

EDGELOCK™ SE051 - PROVEN, EASY-TO-USE IOT SECURITY SOLUTION WITH SUPPORT FOR UPDATABILITY AND CUSTOM APPLETS

Webinar Instructions

- Length of the session: around **30 minutes**
- For **questions**: write them in the [NXP Community for Secure Authentication](#)
- Please complete the **short evaluation survey** after closing the session
- You will receive a **link** to the recorded session and the presentation

Jordi Jofre
Speaker

Application engineer

jordi.jofre@themobileknowledge.com

www.linkedin.com/in/jordijofre/

EdgeLock™ SE051

Proven, easy-to-use IoT security solution with support for updatability and custom applets

PLUG & TRUST

DECEMBER 2020

SECURE CONNECTIONS
FOR A SMARTER WORLD

EXTERNAL

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V. ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2020 NXP B.V.

AGENDA

- EdgeLock SE05x secure element family
- EdgeLock SE051 product overview
- EdgeLock SE05x product decision tree
- SEMS Lite for IoT applet updatability
- SEMS Lite for custom applet development
- Support package

PLUG & TRUST

EdgeLock SE05x secure element family

SECURE CONNECTIONS
FOR A SMARTER WORLD

EXTERNAL

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V.
ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2020 NXP B.V.

EDGELOCK SE05X SECURE ELEMENT FAMILY ENHANCED SECURITY WITH MAXIMUM FLEXIBILITY AND FAST DESIGN-IN

- ▶ Root of trust at the IC level
- ▶ Out-of-the-box solution

Proven security

CC EAL6+ based HW & OS, RSA & ECC functionality, future proof curves & higher key length, AES & DES symmetric ciphers, SCP secure channel, etc.

Flexibility

Dynamic user memory, multiple product variants, multiple interfaces, TPM functionality, support compliance for OPC-UA and IEC62443 security standards, etc.

PLUG&TRUST fast design-in

Plug & Trust MW, easy integration with multiple MCU/MPU platforms & OS, sample code for major IoT security use cases, secure cloud onboarding support, etc.

IOT APPLICATIONS AND USE CASES

For more information on use cases visit [>> IoT Security](#)

Industrial PLCs, robots, sensors, IP cameras, Smart meters, energy management, Gateways, routers, EV chargers, Access smart locks, Consumer devices, speakers, Smart appliances, Medical and many more...

EDGELOCK SE PORTFOLIO – EXTENSION OF SE05x PLUG & TRUST PLATFORM

EDGELOCK 2GO

A SET OF SERVICES FOR MANAGING THE CREDENTIALS ON YOUR DEVICES

www.nxp.com/edglock2go

Ready

- EdgeLock SE050 pre-provisioned with default keys and certificates
 - ECC keys on SE05xA
 - RSA keys on SE05xB
 - ECC & RSA keys on SE05xC
- Device certificates are available for download

Custom

- Supports custom complex keys and certificates configurations in SE05x.
- Device certificates are available for download
- Different T&C and MOQ available for every project size.
- Custom provisioning through NXP distributors and third-party partners (SE050 only).

Managed

- NXP cloud service for managing device identities over-the-air
- Add, update and revoke keys and certificates during the device life-cycle
- Overproduction control
- Zero-touch onboarding of devices into the cloud

Note: Contact NXP for checking availability of services and conditions

EDGELOCK 2GO SE05X READY EASE-OF-USE CONFIGURATION

EdgeLock SE05x variants come pre-provisioned with keys which can be used for all major use cases not requiring customer specific credentials.

EdgeLock SE050

SE050A

One device-individual ECC NIST P-256 key pair and X.509 certificate signed by NXP Root CA

SE050B

One device-individual RSA 2048-bit key pair and X.509 certificate signed by NXP Root CA

SE050C

- Two device-individual ECC NIST P-256 key pairs and X.509 certificates signed by NXP Root CA
- Two device-individual RSA 2048-bit key pairs and X.509 certificates signed by NXP Root CA
- One device-unique ECC NIST P-256 and one device-unique RSA-2048-bit Attestation key pair and certificates
- Two device-unique RSA 4096-bit key pairs

EdgeLock SE051

SE051A

One device-individual ECC NIST P-256 key pair and X.509 certificate signed by NXP Root CA

SE051C

- Two device-individual ECC NIST P-256 key pairs and X.509 certificates signed by NXP Root CA
- Two device-individual RSA 2048-bit key pairs and X.509 certificates signed by NXP Root CA
- One device-unique ECC NIST P-256 and one device-unique RSA-2048-bit Attestation key pair and certificates
- Two device-unique RSA 4096-bit key pairs

KEY RESOURCES ON EDGELOCK SE050 / SE051

PLUG & TRUST

EdgeLock SE050

*The fast, easy way to deploy
secure IoT connections*

Web presence

- [Product Page EdgeLock SE050](#) including documentation, app notes, MW, video tutorials, etc.
- [Dev Kit Page EdgeLock SE050](#) including app notes, etc.
- [Product Page EdgeLock SE051](#) including documentation, app notes, MW, video tutorials, etc.
- [Dev Kit Page EdgeLock SE051](#) including app notes, etc.

Public webinars

- EdgeLock SE050 product introduction & new use cases (30 min)
[Watch the recording](#)
- Getting started with EdgeLock SE050 support package (30 min)
[Watch the recording](#)
- Getting started with EdgeLock SE050 for Industrial (30 min)
[Watch the recording](#)

Use cases

- **Information on use cases** including one-pagers, app notes, demo videos, supporting documentation, etc
[IoT Security](#)

PLUG & TRUST

EdgeLock SE051 product overview

A family extension to **EdgeLock SE050**

SECURE CONNECTIONS
FOR A SMARTER WORLD

EXTERNAL

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V.
ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2020 NXP B.V.

EDGELOCK SE051- FUNCTIONAL VIEW

*Optional I²C master and ISO/IEC14443 interfaces to support new IoT security use cases.

The EdgeLock SE051 is an updatable extension of the EdgeLock SE050, which delivers proven security certified to **CC EAL 6+**, with **AVA_VAN.5** up to the OS level.

IoT applet

Designed for the latest IoT security requirements, allows for securely storing and provisioning credentials and performing cryptographic operations and gives edge-to-cloud security capability right out of the box

SEMS Lite applet

Provides upgrade functionality of the IoT applet while preserving on device credentials. Can be used for security maintenance or functionality upgrade in the field and to upload additional applets (SE051P).

PERSO applet

Provides the possibility to reconfigure SE051 devices. The configuration options include communication parameter settings of I2C, ISO14443 and ISO7816 interface as well as the deletion of unused operating system (cryptology) modules to gain additional memory.

EDGELOCK SE051- IOT APPLET FEATURES

*Optional I²C master and ISO/IEC14443 interfaces to support new IoT security use cases.

IoT applet

Designed for the latest IoT security requirements, allows for securely storing and provisioning credentials and performing cryptographic operations and gives edge-to-cloud security capability right out of the box.

- **Crypto primitives and functions**
 - RSA, ECC, AES, DES, AES CCM/GCM
 - ECDSA, ECDHE, DH_Mont, ECDAA, EdDSA
 - HMAC, CMAC, GMAC, SHA-1, SHA-224/256/384/512 operations
- **Platform encryption**
 - Applet Secure Channel management (AESKey, EC Key)
- **Lifecycle management**
 - Session management, Timer functionality, Access control, Secure import/export of keys or files.
- **Credential storage**
 - Symmetric key (AES, DES), ECC key, RSA key, HMAC key, Binary file, User ID, Counter, Hash-Extend register
- **Monotonic counters**
 - Monotonic counter creation and management
- **Object & user-based access control**
 - Access-control policies with authentication options based on: User-ID, symmetric key, asymmetric key based authentication
- **Application support**
 - HKDF, MIFARE KDF, PBKDF2 (WiFi EAP), TLS (KDF, PSK), PCRs, Secure sensor readout.

EDGELOCK SE051- SEMS LITE APPLLET FURTHER ENHANCING THE UNIQUE VALUE OF SE050

*Optional I²C master and ISO/IEC14443 interfaces to support new IoT security use cases.

SEMS Lite applet

Provides upgrade functionality of the IoT applet while preserving on device credentials. Can be used for security maintenance or functionality upgrade in the field and to upload additional applets (SE051P).

- **Security maintenance**
 - SEMS Lite for convenient applet update/maintenance of SE051
- **Efficiency and flexibility**
 - Multi cast (one-to-many) updates instead of point-to-point updates
 - No need for own TSM (Trusted Service Manager) infrastructure
 - Covering online and offline update scenarios
- **Best practice**
 - Applet updatability is a well-established feature in other secure NXP products
 - It is based on the Global Platform industry standard SEMS and is used to securely update mobile secure elements since years
- **Full solution offering**
 - Update Manager, SEMS Lite Agent, SEMS Lite Applet
 - Update distribution through EdgeLock 2GO cloud platform

EDGELOCK SE051- PERSO APPLET CONFIGURE PLATFORM FEATURES THROUGH THE SUPPORTED INTERFACES

*Optional I²C master and ISO/IEC14443 interfaces to support new IoT security use cases.

PERSO applet

Provides the possibility to reconfigure SE051 devices. The configuration options include communication parameter settings of I2C, ISO14443 and ISO7816 interface as well as the deletion of unused operating system (cryptography) modules to gain additional memory.

- **Platform personalization before shipment**
 - PERSO applet exposes an API to **configure** platform-specific configurations or to **delete** specific JCOP modules not required in the target customer application before shipment.
- **Configurable parameters**
 - Contactless communication parameters
 - Contact-based communication parameters
 - I2C interface parameters
- **Deletable modules**
 - Some JCOP modules* can be removed to free memory space, including*:
 - e.g. RSA Key Gen, ECDA, EdDSA,

**Note: Deletion of modules will impact on the EdgeLock SE051 capabilities. For more information and details refer to the AN13015*

- ▶ The PERSO applet is intended to be **removed** from the system via SEMS-Lite script before deployment to the end-customer to avoid any misconfiguration in the field

EDGELOCK SE051- PRODUCT VARIANTS

SE050 with IoT applet pre-installed + new features and updatability

SE051A2

SEMS Lite, ECC, AES, AES GCM, GMAC, TDES, MIFARE KDF

SE051C2

SEMS Lite, RSA, AES, AES GCM, GMAC, DES, MIFARE KDF, ISO 14443, I2C Master

SE050 w/o IoT applet for customer applet development on JCOP

SE051P2

No IoT applet, SEMS Lite, JCOP4 IoT, ISO7816, ISO14443

	SE051C2	SE051A2	SE051P
SEMS Lite	Yes*	Yes*	Yes*
ECC crypto schemes	ECDSA ECDHE DH_Mont ECDAA EdDSA	ECDSA ECDHE DH_Mont	
ECC curves	NIST (192 to 521 bit) Brainpool (160 to 512 bit) Koblitz (160 to 256 bit) Twisted Edwards (for Ed25519) Montgomery (Curve25519) Barreto-Naehrig (Curve256) Montgomery (Curve448) [Goldilocks]	NIST (192 to 521 bit) Brainpool (160 to 512 bit) Koblitz (160 to 256 bit)	
RSA	RSA (up to 4096)	-	All crypto features via JCOP OS API available for applet development
Symmetric	3DES (2K, 3K) AES (128, 192, 256) AES CCM, AES GCM*	3DES (2K, 3K) AES (128, 192, 256) AES CCM, AES GCM*	
MAC	HMAC, CMAC, GMAC*	HMAC, CMAC, GMAC*	
Hash function	SHA-1, SHA-224, SHA-256, SHA-384, SHA-512	SHA-1, SHA-224, SHA-256, SHA-384, SHA-512	
Key Derivation Function	TLS (KDF, PSK) MIFARE DESFire KDF PBKDF2 (Wifi EAP) HKDF	TLS (KDF, PSK) MIFARE DESFire KDF PBKDF2 (Wifi EAP) HKDF	
Secure channel	Secure Channel Host-SE (Platform SCP)	Secure Channel Host-SE (Platform SCP)	
User memory (NV)	46 kB (up to 104 kB with PERSO options*)	46 kB (up to 104 kB with PERSO options*)	63 kB (up to 143 kB with PERSO options*)
User memory (RAM)	608 bytes	608 bytes	2106 bytes
Pre-provisioned	Yes	Yes	No
Interfaces	I2C Slave I2C Master ISO 14443	I2C Slave	I2C Slave I2C Master ISO 14443
TRNG	NIST IG7.15, AIS31	NIST IG7.15, AIS31	NIST IG7.15, AIS31
DRBG	NIST SP800-90A, AIS20	NIST SP800-90A, AIS20	NIST SP800-90A, AIS20

* Extension added on top of EdgeLock SE050 features

PLUG&TRUST

EdgeLock SE05x product decision tree

SECURE CONNECTIONS
FOR A SMARTER WORLD

EXTERNAL

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V.
ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2020 NXP B.V.

EDGELOCK SE05X - PRODUCT TREE SELECTION

SEMS Lite for IoT applet update

SECURE CONNECTIONS
FOR A SMARTER WORLD

EXTERNAL

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V.
ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2020 NXP B.V.

SEMS LITE IS A DIFFERENTIATING CAPABILITY IN THE IOT SECURE ELEMENT MARKET

*Optional I²C master and ISO/IEC14443 interfaces to support new IoT security use cases.

GLOBALPLATFORM[®]
THE STANDARD FOR SECURE DIGITAL SERVICES AND DEVICES

GlobalPlatform Card Spec 2.3, Amendment I (SEMS):
SEMS Lite is a capability based on a **subset** of *GlobalPlatform's Secure Element Management Service (SEMS)*, **optimized for IoT use cases.**

GlobalPlatform Card Spec 2.3, Amendment H
EdgeLock SE051 IoT applet uses the on-device data backup mechanism specified in Amendment H. It saves its state and user data during any updates or upgrades in progress.

Global Platform industry standard SEMS has been used to securely update wearable and mobile secure elements for years

IOT APPLET UPDATE PROCESS USING SEMS LITE AND EDGELOCK 2GO

SEMS LITE NXP FULL SOLUTION OFFERING

IOT APPLET UPDATE PROCESS USING SEMS LITE AND EDGELOCK 2GO (DETAILED)

AVAILABLE RESOURCES FOR IOT APPLLET UPDATE

Software tools and sample code

sems-lite-ex-update

Project example with a reference implementation of the SEMS Lite Agent.

sems-lite-cli command-line-tool

Pre-compiled executable tool to interact with SEMS Lite Applet API.

sems-lite_json_converter.py

Conversion tool to prepare the update-data as downloaded from NXP

SEMS Lite scripts (via EdgeLock 2GO)

Update IoT Applet 6.0

Recovery Script

Update IoT Applet 6.1

Test update-script, just updates version, no functionality change

Delete Perso-Applet

Script to remove Perso applet from the SE051. Check [AN13015](#) for more details

Documentation

AN12907 Secure update of EdgeLock SE051 IoT applet

Describes the SEMS Lite feature and explains how it can be used to update the EdgeLock SE051 IoT applet.

Plug & Trust MW documentation (SEMS Lite Agent)

SEMS Lite Agent API description and usage flows.

SEMS Lite for custom applet development & deployment on EdgeLock SE051P

SECURE CONNECTIONS
FOR A SMARTER WORLD

EXTERNAL

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V.
ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2020 NXP B.V.

EDGELOCK SE051P – FLEXIBILITY TO CREATE YOUR CUSTOM APPLETS

Custom applet development and deployment

- No IoT applet. Freedom to develop your own custom applets to meet the specific needs of your use cases and business
- Offload critical security functions to your own custom applets and keep taking advantage of the high security offered by EdgeLock SE051 hardware and software
- Use the powerful NXP JCOP Tools to develop, test and debug your custom applets
- Control the complete deployment lifecycle of your custom applets: load, update, delete applets thanks to SEMS Lite support

**Optional I²C master and ISO/IEC14443 interfaces to support new IoT security use cases.*

AVAILABLE RESOURCES FOR APPLLET DEVELOPMENT

Applet development and debug

NXP JCOP Tools plugin for Eclipse

Eclipse plugin for applet development. Available in NXP DocStore* upon request (**sw500120**).

EdgeLock SE051P Simulator for Eclipse

Simulator for EdgeLock SE051P integrated with JCOP Tools plugin for Eclipse. Available in NXP DocStore* upon request (**sw630101**).

OM-SE051ARD development board with EdgeLock SE051P

Arduino compatible development board for SE051P. Available upon request.

Applet deployment using SEMS Lite

LS-CGT

Tool to automate the generation of secure SEMS Lite scripts to deploy custom applets. Available in NXP DocStore upon request (sw630101).

EdgeLock SE05x Plug & Trust Middleware

Contains all the tools required to execute custom SEMS Lite scripts to deploy custom applets in EdgeLock SE051P. Available in [NXP website](#).

Application notes

AN12909 - How to develop JCOP applets on SE051 using JCOP Tools.

Quick start guide and step-by-step instructions to develop, debug and deploy custom applets in EdgeLock SE051P. Available in NXP DocStore* upon request (**an641010**).

** Docstore is NXP's web portal for the distribution of secure and export-controlled documentation.*

NXP JCOP TOOLS DEVELOPMENT ENVIRONMENT SETUP PROCESS

APPLET DEPLOYMENT PROCESS WITH SE051 SUPPORT PACKAGE

Support package

SECURE CONNECTIONS
FOR A SMARTER WORLD

EXTERNAL

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V.
ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2020 NXP B.V.

EDGELOCK SE05X PLUG & TRUST PRODUCT SUPPORT PACKAGE

EdgeLock SE051 Plug & Trust middleware

SE05x Arduino compatible development kits

FRDM-K64F

i.MX8

i.MX RT1060

LPC55S

Supported evaluation MCU/MPU boards

Demo codes

Documentation

EDGELOCK SE05X PLUG & TRUST PRODUCT SUPPORT PACKAGE (DETAILED)

Product specification and HW

- [DS-SE050](#) SE050 Datasheet
- [DS-SE051](#) SE051 Datasheet
- [AN12413](#) SE050 IoT Applet APDU Spec
- [AN12543](#) SE051 IoT Applet APDU Spec
- [AN12436](#) SE050 Configurations
- [AN12973](#) SE051 Configurations
- [AN12514](#) SE050 User Guidelines
- [AN12730](#) SE051 User Guidelines
- [UM11225](#) NXP SE05x T=1 Over I2C Specification
- [SOT1969-1](#) HX2QFN20 Datasheet
- [AN1902](#) Package assembly guidelines

Software

- [SE-PLUG-TRUS-MW](#) SE05x Middleware + included .html API docu
- [SE-PLUG-TRUST-SD-CARD-IMX8](#) SE05x Middleware SD card image
- [SE-SDK-K64F](#) SDK for FRDM-K64
- [SE-SDK-LPC55S69](#) SDK for LPC55S69
- [SE-SDK-IMXRT1060](#) SDK for i.MX RT 1060
- [SW500120](#) NXP JCOP Tools plugin for Eclipse (*DocStore)
- [SW630101](#) LS-CGT (*DocStore)

Cloud connection guides

- [AN12400](#) SE05x Secure connection to OEM Cloud
- [AN12404](#) SE05x Secure connection to AWS IoT Core
- [AN12402](#) SE05x Secure Connection to Azure IoT Hub
- [AN12401](#) SE05x Secure connection to Google Cloud IoT Core
- [AN12403](#) SE05x Secure Connection to Watson IoT

Quick start guides and getting started manuals

- [AN13013](#) Get started with SE05x support package
- [AN12488](#) SE05x Plug & Trust middleware porting guidelines
- [AN12398](#) SE05x Quick start guide Windows (Visual Studio)
- [AN12396](#) SE05x Quick start guide with Kinetis (K64F)
- [AN12450](#) SE05x Quick start guide with i.MX RT 1060
- [AN12542](#) SE05x Quick start guide with LPC55S69
- [AN12397](#) SE05x Quick start Guide i.MX6UL (Linux)
- [AN12570](#) SE05x Quick start guide with Raspberry Pi
- [AN13027](#) SE05x Quick start Guide i.MX8M (Linux)
- [AN12907](#) SE051 Secure update of IoT Applet
- [AN13014](#) Moving from SE050 to SE051

Use cases

- [AN12399](#) SE05x for device-to-device authentication
- [AN12449](#) SE05x Sensor data protection
- [AN12664](#) SE05x for late-stage configuration
- [AN12569](#) SE05x Secure access control in Industrial
- [AN12662](#) SE05x Binding a host device to EdgeLock SE050
- [AN12660](#) SE05x Ease ISA/IEC 62443 compliance with EdgeLock
- [AN12661](#) SE05x for Wi-Fi Credential Protection
- [AN12663](#) SE05x TPM functionality
- [AN12907](#) SE051 Secure update of the IoT applet
- [AN13015](#) SE051 How to use PERSO applet
- [AN12909](#) SE051 How to develop applets using JCOP Tools (*DocStore)

Development kit documentation

- [AN12395](#) OM-SE050ARD board hardware overview
- [AN13016](#) OM-SE051ARD board hardware overview

Closure

SECURE CONNECTIONS
FOR A SMARTER WORLD

EXTERNAL

NXP, THE NXP LOGO AND NXP SECURE CONNECTIONS FOR A SMARTER WORLD ARE TRADEMARKS OF NXP B.V.
ALL OTHER PRODUCT OR SERVICE NAMES ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. © 2020 NXP B.V.

EDGELOCK ASSURANCE PROGRAM RECOGNIZED FOR SECURITY ACROSS MANY MARKETS

ORDERABLE TYPES AND BOARDS

For more info check out www.nxp.com/SE051

SE051 variant	Orderable part number	Description	Temperature range	12NC
SE051C2 	SE051C2HQ1/Z01XDZ	SEMS Lite, ECC, RSA, , AES, MIFARE KDF, I2C Slave, I2C Master, ISO14443	-40 to +105 °C	935414457472
SE051A2 	SE051A2HQ1/Z01XEZ	SEMS Lite, ECC, AES, , MIFARE KDF, I2C Slave	-40 to +105 °C	935414458472
SE051P2 	SE051P2HQ1/Z011AZ	No IoT applet, SEMS Lite, JCOP 4 IoT, I2C Slave, I2C Master, ISO14443	-40 to +105 °C	935409596472
SE051A/C Dev Kit 	OM-SE051ARD	SE051A/C Arduino compatible development kit	-40 to +105 °C	935399187598
SE051P Dev Kit 	X-OM-SE051ARD-P *	SE051P Arduino compatible development kit	-40 to +105 °C	935416598598
Raspberry Pi adapter 	OM-SE050RPI	Arduino to Raspberry Pi Layout Adapter board	N/A	935398642598

* SE051P Dev kit board should be requested through your NXP representative

KEY POINTS TO HAVE IN MIND FOR CHOOSING EDGELOCK SE051

PLUG & TRUST

EdgeLock SE051

Extension to the EdgeLock SE050 with the capability for updatability and delivering proven security certified to CC EAL 6+, with AVA_VAN.5 up to the OS level

- Proven Security - CC EAL 6+
- Unique Feature Set – High Flexibility
- Updatability – Security Maintenance
- Solution for Fast Design-In

More information and questions about this training session at:

[NXP Community for Secure Authentication](#)

Mobile Knowledge

MobileKnowledge is a team of HW, SW and system engineers, experts in **smart, connected and secure** technologies for the IoT world. We are your ideal **engineering consultant** for any specific support in connection with your **IoT** and **NFC** developments. We design and develop secure HW systems, embedded FW, mobile phone and secure cloud applications.

Our services include:

- **Secure hardware design**
- **Embedded software development**
- **NFC antenna design and evaluation**
- **NFC Wearable**
- **EMV L1 pre-certification support**
- **Mobile and cloud application development**
- **Secure e2e system design**
- **ISO 26262 Functional Safety Engineering Services***

contact@themobileknowledge.com

www.themobileknowledge.com

* MobileKnowledge engineers were trained in ISO 26262 Functional Safety by TÜV SÜD.

We help companies leverage
the secure IoT revolution

SECURE CONNECTIONS
FOR A SMARTER WORLD