Arm® TRNG

Revision: r0p0

Characterization Application Note

Arm® TRNG

Characterization Application Note

Copyright © 2015, 2016, 2018, 2019 Arm Limited or its affiliates. All rights reserved.

Release Information

Document History

Issue	Date	Confidentiality	Change
00	27 July 2015	Confidential	First official release (v1.0).
01	08 October 2015	Confidential	Second release (v1.1).
02	22 November 2015	Confidential	Third release (v1.2).
03	27 January 2016	Confidential	Fourth release (v1.3).
04	17 May 2016	Confidential	Fifth release (v1.4).
05	08 November 2016	Confidential	Sixth release.
06	09 January 2018	Non-Confidential	Seventh release.
07	06 June 2018	Non-Confidential	Eighth release.
08	06 September 2018	Non-Confidential	Ninth release.
09	16 January 2019	Non-Confidential	Tenth release.

Non-Confidential Proprietary Notice

This document is protected by copyright and other related rights and the practice or implementation of the information contained in this document may be protected by one or more patents or pending patent applications. No part of this document may be reproduced in any form by any means without the express prior written permission of Arm. No license, express or implied, by estoppel or otherwise to any intellectual property rights is granted by this document unless specifically stated.

Your access to the information in this document is conditional upon your acceptance that you will not use or permit others to use the information for the purposes of determining whether implementations infringe any third party patents.

THIS DOCUMENT IS PROVIDED "AS IS". ARM PROVIDES NO REPRESENTATIONS AND NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, SATISFACTORY QUALITY, NON-INFRINGEMENT OR FITNESS FOR A PARTICULAR PURPOSE WITH RESPECT TO THE DOCUMENT. For the avoidance of doubt, Arm makes no representation with respect to, and has undertaken no analysis to identify or understand the scope and content of, third party patents, copyrights, trade secrets, or other rights.

This document may include technical inaccuracies or typographical errors.

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL ARM BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION ANY DIRECT, INDIRECT, SPECIAL, INCIDENTAL, PUNITIVE, OR CONSEQUENTIAL DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF ANY USE OF THIS DOCUMENT, EVEN IF ARM HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

This document consists solely of commercial items. You shall be responsible for ensuring that any use, duplication or disclosure of this document complies fully with any relevant export laws and regulations to assure that this document or any portion thereof is not exported, directly or indirectly, in violation of such export laws. Use of the word "partner" in reference to Arm's customers is not intended to create or refer to any partnership relationship with any other company. Arm may make changes to this document at any time and without notice.

If any of the provisions contained in these terms conflict with any of the provisions of any click through or signed written agreement covering this document with Arm, then the click through or signed written agreement prevails over and supersedes the conflicting provisions of these terms. This document may be translated into other languages for convenience, and you agree that if there is any conflict between the English version of this document and any translation, the terms of the English version of the Agreement shall prevail.

The Arm corporate logo and words marked with ® or TM are registered trademarks or trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere. All rights reserved. Other brands and names mentioned in this document may be the trademarks of their respective owners. Please follow Arm's trademark usage guidelines at http://www.arm.com/company/policies/trademarks.

Copyright © 2015, 2016, 2018, 2019 Arm Limited (or its affiliates). All rights reserved.

Arm Limited. Company 02557590 registered in England.

110 Fulbourn Road, Cambridge, England CB1 9NJ.

LES-PRE-20349

Confidentiality Status

This document is Non-Confidential. The right to use, copy and disclose this document may be subject to license restrictions in accordance with the terms of the agreement entered into by Arm and the party that Arm delivered this document to.

Unrestricted Access is an Arm internal classification.

Product Status

The information in this document is Final, that is for a developed product.

Web Address

http://www.arm.com

Contents

Arm® TRNG Characterization Application Note

	Pref	ace	
		About this book	6
		Additional reading	8
Chapter 1	Ove	rview of Arm® TRNG	
	1.1	TRNG characterization	1-10
	1.2	Compliance	1-11
Chapter 2	TRN	G characterization procedure	
	2.1	Characterization procedure overview	2-13
	2.2	Characterization test program	2-14
	2.3	Characterization test conditions	2-15
	2.4	Base iteration	2-16
	2.5	First characterization iteration	2-17
	2.6	Second characterization iteration	2-18
	2.7	Restart tests iteration	2-19
Appendix A	CC_	TST_TRNG output	
	A.1	CC_TST_TRNG output format	Appx-A-21
Appendix B	Revi	isions	
	B.1	Revision history	Аррх-В-23

Preface

This preface introduces the Arm® TRNG Characterization Application Note.

It contains the following:

- About this book on page 6.
- Additional reading on page 8.

About this book

This book describes the characterization process for the Arm True Random Number Generator (TRNG).

Using this book

This book is organized into the following chapters:

Chapter 1 Overview of Arm® TRNG

This chapter provides an overview of the Arm TRNG and its characterization.

Chapter 2 TRNG characterization procedure

This chapter provides the detailed Arm characterization procedure.

Appendix A CC_TST_TRNG output

This appendix describes the format of CC_TST_TRNG output.

Appendix B Revisions

This appendix describes the technical changes between released issues of this book.

Glossary

The Arm® Glossary is a list of terms used in Arm documentation, together with definitions for those terms. The Arm Glossary does not contain terms that are industry standard unless the Arm meaning differs from the generally accepted meaning.

See the *Arm*[®] *Glossary* for more information.

Typographic conventions

italic

Introduces special terminology, denotes cross-references, and citations.

bold

Highlights interface elements, such as menu names. Denotes signal names. Also used for terms in descriptive lists, where appropriate.

monospace

Denotes text that you can enter at the keyboard, such as commands, file and program names, and source code.

monospace

Denotes a permitted abbreviation for a command or option. You can enter the underlined text instead of the full command or option name.

monospace italic

Denotes arguments to monospace text where the argument is to be replaced by a specific value.

monospace bold

Denotes language keywords when used outside example code.

<and>

Encloses replaceable terms for assembler syntax where they appear in code or code fragments. For example:

```
MRC p15, 0, <Rd>, <CRn>, <CRm>, <Opcode_2>
```

SMALL CAPITALS

Used in body text for a few terms that have specific technical meanings, that are defined in the *Arm*® *Glossary*. For example, IMPLEMENTATION DEFINED, IMPLEMENTATION SPECIFIC, UNKNOWN, and UNPREDICTABLE.

Feedback

Feedback on this product

If you have any comments or suggestions about this product, contact your supplier and give:

- The product name.
- The product revision or version.
- An explanation with as much information as you can provide. Include symptoms and diagnostic procedures if appropriate.

Feedback on content

If you have comments on content then send an e-mail to errata@arm.com. Give:

- The title Arm TRNG Characterization Application Note.
- The number 100685 0000 09 en.
- If applicable, the page number(s) to which your comments refer.
- A concise explanation of your comments.

Arm also welcomes general suggestions for additions and improvements.

Tim also welcomes general suggestions for additions and improvements.
Note
Arm tests the PDF only in Adobe Acrobat and Acrobat Reader, and cannot guarantee the quality of trepresented document when used with any other PDF reader.

Other information

- Arm® Developer.
- Arm® Information Center.
- Arm® Technical Support Knowledge Articles.
- Technical Support.
- Arm® Glossary.

Additional reading

This book contains information that is specific to this product. See the following documents for other relevant information.

Arm publications

Other publications

- ANSI X9.31-1988: Public Key Cryptography Using Reversible Algorithms for the Financial Services Industry (rDSA)
- FIPS Publication 140-2: Security Requirements for Cryptographic Modules
- NIST SP 90A: Recommendation for Random Number Generation Using Deterministic Random Bit Generators App C.
- NIST SP 800-90B: Recommendation for the Entropy Sources Used for Random Bit Generation

Chapter 1 Overview of Arm® TRNG

This chapter provides an overview of the Arm TRNG and its characterization.

Arm TRNG collects entropy from a physical entropy source (a component capable of generating an unpredictable or random output bit stream). The collected entropy is used to seed the cryptographic random bits generator with a secure initial state.

Note

Usually, the physical process used for collecting entropy is an inverter timing jitter that is collected from a dedicated on-chip free-running ring oscillator.

The TRNG can be used in one of two modes, each requiring a different driver:

- The operating mode of the Arm implementation of the FE TRNG driver is compliant with the *BSI AIS-31: Functionality Classes and Evaluation Methodology for True Random Number Generators* standard, as a true random number generator that outputs full-entropy bits at a relatively low rate.
- The operating mode of the Arm implementation of the 800-90B TRNG driver is compliant with the NIST SP 800-90B: Recommendation for the Entropy Sources Used for Random Bit Generation standard, as a true random number generator.

It contains the following sections:

- 1.1 TRNG characterization on page 1-10.
- 1.2 Compliance on page 1-11.

1.1 TRNG characterization

Arm True Random Number Generator (TRNG) configuration parameters specify the settings of the internal ring-oscillator lengths, and the output sampling rate. The parameters are device-specific.

Each silicon process has different noise and jitter characteristics. The specific SoC layout affects these characteristics. Therefore, the TRNG behavior must be characterized on the actual silicon of the device to determine the most suitable parameters. Characterizing in this way ensures that the TRNG output has maximal entropy.

Characterization must be performed during the initial post-silicon testing of the device, or whenever substantial changes are made. For example, after changes to process or respins.

1.2 Compliance

Arm TRNG complies with the following specifications:

- BSI AIS-31: Functionality Classes and Evaluation Methodology for True Random Number Generators, September 2001, compliant in an implementation using FETRNG driver with class PTG 2.
- *NIST SP 800-90B: Recommendation for the Entropy Sources Used for Random Bit Generation*, January 2018, compliant with section 4.4 Approved Continuous Health Tests.

Chapter 2 **TRNG characterization procedure**

This chapter provides the detailed Arm characterization procedure.

It contains the following sections:

- 2.1 Characterization procedure overview on page 2-13.
- 2.2 Characterization test program on page 2-14.
- 2.3 Characterization test conditions on page 2-15.
- 2.4 Base iteration on page 2-16.
- 2.5 First characterization iteration on page 2-17.
- 2.6 Second characterization iteration on page 2-18.
- 2.7 Restart tests iteration on page 2-19.

2.1 Characterization procedure overview

The characterization procedure requires two iterations between the partner (you) and Arm.

In each iteration, you perform a series of characterization tests, and send the resulting data to Arm. Arm analyzes the results, and returns the best Arm settings to you.

Note

If you use the 800-90B mode, it is your responsibility to analyze the results of the second iteration (including the restart tests), using the tool provided on the NIST website. For more information, see *2.6 Second characterization iteration* on page 2-18.

Table 2-1 Characterization high-level procedure steps

Step	Owner	Execution	Comments
Prepare characterization test program.	Partner	Prepare a characterization test program that uses the CC_TST_TRNG routine that Arm supplies.	See 2.2 Characterization test program on page 2-14 and 2.3 Characterization test conditions on page 2-15.
Base iteration: Find the minimal sample count.	Partner	Run the preliminary test to establish the minimal (base) value of the sample count.	See 2.4 Base iteration on page 2-16.
First iteration: Run first set of characterization tests.	Partner	Run a series of characterization tests under multiple test conditions.	See 2.5 First characterization iteration on page 2-17. Send results to Arm.
First iteration: Analyze first characterization test results.	Arm	Runs a set of statistical tests on the characterization output data.	Sends the partner the TRNG configuration parameters, and a set of corners to run the tests on.
Second iteration: Run second set of characterization tests.	Partner	Use CC_TST_TRNG with the configuration parameters that were received in the first iteration. Run the characterization tests in worst-case conditions, as provided by Arm.	See 2.6 Second characterization iteration on page 2-18. Partners using AIS-31 mode, must send the results to Arm.
Second iteration: Analyze second characterization test results.	Arm (AIS-31 mode)	Runs a set of statistical tests on the characterization output data. Use this analysis to generate the mass production Arm TRNG configuration parameters.	Sends the mass production TRNG configuration parameters to the partner. Note If the results are not good enough, repeat the second iteration.
	Partner (800-90B mode)	Analyze the results using NIST tools.	Note ————————————————————————————————————
Restart tests iteration	Partner	Re-run tests using data from an entropy source that produces outputs for real-world use.	See 2.7 Restart tests iteration on page 2-19.

2.2 Characterization test program

You must implement the characterization test program	n, using the CC_TST	TRNG API that Arm supp	lies
--	---------------------	------------------------	------

Noto	
Note	

Usually, for a memory-constrained IoT scenario, the collected raw data is redirected to a peripheral, to reduce memory usage. For a device without an available peripheral, you may utilize the max delay between blocks to design a private protocol to collect the data. The max delay between blocks follows this formula: $max_delay = 4*(192 * SAMPLE_CNT/RNG_CLK)$.

Example of API

2.3 Characterization test conditions

Each characterization test is executed by running the characterization test program under a combination of conditions.

These tests are described in *Table 2-2 Characterization test conditions* on page 2-15.

It is critical that for each test:

- All output bits are collected using a single contiguous execution of the test.
- All the resulting bits are saved in the output file without any gaps.

If any bits are dropped and not captured in the output file, the test must be rerun as the statistical analysis of the output is meaningless.

Table 2-2 Characterization test conditions

Configuration variable	Operating conditions	Filename values
Ring oscillator length.	The four configurable lengths that Arm TRNG allows.	R0, R1, R2, R3. R0 is the shortest length and R3 is the longest. Note In some chips, the ring oscillator might not properly work when configured to the shorter lengths.
Voltage.	High, typical, low.	VH, VT, VL.
Temperature.	High, typical, low.	TH, TT, TL.
CMOS process corner.	Typical, fast/fast, fast/slow, slow/fast, slow/slow.	CT, CFF, CFS, CSF, CSS.

This section contains the following subsection:

• 2.3.1 Output-file names on page 2-15.

2.3.1 Output-file names

Output-files are named according to a standard format.

The output file for each characterization test is named according to the Filename Values column in *Table 2-2 Characterization test conditions* on page 2-15. Output filename format is

 $\label{trng_samples_R*_S*_V*_T*_C*.bin.} trng_samples_R*_S*_V*_T*_C*.bin.$

For example, for the following characterization test:

- The longest ring oscillator length.
- Sample counter value of five.
- · High voltage.
- Low temperature.
- Fast or slow CMOS corner.

The filename is trng_samples_R3_S5_VH_TL_CFS.bin.

2.4 Base iteration

The base iteration is used to find the minimum sample counter value for which Arm TRNG operates properly, under typical operating conditions.

These conditions are:

- The second-longest ring-oscillator.
- · Typical voltage.
- Typical temperature.
- · Typical process corner.

The minimum sample counter value is found by calling CC_TST_TRNG with increasing values of sampleCount (starting with 1) until it exits successfully.

_____ Note _____

In many systems, the test succeeds immediately (with sampleCount=1), which is an expected and even desirable result.

Finding minimum sample counter value:

2.5 First characterization iteration

Perform this procedure for each of the characterization test conditions combinations.

For more details, see *Table 2-2 Characterization test conditions* on page 2-15.

- 1. Set up the test operating conditions.
- 2. Run CC_TST_TRNG under these conditions with sampleCount values of:
 - First set: S_{SMP1} = The minimal sampleCount found in 2.4 Base iteration on page 2-16.
 - Second set: $S_{SMP2} = Ceiling(1.5 * (S_{SMP1}+1)-1).$
 - Third set: $S_{SMP3} = Ceiling(1.5 * (S_{SMP2}+1)-1)$.

For example, if the minimum value of sampleCount is 8, then run CC_TST_TRNG under each of the 180 conditions with:

- SMP1=8 in the first set.
- SMP2=13 in the second set.
- SMP3=20 in the third set.
- 3. Save the results of each test run in the relevant output file that is named according to 2.3.1 Output-file names on page 2-15.

Overall, you must run a total of 540 characterization tests: (3 (sample counter values) * 4 (ring oscillator configurations) * 3 (voltages) * 3 (temperatures) * 5 (process corners).

The estimated total time for the characterization procedure is between 16-18 hours: 5 chips * 3 temperature conditions * (30 minutes to set each chip in each temperature condition + [30-40] minutes for running all oscillator, voltage, and sample count combinations in this temperature).

The outcome of this iteration is:

- A set of four sample count values one value for each ring oscillator length.
- A definition of the worst-case corner (voltage/temperature/process) to be used for the second characterization iteration.

2.6 Second characterization iteration

You must run a second set of characterization tests to determine the TRNG configuration parameters.

Procedure

1. Run four characterization tests for each of the corners that Arm identifies as result of the first iteration.

Call CC_TST_TRNG with each of the four ring oscillator lengths (each with its corresponding sample count).

Depending on the intended TRNG driver, each call to CC TST TRNG must be as follows:

- FE TRNG driver: Call CC TST TRNG with TRNGMode=1 and collect 100Mbit (12.5MB).
- 800-90B TRNG driver: CC_TST_TRNG with TRNGMode=2 and collect 10Mbit (1.25MB).

The same output file naming rules apply for both drivers. For more information, see 2.3.1 Output-file names on page 2-15.

As with the first-iteration tests, it is critical that:

- All output bits are collected using a single contiguous execution of the test.
- All resulting bits are saved in the output file without any gaps.

If any bits are dropped and not captured in the output file. Then, rerun the test as the statistical analysis of the output is meaningless.

If the system does not have sufficient memory to collect all required bits in a single run, you can split each test into multiple runs. For example 100 consecutive runs, each collecting 1Mbits.

- 2. Process the resulting output files as follows:
 - If you ran the characterization in AIS-31 mode, then you must send the resulting output files to Arm for statistical analysis.
 - If you ran the characterization in 800-90 mode, then you needs to proceed and analyze the results using NIST tools, as published in the NIST site.

Results: In either case, the returned results confirm or refute the TRNG configuration that is used for mass production. After the 2.7 Restart tests iteration on page 2-19, these configuration values must be updated in the relevant files of the TRNG driver.

Note	
If there are errors, you must repeat this iteration, or par until a full set is obtained.	ts of it (some of the ring oscillator lengths)

2.7 Restart tests iteration

To verify the values that are used in production, perform the following procedure:

Prerequisites

You can collect the data when the entropy source is ready to produce outputs for real-world use (usually after start-up tests).

Procedure

- 1. Run 1000 power cycles of the device, and in each cycle collect 1000 bits.
- 2. Create a 1000 by 1000 matrix according to NIST guidance, in which each column is based on the collected bits:
 - Column 1 is based on the collected bits from run number 1.
 - Column 2 is based on the collected bits from run number 2.
 - ...
 - Column 1000 is based on the collected bits from run number 1000.
- 3. Analyze the matrix, using the NIST tools, to confirm or refute the TRNG configuration that was calculated in the second iteration.

Note	
The NIST tools are published on the NIST site.	

Next Steps

After verification, update these configuration values in the relevant files of the TRNG driver that you are using.

Appendix A CC_TST_TRNG output

This appendix describes the format of CC_TST_TRNG output.

It contains the following section:

• A.1 CC TST TRNG output format on page Appx-A-21.

A.1 CC_TST_TRNG output format

When CC_TST_TRNG is run, in addition to collecting samples, it stores some metadata in its output buffer. This buffer is described in terms of 32-bit little-endian words.

The following table lists the value of each word:

Table A-1 CC_TST_TRNG output format

Buffer offset (32-bit words)	Value
0	Signature value: ØxAABBCCDD.
1	 Bits [23:0] - buffSize. Bits [25:24] - roscLength. Bits [31:31] - TRNGMode.
2	sampleCount
3	Signature value: ØxAABBCCDD.
4N-1	Collected samples. Each 32-bit word contains the first collected sample in bit 0, and the last collected sample in bit 31.
N	Signature value: ØxDDCCBBAA.
N+1	Error flags Bit [0] - Samples were lost during collection. Bit [1] - Autocorrelation error occurred. Bit [2] - CRNGT error that is detected and recovered. Bit [3] - Input that is stuck at same level for 32 bits.
N+2	Signature value: ØxDDCCBBAA.

_____ Note _____

The value of "N" is derived from the buffer size, and is calculated to fit the entire data in the supplied buffer (as per the buffSize argument).

When parsing the output, it is important to test that the signature value is correct.

Appendix B **Revisions**

This appendix describes the technical changes between released issues of this book.

It contains the following section:

• B.1 Revision history on page Appx-B-23.

B.1 Revision history

Table B-1 Issue 00 (v1.0)

Change	Location
First release.	-

Table B-2 Differences between issue 00 (v1.0) and issue 01 (v1.1)

Change	Location
Rebranded template to Arm logo and colors.	Entire document.
Product renamed Arm RNG.TrustZone®.	Entire document.
DX_TST_TRNG renamed CC_TST_TRNG.	Entire document.
Added the following standards: BSI AIS-31: Functionality Classes and Evaluation Methodology for True Random Number Generators NIST SP 90A: Recommendation for Random Number Generation Using Deterministic Random Bit Generators – App C.	Referenced Documents
Added STRNG driver operating mode.	ArmTrustZone RNG Overview
Added STRNG driver to TRNGMode values in CC_TST_TRNG API code block.	First Characterization Test Program. on page 2-17
Added STRNG driver.	Second Characterization Test Program on page 2-18
Added STRNG driver to TRNGMode values in the <i>Reading Arm TrustZone RNG Configuration Parameters</i> code block.	Arm TrustZone RNG Configuration Parameters

Table B-3 Differences between issue 01 (v1.1) and issue 02 (v1.2)

Change	Location
Renamed TRNG driver modes.	Entire document
Minor rephrasing.	Arm TrustZone RNG Overview

Table B-4 Differences between issue 02 (v1.2) and issue 03 (v1.3)

Change	Location
Minor correction.	Referenced Documents
Rewritten.	Introduction
Added chapter.	Chapter 1 Overview of Arm® TRNG on page 1-9
Renamed from ARM TrustZone RNG Overview (added under Overview) and partially rewritten.	Arm TrustZone RNG
Renamed from Characterization Overview, and partially rewritten.	RNG Characterization on page 1-10
Merged Characterization High-Level Procedure into it and rewritten.	Chapter 2 TRNG characterization procedure on page 2-12
Renamed from Setting the Output Files and partially rewritten.	2.3.1 Output-file names on page 2-15

Table B-4 Differences between issue 02 (v1.2) and issue 03 (v1.3) (continued)

Change	Location
Added the section.	2.2 Characterization test program on page 2-14
Rewritten.	2.3 Characterization test conditions on page 2-15
Added the section, including the <i>Finding Minimum Sample Counter Value</i> code block moved from <i>First Characterization Iteration</i> .	2.4 Base iteration on page 2-16
Removed the section, and moved all its subsections under Characterization Procedure.	Characterization Detailed Procedure
Renamed from First Characterization Test Program, replaced first paragraph and removed step 1; partially rewritten.	2.5 First characterization iteration on page 2-17
Renamed from Second Characterization Test Program, and rewritten.	2.6 Second characterization iteration on page 2-18
Removed the section.	Arm TrustZone RNG Configuration Parameters

Table B-5 Differences between issue 03 (v1.3) and issue 04 (v1.4)

Change	Location
Renamed from $Introduction$ and restructured.	Preface on page 0

Table B-6 Differences between issue 04 (v1.4) and issue 05

Change	Location
Template changes for the current releases.	Entire Document

Table B-7 Differences between issue 05 and issue 06

Change	Location
Document reclassified as Non-Confidential.	Entire document
Minor rephrasing in multiple sections. No technical changes.	Entire document
Split content into a new 2.1 Characterization procedure overview on page 2-13 section. No technical changes.	Chapter 2 TRNG characterization procedure on page 2-12
Split content into a new A.1 CC_TST_TRNG output format on page Appx-A-21 section. No technical changes.	Appendix A CC_TST_TRNG output on page Appx-A-20

Table B-8 Differences between issue 06 and issue 07

Change	Location
Compliance section added.	1.2 Compliance on page 1-11
Additional information provided in <i>Overview</i> .	Chapter 1 Overview of Arm® TRNG on page 1-9
Note added before the table. Restart tests iteration added as an additional step.	2.1 Characterization procedure overview on page 2-13
Changes made to the procedure.	2.6 Second characterization iteration on page 2-18
Restart tests iteration section added.	2.7 Restart tests iteration on page 2-19

Table B-9 Differences between issue 07 and issue 08

Change	Location
Updated execution of "Second iteration: Run second set of characterization tests.".	2.1 Characterization procedure overview on page 2-13
Changes made to the expected outcome of the procedure.	2.5 First characterization iteration on page 2-17

Table B-10 Differences between issue 08 and issue 09

Change	Location
Removed TrustZone from product name	Entire document
Updated.	2.2 Characterization test program on page 2-14