3.1 047r2 SP-000077 3.4.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_07 3.3.1 048 SP-000112 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 049 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
S_07 3.3.1 045r3 SP-000075 3.4.0 Refinement EUIC S_07 3.3.1 047r2 SP-000077 3.4.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_07 3.3.1 048 SP-000112 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 049 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055r1 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0<							
S_07 3.3.1 047r2 SP-000077 3.4.0 Interoperation and intersystem handover/change between UTRAN and GSM BSS S_07 3.3.1 048 SP-000112 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 049 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
S_07 3.3.1 048 SP-000112 3.4.0 Clarification on the reuse of Avs S_07 3.3.1 049 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>Interoperation and intersystem handover/change between UTRAN</td></t<>						Interoperation and intersystem handover/change between UTRAN	
S_07 3.3.1 049 SP-000112 3.4.0 Authentication failure reporting S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3	C 07	224	049	SD 000442	2.4.0		
S_07 3.3.1 050 SP-000112 3.4.0 Refinement of Cipher key and integrity key lifetime S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-00							
S_07 3.3.1 051r1 SP-000112 3.4.0 Conversion function c3 at USIM S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
S_07 3.3.1 052r1 SP-000112 3.4.0 Trigger points of AFR during AKA S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
S_07 3.3.1 053r1 SP-000112 3.4.0 Removal of EUIC from 'Authentication Data Request' procedure S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
S_07 3.3.1 054r1 SP-000112 3.4.0 Clarification of the scope S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
S_07 3.3.1 055 SP-000112 3.4.0 SQN Generation Requirements S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
S_07 3.3.1 056r1 SP-000112 3.4.0 Identification of temporary identities S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
S_07 3.3.1 057 SP-000112 3.4.0 Cipher key and integrity key selection S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
S_07 3.3.1 058r1 SP-000112 3.4.0 Clarification on ciphering and integrity mode setting S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check				SP-000112			
S_07 3.3.1 059 SP-000112 3.4.0 Clarification on when integrity protection is started S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
S_07 3.3.1 061r1 SP-000112 3.4.0 Unsuccessful integrity check							
	S_07	3.3.1	062r1	SP-000112	3.4.0	Clarification on signalling messages to be integrity protected	

8.07 3.3.1 066f1 SP-000077 3.4.0 Ciphering S.07 3.3.1 0721 SP-000112 3.4.0 Ciarfication on ciphering and integrity protection at intersy handover. S.07 3.3.1 073r1 SP-000112 3.4.0 MAP Security S.07 3.3.1 073r1 SP-000112 3.4.0 Clarification about CK and IK which are transmitted in clear unintered in clear transmitted in clear unintered in clear transmitted		Change history				
9.07 3.3.1 06642 SP-000077 3.4.0 Distribution and Use of Authentication Data between VLRs (pipering) 9.07 3.3.1 0667f1 SP-000077 3.4.0 Data integrity 9.07 3.3.1 067f1 SP-0000172 3.4.0 Data integrity 9.07 3.3.1 072 SP-0000142 3.4.0 MAP Security 9.07 3.3.1 0734 SP-0000112 3.4.0 MAP Security 9.07 3.3.1 076 SP-000112 3.4.0 Clarification about CK and IK which are transmitted in clear functions of the control of the cont		Version	CR	Tdoc SA	_	Subject/Comment
9.07 3.3.1 066F1 SP-000077 3.4.0 Ciphering 9.07 3.3.1 06721 SP-000112 3.4.0 Data integrity 9.07 3.3.1 0771 SP-000112 3.4.0 Ciarfication on ciphering and integrity protection at intersy handover handover 8.07 3.3.1 0741 SP-000112 3.4.0 MAP Security 8.07 3.3.1 076 SP-000112 3.4.0 Clarification about CK and IK which are transmitted in clear luntersy and integrity key lifetime 8.07 3.3.1 076 SP-000112 3.4.0 Cipher key and integrity key lifetime 8.08 3.4.0 080 SP-000112 3.4.0 Local Authentication and connection establishment 8.08 3.4.0 080 SP-000272 3.5.0 Clarification on ciphering and integrity protection at intersy handover 8.08 3.4.0 083 SP-000272 3.5.0 Clarification on Synchronisation for ciphering and integrity protection at intersy handover 8.08 3.4.0 084 SP-000272 3.5.0 Conversion functions for SSM-UMTS interoperation intersy handover<	3_07	3.3.1	063r1	SP-000112	3.4.0	Clarification of the HFN handling
9.07 3.3.1 06771 SP-000172 3.4.0 Data integrity Clarification on ciphering and integrity protection at intersy handover 8.07 3.3.1 072 SP-000112 3.4.0 MAP Security 8.07 3.3.1 074 SP-000112 3.4.0 Clarification about CK and IK which are transmitted in clear lu-interface 8.07 3.3.1 076 SP-000112 3.4.0 Cipher key and integrity key lifetime 8.07 3.3.1 077 SP-000112 3.4.0 Cipher key and integrity key setting 8.08 3.4.0 080 SP-000272 3.5.0 Clarification on ciphering and integrity protection at intersy handover 8.08 3.4.0 080 SP-000272 3.5.0 Authentication and key agreement (minimal) 8.08 3.4.0 083 SP-000272 3.5.0 Authentication and key agreement (minimal) 8.08 3.4.0 084 SP-000272 3.5.0 Authentication and key agreement (minimal) 8.08 3.4.0 089 SP-000272 3.5.0 Inititialisation of synchronisation for ciphering and integrity protec			064r2			Distribution and Use of Authentication Data between VLRs/SGSNs
S_O7 3.3.1 O72 SP-000112 3.4.0 Clarification on ciphering and integrity protection at intersy handover S_O7 3.3.1 0731 SP-000014 3.4.0 MAP Security S_O7 3.3.1 076 SP-000112 3.4.0 Clapher key and integrity key lifetime S_O7 3.3.1 076 SP-000112 3.4.0 Clapher key and integrity key setting S_O8 3.4.0 080 SP-000112 3.4.0 Local Authentication and connection establishment S_O8 3.4.0 080 SP-000272 3.5.0 Clarification on ciphering and integrity protection at intersy handover S_O8 3.4.0 080 SP-000272 3.5.0 Conversion functions for GSM-UMTS interoperation on ciphering and integrity protection at intersy handover S_O8 3.4.0 084 SP-000272 3.5.0 Conversion functions for GSM-UMTS interoperation in ciphering and integrity protection at intersy handover S_O8 3.4.0 08812 SP-000272 3.5.0 Conversion functions for GSM-UMTS interoperation in ciphering and integrity protection at intersy handover S_O8 3.4.0 08						
S						
Soft 3.3.1			072	SP-000112		handover
S		3.3.1	073r1	SP-000044	3.4.0	
S. O7 3.3.1 077 SP-000112 3.4.0 Cipher key and integrity key setting S. O8 3.4.0 080 SP-000122 3.5.0 Clarification on ciphering and integrity protection at intersy handover S. 08 3.4.0 083 SP-000272 3.5.0 Authentication and key agreement (minimal) S. 08 3.4.0 084 SP-000272 3.5.0 Authentication and key agreement (minimal) S. 08 3.4.0 08812 SP-000272 3.5.0 Intitialisation of synchronisation for ciphering and integrity protection and key agreement (minimal) S. 08 3.4.0 0889 SP-000272 3.5.0 Intitialisation of synchronisation for ciphering and integrity protection and key agreement (minimal) S. 08 3.4.0 098 SP-000272 3.5.0 Individual or synchronisation for ciphering and integrity protection and services and synchronisation for ciphering and integrity protection and services and synchronisation for ciphering and integrity protection and services and synchronisation for ciphering and integrity protection and services and synchronisation for ciphering and integrity protection and services and synchronisation for ciphering and integrity protections and services and synchronisation for ciphering and integrity protections and services and synchronisation for special services and synchronisation for speci	5_07	3.3.1	074	SP-000112	3.4.0	Clarification about CK and IK which are transmitted in clear over the lu-interface
S.O7 3.3.1 079f1 SP-000112 3.4.0 Local Authentication and connection establishment S_08 3.4.0 080 SP-000272 3.5.0 Clarification on ciphering and integrity protection at intersy handover S_08 3.4.0 084 SP-000272 3.5.0 Authentication and key agreement (minimal) S_08 3.4.0 084 SP-000272 3.5.0 Authentication and key agreement (minimal) S_08 3.4.0 0891 SP-000272 3.5.0 Conversion functions for GSM-UMTS interoperation S_08 3.4.0 0890 SP-000272 3.5.0 Initialisation of synchronisation for ciphering and integrity properation S_08 3.4.0 090 SP-000274 3.5.0 Clarification of BEARER and DIRECTION parameters S_08 3.4.0 091 SP-000273 3.5.0 Removal of network domain security S_08 3.4.0 092 SP-000272 3.5.0 Removal of network domain security S_08 3.4.0 096 SP-000272 3.5.0 Clarification on the HFN handling S_08				SP-000112		
Sob	5_07					
S_08 3.4.0 083 SP-000272 3.5.0 Authentication and key agreement (minimal)						
S_08 3.4.0 084 SP-000272 3.5.0 Conversion functions for GSM-UMTS interoperation S_08 3.4.0 08872 SP-000274 3.5.0 Initialisation of synchronisation for ciphering and integrity properties. S_08 3.4.0 090 SP-000274 3.5.0 Addition of another variant of sequence number generation S_08 3.4.0 091 SP-000272 3.5.0 Clarification of BEARER and DIRECTION parameters S_08 3.4.0 092 SP-000272 3.5.0 Removal of enhanced user identity to the integrity mecha S_08 3.4.0 093 SP-000272 3.5.0 Removal of enhanced user identity to the integrity mecha S_08 3.4.0 094 SP-000272 3.5.0 Removal of enhanced user identity to the integrity mecha S_08 3.4.0 098 SP-000272 3.5.0 Clarification on the HFN handling S_08 3.4.0 098 SP-000272 3.5.0 Security mode set-up procedure S_08 3.4.0 100 SP-000272 3.5.0 Security mode set-up procedure S_08	3_08	3.4.0	080	SP-000272	3.5.0	
S.08 3.4.0 08872 SP-000272 3.5.0 Initialisation of synchronisation for ciphering and integrity process. S.08 3.4.0 0890 SP-000274 3.5.0 Addition of another variant of sequence number generation of sequence number generation. S.08 3.4.0 090 SP-000274 3.5.0 Inclusion of BEARER and DIRECTION parameters. S.08 3.4.0 091 SP-000273 3.5.0 Inclusion of the radio bearer identity to the integrity mechas. S.08 3.4.0 092 SP-000272 3.5.0 Removal of network domain security. S.08 3.4.0 094 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours. S.08 3.4.0 096 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours. S.08 3.4.0 097r1 SP-000271 3.5.0 Cipher and integrity key update once every 24 hours. S.08 3.4.0 100 SP-000272 3.5.0 Celarification on the HFN handling. S.08 3.4.0 100 SP-000272 3.5.0 Security mode set-up procedure. </td <td></td> <td>3.4.0</td> <td></td> <td>SP-000272</td> <td>3.5.0</td> <td>Authentication and key agreement (minimal)</td>		3.4.0		SP-000272	3.5.0	Authentication and key agreement (minimal)
S_08 3.4.0 089 SP-000274 3.5.0 Addition of another variant of sequence number generations. S_08 3.4.0 090 SP-000272 3.5.0 Inclusion of the radio bearer identity to the integrity mechans. S_08 3.4.0 092 SP-000273 3.5.0 Removal of enhanced user identity confidentiality. S_08 3.4.0 093 SP-000272 3.5.0 Removal of enhanced user identity confidentiality. S_08 3.4.0 094 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours. S_08 3.4.0 096 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours. S_08 3.4.0 096 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours. S_08 3.4.0 098 SP-000272 3.5.0 Clarification on the HFN handling. S_08 3.4.0 100 SP-000272 3.5.0 Reglace COUNT by STARTCS and STARTPS. S_08 3.4.0 102 SP-000273 3.5.0 Removal of NW Wide Encryption. S_09						
S.08 3.4.0 090 SP-000272 3.5.0 Clarification of BEARER and DIRECTION parameters S.08 3.4.0 091 SP-000274 3.5.0 Inclusion of the radio bearer identity to the integrity mecha S.08 3.4.0 092 SP-000272 3.5.0 Removal of enhanced user identity confidentiality S.08 3.4.0 093 SP-000272 3.5.0 Removal of enhanced user identity confidentiality S.08 3.4.0 094 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours S.08 3.4.0 096 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours S.08 3.4.0 097/1 SP-000272 3.5.0 Clarification on the HFN handling S.08 3.4.0 100 SP-000272 3.5.0 Security mode set-up procedure S.08 3.4.0 102 SP-000272 3.5.0 Replace COUNT by STARTCS and STARTPS S.08 3.4.0 103/2 SP-000272 3.5.0 Removal of NW Wide Encryption S.09 3.5.0 104/1 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>Initialisation of synchronisation for ciphering and integrity protection</td>						Initialisation of synchronisation for ciphering and integrity protection
S.08 3.4.0 091 SP-000274 3.5.0 Inclusion of the radio bearer identity to the integrity mecha S_08 3.4.0 092 SP-000273 3.5.0 Removal of enhanced user identity confidentiality S_08 3.4.0 093 SP-000272 3.5.0 Removal of network domain security S_08 3.4.0 094 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours S_08 3.4.0 096 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours S_08 3.4.0 0971 SP-000271 3.5.0 Clarification on the HFN handling S_08 3.4.0 098 SP-000272 3.5.0 Security mode set-up procedure S_08 3.4.0 100 SP-000272 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000273 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000271 3.5.0 Clarification on terminology in user domain S_08 3.5.0 10372 SP-000273 3.5.0 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
S_08 3.4.0 092 SP-000273 3.5.0 Removal of enhanced user identity confidentiality S_08 3.4.0 093 SP-000272 3.5.0 Removal of network domain security S_08 3.4.0 094 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours S_08 3.4.0 096 SP-000272 3.5.0 Clarification on the HFN handling S_08 3.4.0 0971 SP-000272 3.5.0 Align of note and star in figure 18 S_08 3.4.0 100 SP-000272 3.5.0 Security mode set-up procedure S_08 3.4.0 102 SP-000272 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000271 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000272 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 103r2 SP-000272 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 103r2 SP-000272 3.5.0						
S_08 3.4.0 093 SP-000272 3.5.0 Removal of network domain security S_08 3.4.0 094 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours S_08 3.4.0 096 SP-000272 3.5.0 Clarification on the HFN handling S_08 3.4.0 097r1 SP-000272 3.5.0 Align of note and star in figure 18 S_08 3.4.0 098 SP-000272 3.5.0 Security mode set-up procedure S_08 3.4.0 100 SP-000272 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000273 3.5.0 Removal of NW Wide Encryption S_08 3.4.0 103r2 SP-000271 3.5.0 Clarification on terminology in user domain S_09 3.5.0 1095R2 SP-000422 3.6.0 Handling of emergency call S_09 3.5.0 104r1 SP-000442 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 106 SP-000442 3.6.0						Inclusion of the radio bearer identity to the integrity mechanism
S_08 3.4.0 094 SP-000272 3.5.0 Cipher and integrity key update once every 24 hours S_08 3.4.0 096 SP-000271 3.5.0 Clarification on the HFN handling S_08 3.4.0 098 SP-000271 3.5.0 Align of note and star in figure 18 S_08 3.4.0 100 SP-000272 3.5.0 Security mode set-up procedure S_08 3.4.0 100 SP-000273 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 103r2 SP-000271 3.5.0 Reprocedure S_08 3.4.0 103r2 SP-000271 3.5.0 Clarification on terminology in user domain S_08 3.4.0 103r2 SP-000442 3.6.0 Handling of emergency call S_09 3.5.0 104r1 SP-000442 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 106 SP-000442 3.6.0 Cla						
S_08 3.4.0 096 SP-000272 3.5.0 Clarification on the HFN handling S_08 3.4.0 097r1 SP-000271 3.5.0 Align of note and star in figure 18 S_08 3.4.0 098 SP-000272 3.5.0 Security mode set-up procedure S_08 3.4.0 100 SP-000273 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000271 3.5.0 Removal of NW Wide Encryption S_08 3.4.0 103r2 SP-000271 3.5.0 Clarification on terminology in user domain S_09 3.5.0 095R2 SP-000271 3.5.0 Clarification on terminology in user domain S_09 3.5.0 104r1 SP-000442 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 106 SP-000442 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 107 SP						
S_08 3.4.0 09711 SP-000271 3.5.0 Align of note and star in figure 18 S_08 3.4.0 098 SP-000272 3.5.0 Security mode set-up procedure S_08 3.4.0 100 SP-000273 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000271 3.5.0 Removal of NW Wide Encryption S_08 3.4.0 103r2 SP-000271 3.5.0 Clarification on terminology in user domain S_09 3.5.0 095R2 SP-000442 3.6.0 Handling of emergency call S_09 3.5.0 104r1 SP-000441 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Replace Countuplet by Quintet <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
S_08 3.4.0 098 SP-000272 3.5.0 Security mode set-up procedure S_08 3.4.0 100 SP-000272 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000273 3.5.0 Removal of NW Wide Encryption S_08 3.4.0 103r2 SP-000273 3.5.0 Clarification on terminology in user domain S_08 3.4.0 103r2 SP-000442 3.6.0 Handling of emergency call S_09 3.5.0 104r1 SP-000442 3.6.0 Re-transmission of authentication request using the same of emergency call S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 110 SP-000442 3.6.0 Replac	5_08	3.4.0				
S_08 3.4.0 100 SP-000272 3.5.0 Replace COUNT by STARTCS and STARTPS S_08 3.4.0 102 SP-000273 3.5.0 Removal of NW Wide Encryption S_08 3.4.0 103r2 SP-000271 3.5.0 Clarification on terminology in user domain S_08 3.4.0 103r2 SP-000412 3.5.0 Clarification on terminology in user domain S_09 3.5.0 104r1 SP-000442 3.6.0 Handling of emergency call S_09 3.5.0 104r1 SP-000412 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 111 SP-000442 3.6.0 Update terminology r						<u> </u>
S_08 3.4.0 102 SP-000273 3.5.0 Removal of NW Wide Encryption S_08 3.4.0 103r2 SP-000271 3.5.0 Clarification on terminology in user domain S_09 3.5.0 095R2 SP-000442 3.6.0 Handling of emergency call S_09 3.5.0 104r1 SP-000411 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Removal of ME triggered authent						
S_08 3.4.0 103r2 SP-000271 3.5.0 Clarification on terminology in user domain S_09 3.5.0 095R2 SP-000442 3.6.0 Handling of emergency call S_09 3.5.0 104r1 SP-000411 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocated and sequence of properties of properties and sequence of properties and sequence of properties and sequence of properties and sequence of properties and						
S_09 3.5.0 095R2 SP-000442 3.6.0 Handling of emergency call S_09 3.5.0 104r1 SP-000441 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 110 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 111 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocations. S_09 3.5.0 114 SP-000442 3.6.0 Removal of du						Removal of NW Wide Encryption
S_09 3.5.0 104r1 SP-000411 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocated and start of ciphering S_09 3.5.0 113 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocated and start of ciphering S_09 3.5.0 115 <td< td=""><td>5_08</td><td>3.4.0</td><td>103r2</td><td>SP-000271</td><td>3.5.0</td><td>Clarification on terminology in user domain</td></td<>	5_08	3.4.0	103r2	SP-000271	3.5.0	Clarification on terminology in user domain
S_09 3.5.0 104r1 SP-000411 3.6.0 Re-transmission of authentication request using the same S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocated and start of ciphering S_09 3.5.0 113 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocated and start of ciphering S_09 3.5.0 115 <td< td=""><td><u> </u></td><td>0.5.0</td><td>00500</td><td>00.000440</td><td>0.00</td><td>Literation of account of the second of the s</td></td<>	<u> </u>	0.5.0	00500	00.000440	0.00	Literation of account of the second of the s
S_09 3.5.0 105 SP-000442 3.6.0 Length of CFN S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocations. S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of secure authentication mechanism negotiation. S_09 3.5.0 115 SP-000442 3.6.0 Removal of HE control of some aspects of						
S_09 3.5.0 106 SP-000442 3.6.0 Clarification on Sequence Numbers (SQN - SEQ) S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocations. S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of duplicate text on USIM toolkit secure messaging addition of a reference to 02.48 and 03.48 instead. S_09 3.5.0 116 SP-000442 3.6.0 Removal of HE control of some aspects of security configuence authentication recommend and secure authentication vector handling in serving nodes.					+	
S_09 3.5.0 107 SP-000442 3.6.0 Replace IMUI and TMUI with IMSI and TMSI S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 111 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocations. S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of duplicate text on USIM toolkit secure messagi addition of a reference to 02.48 and 03.48 instead. S_09 3.5.0 115 SP-000442 3.6.0 Removal of BEUC S_09 3.5.0 116 SP-000442 3.6.0 Removal of HE control of some aspects of security configuration of a reference of the control of some aspects of security configuration of a reference of the control of some aspects o	5_09					
S_09 3.5.0 108 SP-000442 3.6.0 Replace Quintuplet by Quintet S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocations. S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of duplicate text on USIM toolkit secure messaging addition of a reference to 02.48 and 03.48 instead. S_09 3.5.0 115 SP-000442 3.6.0 Removal of secure authentication mechanism negotiation. S_09 3.5.0 116 SP-000442 3.6.0 Removal of HE control of some aspects of security configurence. S_09 3.5.0 117 SP-000442 3.6.0 Update of References. S_09 3.5.0 119						
S_09 3.5.0 109 SP-000442 3.6.0 Conversion function c2 S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocation. S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of duplicate text on USIM toolkit secure messaging addition of a reference to 02.48 and 03.48 instead. S_09 3.5.0 115 SP-000442 3.6.0 Removal of secure authentication mechanism negotiation. S_09 3.5.0 116 SP-000442 3.6.0 Removal of HE control of some aspects of security configency of the control of some aspects of security configency. S_09 3.5.0 117 SP-000442 3.6.0 Specification of authentication vector handling in serving nodes. S_09 3.5.0 118 SP-000442 3.6.0 Profiles for sequence number ma						
S_09 3.5.0 110 SP-000442 3.6.0 Update terminology regarding VLR/SGSN S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connocation. S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of duplicate text on USIM toolkit secure messagi addition of a reference to 02.48 and 03.48 instead. S_09 3.5.0 115 SP-000442 3.6.0 Removal of secure authentication mechanism negotiation. S_09 3.5.0 116 SP-000442 3.6.0 Removal of HE control of some aspects of security config. S_09 3.5.0 117 SP-000442 3.6.0 Specification of authentication vector handling in serving nodes. S_09 3.5.0 118 SP-000442 3.6.0 Update of References S_09 3.5.0 120 SP-000442 3.6.0 Profiles for sequence number management S_09						
S_09 3.5.0 111 SP-000442 3.6.0 Start of ciphering S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connections. S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of duplicate text on USIM toolkit secure messagi addition of a reference to 02.48 and 03.48 instead. S_09 3.5.0 115 SP-000442 3.6.0 Removal of secure authentication mechanism negotiation. S_09 3.5.0 116 SP-000442 3.6.0 Removal of HE control of some aspects of security config. S_09 3.5.0 117 SP-000442 3.6.0 Specification of authentication vector handling in serving nodes. S_09 3.5.0 118 SP-000442 3.6.0 Update of References S_09 3.5.0 119 SP-000442 3.6.0 Profiles for sequence number management S_09 3.5.0 120 SP-000442 3.6.0 Change of parameter value x regarding the capability of the store information on past succe						
S_09 3.5.0 112 SP-000442 3.6.0 Removal of ME triggered authentication during RRC connections. S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of duplicate text on USIM toolkit secure messagi addition of a reference to 02.48 and 03.48 instead. S_09 3.5.0 115 SP-000442 3.6.0 Removal of secure authentication mechanism negotiation. S_09 3.5.0 116 SP-000442 3.6.0 Removal of HE control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures on the control of some aspects of security configures of security configures on the control of some aspects of security configures of security configures of security configures of secu						
S_09 3.5.0 113 SP-000442 3.6.0 Removal of EUIC S_09 3.5.0 114 SP-000442 3.6.0 Removal of duplicate text on USIM toolkit secure messagi addition of a reference to 02.48 and 03.48 instead. S_09 3.5.0 115 SP-000442 3.6.0 Removal of secure authentication mechanism negotiation. S_09 3.5.0 116 SP-000442 3.6.0 Removal of HE control of some aspects of security configurences. S_09 3.5.0 117 SP-000442 3.6.0 Specification of authentication vector handling in serving nodes. S_09 3.5.0 118 SP-000442 3.6.0 Update of References S_09 3.5.0 119 SP-000412 3.6.0 Profiles for sequence number management S_09 3.5.0 120 SP-000442 3.6.0 Change of parameter value x regarding the capability of the store information on past successful authentication events S_09 3.5.0 121 SP-000445 3.6.0 Clarifications on integrity and ciphering of radio bearers. S_09 3.5.0 122 SP-000445 3.6.0						
S_093.5.0114SP-0004423.6.0Removal of duplicate text on USIM toolkit secure messagi addition of a reference to 02.48 and 03.48 instead.S_093.5.0115SP-0004423.6.0Removal of secure authentication mechanism negotiation.S_093.5.0116SP-0004423.6.0Removal of HE control of some aspects of security configured and secure authentication vector handling in serving modes.S_093.5.0117SP-0004423.6.0Specification of authentication vector handling in serving modes.S_093.5.0118SP-0004423.6.0Update of ReferencesS_093.5.0119SP-0004123.6.0Profiles for sequence number managementS_093.5.0120SP-0004423.6.0Change of parameter value x regarding the capability of the store information on past successful authentication eventsS_093.5.0121SP-0004463.6.0Clarifications on integrity and ciphering of radio bearers.S_093.5.0122SP-0004453.6.0Change of computation of the anonymity key in the resynchronisation procedureS_093.5.0123SP-0004423.6.0Clarification on condition on rejecting keys CK and IK						
S_093.5.0115SP-0004423.6.0Removal of secure authentication mechanism negotiation.S_093.5.0116SP-0004423.6.0Removal of HE control of some aspects of security configurence of security.S_093.5.0117SP-0004423.6.0Specification of authentication vector handling in serving of nodes.S_093.5.0118SP-0004423.6.0Update of ReferencesS_093.5.0119SP-0004123.6.0Profiles for sequence number managementS_093.5.0120SP-0004423.6.0Change of parameter value x regarding the capability of the store information on past successful authentication eventsS_093.5.0121SP-0004463.6.0Clarifications on integrity and ciphering of radio bearers.S_093.5.0122SP-0004453.6.0Change of computation of the anonymity key in the resynchronisation procedureS_093.5.0123SP-0004423.6.0Clarification on condition on rejecting keys CK and IK				00 000 110		Removal of duplicate text on USIM toolkit secure messaging and
S_093.5.0116SP-0004423.6.0Removal of HE control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of some aspects of security configured by the control of the control of some aspects of security configured by the control of some aspects of security configured by the control of the control of some aspects of security configured by the control of	09	3.5.0	115	SP-000442	3.6.0	
S_093.5.0117SP-0004423.6.0Specification of authentication vector handling in serving nodes.S_093.5.0118SP-0004423.6.0Update of ReferencesS_093.5.0119SP-0004123.6.0Profiles for sequence number managementS_093.5.0120SP-0004423.6.0Change of parameter value x regarding the capability of the store information on past successful authentication eventsS_093.5.0121SP-0004463.6.0Clarifications on integrity and ciphering of radio bearers.S_093.5.0122SP-0004453.6.0Change of computation of the anonymity key in the resynchronisation procedureS_093.5.0123SP-0004423.6.0Clarification on condition on rejecting keys CK and IK						
S_09 3.5.0 118 SP-000442 3.6.0 Update of References S_09 3.5.0 119 SP-000412 3.6.0 Profiles for sequence number management S_09 3.5.0 120 SP-000442 3.6.0 Change of parameter value x regarding the capability of the store information on past successful authentication events S_09 3.5.0 121 SP-000446 3.6.0 Clarifications on integrity and ciphering of radio bearers. S_09 3.5.0 122 SP-000445 3.6.0 Change of computation of the anonymity key in the resynchronisation procedure S_09 3.5.0 123 SP-000442 3.6.0 Clarification on condition on rejecting keys CK and IK						Specification of authentication vector handling in serving network
S_09 3.5.0 119 SP-000412 3.6.0 Profiles for sequence number management S_09 3.5.0 120 SP-000442 3.6.0 Change of parameter value x regarding the capability of the store information on past successful authentication events S_09 3.5.0 121 SP-000446 3.6.0 Clarifications on integrity and ciphering of radio bearers. S_09 3.5.0 122 SP-000445 3.6.0 Change of computation of the anonymity key in the resynchronisation procedure S_09 3.5.0 123 SP-000442 3.6.0 Clarification on condition on rejecting keys CK and IK	3_09	3.5.0	118	SP-000442	3.6.0	
S_09 3.5.0 120 SP-000442 3.6.0 Change of parameter value x regarding the capability of the store information on past successful authentication events S_09 3.5.0 121 SP-000446 3.6.0 Clarifications on integrity and ciphering of radio bearers. S_09 3.5.0 122 SP-000445 3.6.0 Change of computation of the anonymity key in the resynchronisation procedure S_09 3.5.0 123 SP-000442 3.6.0 Clarification on condition on rejecting keys CK and IK						
S_09 3.5.0 121 SP-000446 3.6.0 Clarifications on integrity and ciphering of radio bearers. S_09 3.5.0 122 SP-000445 3.6.0 Change of computation of the anonymity key in the resynchronisation procedure S_09 3.5.0 123 SP-000442 3.6.0 Clarification on condition on rejecting keys CK and IK						Change of parameter value x regarding the capability of the USIM to
S_09 3.5.0 122 SP-000445 3.6.0 Change of computation of the anonymity key in the resynchronisation procedure S_09 3.5.0 123 SP-000442 3.6.0 Clarification on condition on rejecting keys CK and IK	3_09	3.5.0	121	SP-000446	3.6.0	
S_09 3.5.0 123 SP-000442 3.6.0 Clarification on condition on rejecting keys CK and IK	5_09					Change of computation of the anonymity key in the re-
	09	3.5.0	123	SP-000442	3.6.0	
S_09 3.5.0 124 SP-000442 3.6.0 Clarifications on the START parameter handling						
S_09 3.5.0 125 SP-000442 3.6.0 New FRESH at SRNC relocation						
S_09 3.5.0 126 SP-000442 3.6.0 Addition of authentication parameter lengths						
S_09 3.5.0 127 SP-000442 3.6.0 Clarifications on the COUNT parameters						i ü
S_09 3.5.0 128 SP-000442 3.6.0 Minor editorial changes						

History

Document history						
V3.3.1	January 2000	Publication				
V3.4.0	March 2000	Publication				
V3.5.0	July 2000	Publication				
V3.6.0	October 2000	Publication				