
XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 1

SEGUNDA SECCION

PODER EJECUTIVO

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

ANEXO 20 de la Primera Resolución de Modificaciones a la Resolución Miscelánea Fiscal para 2011, publicada el

XX de XXXXXX de 2011.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda
y Crédito Público.

Modificación al Anexo 20 de la Resolución Miscelánea Fiscal para 2011

Contenido

Medios electrónicos

I. Del Comprobante Fiscal Digital:

A. Características técnicas del archivo que contenga el informe mensual de comprobantes
fiscales digitales emitidos

B. Estándar de comprobante fiscal digital

C. Generación de sellos digitales para comprobantes fiscales digitales

II. Del Comprobante fiscal digital a través de Internet:

A. Estándar de comprobante fiscal digital a través de Internet

B. Generación de sellos digitales para comprobantes fiscales digitales a través de Internet

C. Estándar y uso del complemento obligatorio: Timbre Fiscal Digital del SAT

D. Estándar del servicio de cancelación

E. Especificación técnica del código de barras bidimensional

III. De los distintos medios de comprobación digital:

A. Estándares y especificaciones técnicas que deberán cumplir las aplicaciones informáticas
para la generación de claves de criptografía asimétrica a utilizar para Firma Electrónica
Avanzada

B. Uso de la facilidad de nodos opcionales <Complemento> y <ComplementoConcepto>

C. Uso de la facilidad de ensobretado <Addenda>

I. Del Comprobante Fiscal Digital:

A. Características técnicas del archivo que contenga el informe mensual de comprobantes

fiscales digitales emitidos.

Informe Mensual de Comprobantes Emitidos:

Al optar por el esquema de comprobantes fiscales digitales, el contribuyente está obligado a enviar un
informe mensual por los comprobantes fiscales emitidos, siguiendo para ello las reglas y la secuencia
aquí especificada:

Reglas Generales:

1. El archivo del informe mensual deberá ser creado con formato de texto simple, con extensión TXT y
contener un registro por reglón.

2. Ninguno de los atributos que conforman el informe mensual deberá contener el carácter | (“pipe”)
debido a que este será utilizado como carácter de control en la formación del informe mensual.

3. El inicio de cada registro dentro del informe mensual se marcará mediante un carácter | (“pipe”

2 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

sencillo).

4. Cada campo individual se encontrará separado de su dato subsiguiente, mediante un carácter |
(“pipe” sencillo).

5. Se expresará únicamente la información del dato sin expresar el atributo al que hace referencia.
Esto es, si la serie del comprobante es “A” solo se expresará |A| y nunca |Serie A|.

6. En el caso de datos con valor Nulo serán expresados en el informe mensual mediante una cadena
de caracteres || (“pipe” doble).

7. El final de cada registro dentro del informe mensual se marcará mediante un carácter | (“pipe”
sencillo).

8. Para efecto de lo dispuesto por la regla I.2.9.3.4. de la presente Resolución Miscelánea Fiscal, los
contribuyentes que emitan comprobantes para efectos fiscales en distintos esquemas al mismo
tiempo, deberán generar un archivo de informe mensual por cada tipo de esquema de
comprobación que utilicen.

9. El nombre del archivo del informe mensual se compone de:

a. número del esquema:

■ 1 para Comprobantes Fiscales Digitales.

■ 2 para Comprobantes solicitados por medio de un establecimiento autorizado.

b. RFC del emisor.

■ XXXX010101000

c. Mes y Año a ser reportado.

■ mmyyyy

Ejemplos de los nombres de archivo a ser enviados por el esquema que utilice para el informe mensual,

Comprobantes Fiscales Digitales:

1 + RFC + MES + AÑO

1XXXX010101000012006.txt

Comprobantes solicitados por medio de un establecimiento autorizado:

2 + RFC + MES + AÑO

2XXXX010101000012006.txt

Ejemplos de registros dentro de un informe mensual por esquema de comprobación fiscal,

Comprobantes Fiscales Digitales:

1. |PLW750114XP1|PPP|47|200401|24/02/2004 16:16:52|26314.00|0.00|1|
T|00133234881430,00112107659200|24/02/2003,21/09/2002||

2. |SWP7501140P1|PPP|48|200460|25/02/2004 16:16:55|00.00||1|E|
12118123499430,13129107634240|24/02/2008,21/09/2009||

3. |LOPQ750114X10|PPP|49|200460|24/02/2004 16:16:59|1150.00|150.00|1|I|
00128132456430,00438987651140|24/05/2008,18/09/2008||

4. |ONC750114OG3|ABCDEFGHIÑ|53|200453|29/02/2004
16:20:52|1100.00|100.00|1|E|00988456783430,00459876543020|13/06/2008,21/01/2009||

5. |ONC750114XP1|ABCDEFGHIÑ|530|1202053|29/02/2004
00:00:00|115.00|15.00|0|T|00433675437430,00235876543200|24/02/2003,21/09/2005|
|

6. |XAXX010101000|ABCDEFGH|53|21453|29/02/2004 00:00:00|2300.00|300.00|1|E|
00545123873430,00345843912200|24/02/2005,21/09/2005||

7. |XEXX010101000|ACDEGHIÑ|53|22453|29/02/2004 00:00:00|1150.00|150.00|1|T||||

Comprobantes solicitados por medio de un establecimiento autorizado:

1. |SWP750114XP1|BBBB|480|2830647|25/02/2004 00:00:00|0.00|0.00|1|E|

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 3

00338123451110,00568987651650|14/03/2008,11/04/2008||

2. |LOQ750114XP1|BBBB|490|2830647|24/02/2004 00:00:00|582192.00||1|T|
00128654321430,00768876543200,00128765439670|24/06/2008,29/09/2008,29/07/2008||

3. |DNWS750114XP1|BBBB|1150|2830647|26/02/2004
00:00:00|1150.00|150.00|1|I|00128100234530,01119357123390,14217567123530|24/06/2008,
29/09/2008, 29/07/2008||

4. |ONC750114XP1|ABCDEFGHIÑ|530|1202053|29/02/2004
00:00:00|1100.00|100.00|1|T|00323123456430,03312100345784380|24/02/2003,21/09/2002||

5. |ONC750114XP1|ABCDEFGHIÑ|530|1202053|29/02/2004
00:00:00|110.00|10.00|0|I|01247123456430,00128111347510|27/01/2007,15/04/2008||

6. |XAXX010101000|ABCDEFGH|53|21453|29/02/2004 00:00:00|1150.00|150.00|1|I||||

7. |XEXX010101000|ACDEGHIÑ|53|22453|29/02/2004 00:00:00|110.00|10.00|1|E|
00433123984430,00322453212200|24/02/2003,21/09/2002||

Descripción de los registros:

Registros 1: IVA a tasa cero.

Registros 2: Exento de IVA.

Registros 3: IVA trasladado.

Registros 4: Serie hasta 10 caracteres.

Registros 5: Para cancelar un Comprobante Fiscal Digital deberá existir un registro reportado con
anterioridad como emitido.

Registros 6: Factura global diaria de operaciones con el público en general.

Registros 7: Comprobantes para extranjeros que no cuentan con RFC.

Campos del detalle:

No. Campo Descripción Tamaño Obligatorio

1 RFC del cliente Clave del RFC del contribuyente
receptor del Comprobante Fiscal.

12 – 13 caracteres SI

2 Serie Caracteres alfabéticos en
mayúsculas (incluye la Ñ). Se
permite el valor nulo.

0 – 10 caracteres
alfabéticos

SI

3 Folio del
Comprobante
Fiscal

Número del folio del Comprobante
Fiscal.

Valores permitidos:

del 1 al
99999999999999999
999

SI

4 Número de
Aprobación

Número de aprobación otorgado
por el Sistema Integral de
Comprobantes Fiscales derivado
de la solicitud de rangos o
asignación de folios de
comprobantes fiscales.

- Para Comprobantes Fiscales
Digitales el formato es yyyy +
número del 1 al 2147483647.

- Para Comprobantes Fiscales
impresos, número entre 1 y
2147483647

14 Máximo para
comprobantes
fiscales digitales.

10 Máximo para
comprobantes
impresos.

SI

4 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

No. Campo Descripción Tamaño Obligatorio

5 Fecha y hora de
expedición

- Para Comprobantes Fiscales
Digitales el formato es:
dd/mm/yyyy hh:mm:ss

- En el caso de los comprobantes
impresos dd/mm/yyyy 00:00:00

19 caracteres de
fecha

SI

6 Monto de la
operación

Monto total de la transacción que
ampara el comprobante.

Valor numérico igual o mayor a
cero.

En caso de que sea mayor a cero
debe ser menor o igual a

9999999999.99

13 caracteres sin
formato. 10 números,
un punto decimal y 2
números a la derecha
que indican la
fracción.

SI

7 Monto del Impuesto Monto del Impuesto al Valor
Agregado trasladado.

Puede ser NULO, CERO o un
número menor o igual a
9999999999.99

Debe ser menor que el Monto de
la operación (campo 6)

13 caracteres sin
formato. 10 números,
un punto decimal y 2
números a la derecha
que indican la
fracción.

SI

8 Estado del
comprobante

0.- cancelado 1.- vigente 1 carácter SI

9 Efecto de
Comprobante

Utilización de una letra en
Mayúscula. conforme al tipo de
comprobante:

I para Ingreso

E para Egreso

T para Traslado

1 carácter SI

10 Pedimento Número de pedimento aduanal.

En caso de contemplarse mas de
un pedimento, estos deberán
separarse con una coma (,)
dentro del mismo campo.

Se pueden incorporar n
pedimentos.

15 posiciones numéricas por cada
pedimento.

De 0 a 300 caracteres SI

11 Fecha de
Pedimento

Fecha de pedimento aduanero,
formato dd/mm/aaaa.

En caso de contemplarse mas de
un pedimento, se deberá
incorporar la fecha de cada uno
de ellos, separándose por una
coma (,) dentro del mismo campo.

Se pueden incorporar n fechas de
pedimento, que deberán
corresponder cada una a su
pedimento.

De 0 a 350
caracteres.

SI

12 Aduana Nombre de la Aduana.

Se permite el valor nulo.

De 0 a 600 caracteres SI

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 5

No. Campo Descripción Tamaño Obligatorio

En caso de optar por incluir el
dato en el comprobante, se
deberá contemplar el nombre de
la aduana que corresponda a
cada uno de los pedimentos,
delimitadas por una coma (,)
dentro del mismo campo.

Nota: Cada campo estará delimitado con un carácter (pipe) |

Ejemplo del contenido con los datos requeridos

|PLW750114XP1|PPP|47|200401|24/02/2004 16:16:52|26314.00|0.00|1|I|11233467891430|24/02/2003||

|SWP7501140P1|PPP|48|200460|25/02/2004 16:16:55|671425.00||1|E||||

|LOPQ750114X10|PPP|49|200460|24/02/2004

16:16:59|1150.00|150.00|1|T|11233234554430,11431234111160|24/02/2003,26/04/2003||

|ONC750114OG3|ABCDEFGHIÑ|53|200453|29/02/2004

16:20:52|1100.00|110.00|0|I|11233456781430,001221235435130|24/02/2003,21/09/2002||

B. Estándar de comprobante fiscal digital.

Formato electrónico único

El contribuyente que opte por emitir comprobantes fiscales digitales deberá generarlos bajo el siguiente
estándar XSD base y los XSD complementarios que requiera, validando su forma y sintaxis en un archivo
con extensión XML, siendo este el único formato para poder representar y almacenar comprobantes de
manera electrónica o digital.

Para poder ser validado, el comprobante fiscal digital deberá estar referenciado al namespace del
comprobante fiscal digital y referenciar la validación del mismo a la ruta publicada por el SAT
en donde se encuentra el esquema XSD objeto de la presente sección
(http://www.sat.gob.mx/sitio_internet/cfd/2/cfdv22.xsd) de la siguiente manera:

<Comprobante

 xmlns="http://www.sat.gob.mx/cfd"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xsi:schemaLocation="

 http://www.sat.gob.mx/cfd

 http://www.sat.gob.mx/sitio_internet/cfd/2/cfdv22.xsd"

……………..

</Comprobante>

Adicionalmente a las reglas de estructura planteadas dentro del presente estándar, el contribuyente que
opte por este mecanismo de generación de comprobantes deberá sujetarse tanto a las disposiciones
fiscales vigentes, como a los lineamientos técnicos de forma y sintaxis para la generación de archivos XML
especificados por el consorcio w3, establecidos en www.w3.org.

En particular se deberá tener cuidado de que aquellos casos especiales que se presenten en los valores
especificados dentro de los atributos del archivo XML como aquellos que usan el carácter &, el carácter “,
el carácter ‘, el carácter < y el carácter > que requieren del uso de secuencias de escape.

■ En el caso del & se deberá usar la secuencia &

■ En el caso del “ se deberá usar la secuencia "

■ En el caso del < se deberá usar la secuencia <

6 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

■ En el caso del > se deberá usar la secuencia >

■ En el caso del ‘ se deberá usar la secuencia '

Ejemplos:

Para representar nombre=“Juan & José & “Niño”” se usará nombre=”Juan & José &
"Niño"”

Cabe mencionar que la especificación XML permite el uso de secuencias de escape para el manejo de
caracteres acentuados y el carácter ñ, sin embargo, dichas secuencias de escape no son necesarias al
expresar el documento XML bajo el estándar de codificación UTF-8 si fue creado correctamente.

Estándar Base del XSD

Estructura

Elementos

Elemento: Comprobante

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 7

8 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 9

Descripción

Estándar para la expresión de comprobantes fiscales digitales.

Atributos

version

Descripción Atributo requerido con valor prefijado a 2.2 que indica la
versión del estándar bajo el que se encuentra expresado
el comprobante.

Uso requerido

Valor Prefijado 2.2

Tipo Base xs:string

Espacio en Blanco Colapsar

serie

Descripción Atributo opcional para precisar la serie a la que
corresponde el comprobante. Este atributo acepta una
cadena de caracteres alfabéticos de 1 a 10 caracteres sin
incluir caracteres acentuados.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Longitud Máxima 10

Espacio en Blanco Colapsar

folio

Descripción Atributo requerido que acepta un valor numérico entero

superior a 0 que expresa el folio del comprobante.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Longitud Máxima 20

Espacio en Blanco Colapsar

Patrón [0-9]+

fecha

Descripción Atributo requerido para la expresión de la fecha y hora de
expedición del comprobante fiscal. Se expresa en la forma
aaaa-mm-ddThh:mm:ss, de acuerdo con la especificación
ISO 8601.

Uso requerido

Tipo Base xs:dateTime

Espacio en Blanco Colapsar

sello

Descripción Atributo requerido para contener el sello digital del
comprobante fiscal, al que hacen referencia las reglas de
resolución miscelánea aplicable. El sello deberá ser
expresado cómo una cadena de texto en formato Base 64.

Uso requerido

Tipo Base xs:string

Espacio en Blanco Colapsar

10 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

noAprobacion

Descripción Atributo requerido para precisar el número de aprobación
emitido por el SAT, para el rango de folios al que
pertenece el folio particular que ampara el comprobante
fiscal digital.

Uso requerido

Tipo Base xs:integer

Espacio en Blanco Colapsar

anoAprobacion

Descripción Atributo requerido para precisar el año en que se solicitó el
folio que se están utilizando para emitir el comprobante
fiscal digital.

Uso requerido

Tipo Base xs:integer

Dígitos Totales 4

Espacio en Blanco Colapsar

formaDePago

Descripción Atributo requerido para precisar la forma de pago que
aplica para este comprobante fiscal digital. Se utiliza para
expresar Pago en una sola exhibición o número de
parcialidad pagada contra el total de parcialidades,
Parcialidad 1 de X.

Uso requerido

Tipo Base xs:string

Espacio en Blanco Colapsar

noCertificado

Descripción Atributo requerido para expresar el número de serie del
certificado de sello digital que ampara al comprobante, de
acuerdo al acuse correspondiente a 20 posiciones
otorgado por el sistema del SAT.

Uso requerido

Tipo Base xs:string

Longitud 20

Espacio en Blanco Colapsar

certificado

Descripción Atributo opcional que sirve para expresar el certificado de
sello digital que ampara al comprobante como texto, en
formato base 64.

Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

condicionesDePago

Descripción Atributo opcional para expresar las condiciones
comerciales aplicables para el pago del comprobante fiscal
digital.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 11

Espacio en Blanco Colapsar

subTotal

Descripción Atributo requerido para representar la suma de los

importes antes de descuentos e impuestos.

Uso requerido

Tipo Especial t_Importe

descuento

Descripción Atributo opcional para representar el importe total de los

descuentos aplicables antes de impuestos.

Uso opcional

Tipo Especial t_Importe

motivoDescuento

Descripción Atributo opcional para expresar el motivo del descuento

aplicable.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

TipoCambio

Descripción Atributo opcional para representar el tipo de cambio

conforme a la moneda usada

Uso opcional

Tipo Base xs:string

 Espacio en Blanco Colapsar

Moneda

Descripción Atributo opcional para expresar la moneda utilizada para

expresar los montos

Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

total

Descripción Atributo requerido para representar la suma del subtotal,
menos los descuentos aplicables, más los impuestos
trasladados, menos los impuestos retenidos.

Uso requerido

Tipo Especial t_Importe

tipoDeComprobante

Descripción Atributo requerido para expresar el efecto del comprobante

fiscal para el contribuyente emisor.

Uso requerido

Tipo Base xs:string

Valores Permitidos ingreso
egreso
traslado

12 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

metodoDePago

Descripción Atributo requerido de texto libre para expresar el método
de pago de los bienes o servicios amparados por el
comprobante. Se entiende como método de pago
leyendas tales como: cheque, tarjeta de crédito o debito,
depósito en cuenta, etc.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

LugarExpedicion

Descripción Atributo requerido para incorporar el lugar de expedición

del comprobante.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

NumCtaPago

Descripción Atributo opcional para incorporar al menos los cuatro
últimos digitos del número de cuenta con la que se realizó
el pago.

Uso opcional

Tipo Base xs:string

Longitud Mínima 4

Espacio en Blanco Colapsar

FolioFiscalOrig

Descripción Atributo opcional para señalar el número de folio fiscal del
comprobante que se hubiese expedido por el valor total
del comprobante, tratándose del pago en parcialidades.

Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

SerieFolioFiscalOrig

Descripción Atributo opcional para señalar la serie del folio del
comprobante que se hubiese expedido por el valor total
del comprobante, tratándose del pago en parcialidades.

Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

FechaFolioFiscalOrig

Descripción Atributo opcional para señalar la fecha de expedición del
comprobante que se hubiese emitido por el valor total del
comprobante, tratándose del pago en parcialidades. Se
expresa en la forma aaaa-mm-ddThh:mm:ss, de acuerdo
con la especificación ISO 8601.

Uso opcional

Tipo Base xs:dateTime

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 13

Espacio en Blanco Colapsar

MontoFolioFiscalOrig

Descripción Atributo opcional para señalar el total del comprobante que
se hubiese expedido por el valor total de la operación,
tratándose del pago en parcialidades

Uso opcional

Tipo Especial t_Importe

Elementos Hijo (min,max)

Secuencia (1, 1) Emisor (1, 1)

Receptor (1, 1)

Conceptos (1, 1)

Impuestos (1, 1)

Complemento (0, 1)

Addenda (0, 1)

Elemento: Emisor

Diagrama

Descripción

Nodo requerido para expresar la información del contribuyente emisor
del comprobante.

14 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Atributos

rfc

Descripción Atributo requerido para la Clave del Registro Federal de
Contribuyentes correspondiente al contribuyente emisor
del comprobante sin guiones o espacios.

Uso requerido

Tipo Especial t_RFC

nombre

Descripción Atributo opcional para el nombre, denominación o razón

social del contribuyente emisor del comprobante.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elementos Hijo (min,max)

Secuencia (1, 1) DomicilioFiscal (0, 1)

ExpedidoEn (0, 1)

Secuencia (1, 1) RegimenFiscal (1, Ilimitado)

Elemento: DomicilioFiscal

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 15

Descripción

Nodo opcional para precisar la información de ubicación del domicilio
fiscal del contribuyente emisor

Tipo Raiz

t_UbicacionFiscal

Atributos Heredados

calle

Descripción Este atributo requerido sirve para precisar la avenida,

calle, camino o carretera donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noExterior

Descripción Este atributo opcional sirve para expresar el número
particular en donde se da la ubicación sobre una calle
dada.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noInterior

Descripción Este atributo opcional sirve para expresar información
adicional para especificar la ubicación cuando calle y
número exterior (noExterior) no resulten suficientes para
determinar la ubicación de forma precisa.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

colonia

Descripción Este atributo opcional sirve para precisar la colonia en
donde se da la ubicación cuando se desea ser más
específico en casos de ubicaciones urbanas.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

localidad

Descripción Atributo opcional que sirve para precisar la ciudad o

población donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

16 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

referencia

Descripción Atributo opcional para expresar una referencia de

ubicación adicional.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

municipio

Descripción Atributo requerido que sirve para precisar el municipio o
delegación (en el caso del Distrito Federal) en donde se da
la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

estado

Descripción Atributo requerido que sirve para precisar el estado o

entidad federativa donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

pais

Descripción Atributo requerido que sirve para precisar el país donde se

da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

codigoPostal

Descripción Atributo requerido que sirve para asentar el código postal

en donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud 5

Espacio en Blanco Colapsar

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 17

Elemento: ExpedidoEn

Diagrama

18 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Nodo opcional para precisar la información de ubicación del domicilio
en donde es emitido el comprobante fiscal en caso de que sea distinto
del domicilio fiscal del contribuyente emisor.

Tipo Raiz

t_Ubicacion

Atributos Heredados

calle

Descripción Este atributo opcional sirve para precisar la avenida, calle,

camino o carretera donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noExterior

Descripción Este atributo opcional sirve para expresar el número
particular en donde se da la ubicación sobre una calle
dada.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noInterior

Descripción Este atributo opcional sirve para expresar información
adicional para especificar la ubicación cuando calle y
número exterior (noExterior) no resulten suficientes para
determinar la ubicación de forma precisa.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

colonia

Descripción Este atributo opcional sirve para precisar la colonia en
donde se da la ubicación cuando se desea ser más
específico en casos de ubicaciones urbanas.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

localidad

Descripción Atributo opcional que sirve para precisar la ciudad o

población donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 19

referenia

Descripción Atributo opcional para expresar una referencia de

ubicación adicional.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

municipio

Descripción Atributo opcional que sirve para precisar el municipio o
delegación (en el caso del Distrito Federal) en donde se da
la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

estado

Descripción Atributo opcional que sirve para precisar el estado o

entidad federativa donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

pais

Descripción Atributo requerido que sirve para precisar el país donde se

da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

codigoPostal

Descripción Atributo opcional que sirve para asentar el código postal

en donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

Elemento: RegimenFiscal

Diagrama

20 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Nodo requerido para incorporar los regímenes en los que tributa el
contribuyente emisor. Puede contener más de un régimen.

Atributos

Regimen

Descripción Atributo requerido para incorporar el nombre del régimen

en el que tributa el contribuyente emisor.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elemento: Receptor

Diagrama

Descripción

Nodo requerido para precisar la información del contribuyente receptor
del comprobante.

Atributos

rfc

Descripción Atributo requerido para precisar la Clave del Registro
Federal de Contribuyentes correspondiente al
contribuyente receptor del comprobante.

Uso requerido

Tipo Especial t_RFC

nombre

Descripción Atributo opcional para el nombre, denominación o razón

social del contribuyente receptor del comprobante.

Uso opcional

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 21

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elementos Hijo (min,max)

Secuencia (1, 1) Domicilio (0, 1)

Elemento: Domicilio

Diagrama

22 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Nodo para la definición de la ubicación donde se da el domicilio del
receptor del comprobante fiscal.

Tipo Raiz

t_Ubicacion

Atributos Heredados

calle

Descripción Este atributo opcional sirve para precisar la avenida, calle,

camino o carretera donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noExterior

Descripción Este atributo opcional sirve para expresar el número
particular en donde se da la ubicación sobre una calle
dada.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noInterior

Descripción Este atributo opcional sirve para expresar información
adicional para especificar la ubicación cuando calle y
número exterior (noExterior) no resulten suficientes para
determinar la ubicación de forma precisa.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

colonia

Descripción Este atributo opcional sirve para precisar la colonia en
donde se da la ubicación cuando se desea ser más
específico en casos de ubicaciones urbanas.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

localidad

Descripción Atributo opcional que sirve para precisar la ciudad o

población donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 23

referencia

Descripción Atributo opcional para expresar una referencia de

ubicación adicional.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

municipio

Descripción Atributo opcional que sirve para precisar el municipio o
delegación (en el caso del Distrito Federal) en donde se da
la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

estado

Descripción Atributo opcional que sirve para precisar el estado o

entidad federativa donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

pais

Descripción Atributo requerido que sirve para precisar el país donde se

da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

codigoPostal

Descripción Atributo opcional que sirve para asentar el código postal

en donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

Elemento: Conceptos

Diagrama

Descripción

Nodo requerido para enlistar los conceptos cubiertos por el
comprobante.

24 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elemetos Hijo (min,max)

Secuencia (1, 1) Concepto (1, Ilimitado)

Elemento: Concepto

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 25

Descripción

Nodo para introducir la información detallada de un bien o servicio
amparado en el comprobante.

Atributos

cantidad

Descripción Atributo requerido para precisar la cantidad de bienes o
servicios del tipo particular definido por el presente
concepto.

Uso requerido

Tipo Base xs:decimal

Espacio en Blanco Colapsar

unidad

Descripción Atributo requerido para precisar la unidad de medida

aplicable para la cantidad expresada en el concepto.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noIdentificacion

Descripción Atributo opcional para expresar el número de serie del
bien o identificador del servicio amparado por el presente
concepto.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

descripcion

Descripción Atributo requerido para precisar la descripción del bien o

servicio cubierto por el presente concepto.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

valorUnitario

Descripción Atributo requerido para precisar el valor o precio unitario

del bien o servicio cubierto por el presente concepto.

Uso requerido

Tipo Especial t_Importe

importe

Descripción Atributo requerido para precisar el importe total de los
bienes o servicios del presente concepto. Debe ser
equivalente al resultado de multiplicar la cantidad por el
valor unitario expresado en el concepto.

Uso requerido

Tipo Especial t_Importe

26 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elementos Hijo (min,max)

Opción (0, 1) InformacionAduanera (0, Ilimitado)

CuentaPredial (0, 1)

ComplementoConcepto (0, 1)

Parte (0, Ilimitado)

Elemento: InformacionAduanera

Diagrama

Descripción

Nodo opcional para introducir la información aduanera aplicable
cuando se trate de ventas de primera mano de mercancías
importadas.

Tipo Raiz

t_InformacionAduanera

Atributos Heredados

numero

Descripción Atributo requerido para expresar el número del documento

aduanero que ampara la importación del bien.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

fecha

Descripción Atributo requerido para expresar la fecha de expedición
del documento aduanero que ampara la importación del
bien. Se expresa en el formato aaaa-mm-dd

Uso requerido

Tipo Base xs:date

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 27

Espacio en Blanco Colapsar

aduana

Descripción Atributo opcional para precisar el nombre de la aduana por

la que se efectuó la importación del bien.

 Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elemento: CuentaPredial

Diagrama

Descripción

Nodo opcional para asentar el número de cuenta predial con el que
fue registrado el inmueble, en el sistema catastral de la entidad
federativa de que trate.

Atributos

numero

Descripción Atributo requerido para precisar el número de la cuenta
predial del inmueble cubierto por el presente concepto en
caso de recibos de arrendamiento.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elemento: ComplementoConcepto

Diagrama

Descripción

Nodo opcional donde se incluirán los nodos complementarios de
extensión al concepto, definidos por el SAT, de acuerdo a
disposiciones particulares a un sector o actividad especifica.

28 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elementos Hijo (min,max)

Secuencia (1, 1)

Elemento: Parte

Diagrama

Descripción

Nodo opcional para expresar las partes o componentes que integran
la totalidad del concepto expresado en el comprobante fiscal digital.

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 29

Atributos

cantidad

Descripción Atributo requerido para precisar la cantidad de bienes o

servicios del tipo particular definido por la presente parte.

Uso requerido

Tipo Base xs:decimal

Espacio en Blanco Colapsar

unidad

Descripción Atributo opcional para precisar la unidad de medida

aplicable para la cantidad expresada en la parte.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noIdentificacion

Descripción Atributo opcional para expresar el número de serie del
bien o identificador del servicio amparado por la presente
parte.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

descripcion

Descripción Atributo requerido para precisar la descripción del bien o

servicio cubierto por la presente parte.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

valorUnitario

Descripción Atributo opcional para precisar el valor o precio unitario del

bien o servicio cubierto por la presente parte.

Uso opcional

Tipo Especial t_Importe

importe

Descripción Atributo opcional para precisar el importe total de los
bienes o servicios de la presente parte. Debe ser
equivalente al resultado de multiplicar la cantidad por el
valor unitario expresado en la parte.

Uso opcional

Tipo Especial t_Importe

Elementos Hijo (min,max)

Secuencia (1, 1) InformacionAduanera (0, Ilimitado)

30 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elemento: InformacionAduanera

Diagrama

Descripción

Nodo opcional para introducir la información aduanera aplicable
cuando se trate de partes o componentes importados vendidos de
primera mano.

Tipo Raiz

t_InformacionAduanera

Atributos Heredados

numero

Descripción Atributo requerido para expresar el número del documento

aduanero que ampara la importación del bien.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

fecha

Descripción Atributo requerido para expresar la fecha de expedición
del documento aduanero que ampara la importación del
bien. Se expresa en el formato aaaa-mm-dd

Uso requerido

Tipo Base xs:date

Espacio en Blanco Colapsar

aduana

Descripción Atributo opcional para precisar el nombre de la aduana por

la que se efectuó la importación del bien.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 31

Elemento: Impuestos

Diagrama

Descripción

Nodo requerido para capturar los impuestos aplicables.

Atributos

totalImpuestosRetenidos

Descripción Atributo opcional para expresar el total de los impuestos
retenidos que se desprenden de los conceptos expresados
en el comprobante fiscal digital.

Uso opcional

Tipo Especial t_Importe

totalImpuestosTrasladados

Descripción Atributo opcional para expresar el total de los impuestos
trasladados que se desprenden de los conceptos
expresados en el comprobante fiscal digital.

Uso opcional

Tipo Especial t_Importe

Elementos Hijo (min,max)

Secuencia (1, 1) Retenciones (0, 1)

Traslados (0, 1)

Elemento: Retenciones

Diagrama

Descripción

Nodo opcional para capturar los impuestos retenidos aplicables.

32 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elementos Hijo (min,max)

Secuencia (1, 1) Retencion (1, Ilimitado)

Elemento: Retencion

Diagrama

Descripción

Nodo para la información detallada de una retención de impuesto
específico.

Atributos

impuesto

Descripción Atributo requerido para señalar el tipo de impuesto

retenido

Uso requerido

Tipo Base xs:string

Valores Permitidos ISR

IVA

Espacio en Blanco Colapsar

importe

Descripción Atributo requerido para señalar el importe o monto del

impuesto retenido

Uso requerido

Tipo Especial t_Importe

Elemento: Traslados

Diagrama

Descripción

Nodo opcional para asentar o referir los impuestos trasladados
aplicables

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 33

Elementos Hijo (min,max)

Secuencia (1, 1) Traslado (1, Ilimitado)

Elemento: Traslado

Diagrama

Descripción

Nodo para la información detallada de un traslado de impuesto
específico.

Atributos

impuesto

Descripción Atributo requerido para señalar el tipo de impuesto

trasladado

Uso requerido

Tipo Base xs:string

Valores Permitidos IVA

IEPS

Espacio en Blanco Colapsar

tasa

Descripción Atributo requerido para señalar la tasa del impuesto que
se traslada por cada concepto amparado en el
comprobante

Uso requerido

Tipo Especial t_Importe

importe

Descripción Atributo requerido para señalar el importe del impuesto

trasladado

Uso requerido

Tipo Especial t_Importe

34 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elemento: Complemento

Diagrama

Descripción

Nodo opcional donde se incluirán los nodos complementarios
determinados por el SAT, de acuerdo a las disposiciones particulares
a un sector o actividad específica.

Elementos Hijo (min,max)

Secuencia (1, 1)

Elemento: Addenda

Diagrama

Descripción

Nodo opcional para recibir las extensiones al presente formato que
sean de utilidad al contribuyente. Para las reglas de uso del mismo,
referirse al formato de origen.

Elementos Hijo (min,max)

Secuencia (1, 1)

Tipos Complejos

Tipo Complejo Global: t_Ubicacion

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 35

Descripción

Tipo definido para expresar domicilios o direcciones

36 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Atributos

calle

Descripción Este atributo opcional sirve para precisar la avenida, calle,

camino o carretera donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noExterior

Descripción Este atributo opcional sirve para expresar el número
particular en donde se da la ubicación sobre una calle
dada.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noInterior

Descripción Este atributo opcional sirve para expresar información
adicional para especificar la ubicación cuando calle y
número exterior (noExterior) no resulten suficientes para
determinar la ubicación de forma precisa.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

colonia

Descripción Este atributo opcional sirve para precisar la colonia en
donde se da la ubicación cuando se desea ser más
específico en casos de ubicaciones urbanas.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

localidad

Descripción Atributo opcional que sirve para precisar la ciudad o

población donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

referencia

Descripción Atributo opcional para expresar una referencia de

ubicación adicional.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

municipio

Descripción Atributo opcional que sirve para precisar el municipio o
delegación (en el caso del Distrito Federal) en donde se da
la ubicación.

Uso opcional

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 37

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

estado

Descripción Atributo opcional que sirve para precisar el estado o

entidad federativa donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

pais

Descripción Atributo requerido que sirve para precisar el país donde se

da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

codigoPostal

Descripción Atributo opcional que sirve para asentar el código postal

en donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

Tipo Complejo Global: t_UbicacionFiscal

Diagrama

38 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 39

Descripción

Tipo definido para expresar domicilios o direcciones

Atributos

calle

Descripción Este atributo requerido sirve para precisar la avenida,

calle, camino o carretera donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noExterior

Descripción Este atributo opcional sirve para expresar el número
particular en donde se da la ubicación sobre una calle
dada.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noInterior

Descripción Este atributo opcional sirve para expresar información
adicional para especificar la ubicación cuando calle y
número exterior (noExterior) no resulten suficientes para
determinar la ubicación de forma precisa.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

colonia

Descripción Este atributo opcional sirve para precisar la colonia en
donde se da la ubicación cuando se desea ser más
específico en casos de ubicaciones urbanas.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

localidad

Descripción Atributo opcional que sirve para precisar la ciudad o

población donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

referencia

Descripción Atributo opcional para expresar una referencia de

ubicación adicional.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

40 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

municipio

Descripción Atributo requerido que sirve para precisar el municipio o
delegación (en el caso del Distrito Federal) en donde se da
la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

estado

Descripción Atributo requerido que sirve para precisar el estado o

entidad federativa donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

pais

Descripción Atributo requerido que sirve para precisar el país donde se

da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

codigoPostal

Descripción Atributo requerido que sirve para asentar el código postal

en donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud 5

Espacio en Blanco Colapsar

Tipo Complejo Global: t_InformacionAduanera

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 41

Descripción

Tipo definido para expresar información aduanera

Atributos

numero

Descripción Atributo requerido para expresar el número del documento

aduanero que ampara la importación del bien.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

fecha

Descripción Atributo requerido para expresar la fecha de expedición
del documento aduanero que ampara la importación del
bien. Se expresa en el formato aaaa-mm-dd

Uso requerido

Tipo Base xs:date

Espacio en Blanco Colapsar

aduana

Descripción Atributo opcional para precisar el nombre de la aduana por

la que se efectuó la importación del bien.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Tipos Simples

Tipo Simple Global: t_RFC

Descripción

Tipo definido para expresar claves del Registro Federal de
Contribuyentes.

Definición

Tipo Base xs:string

Longitud Mínima 12

Longitud Máxima 13

Espacio en Blanco Colapsar

Patrón [A-Z,Ñ,&]{3,4}[0-9]{2}[0-1][0-9][0-3][0-9][A-Z,0-9]?[A-Z,0-

9]?[0-9,A-Z]?

Tipo Simple Global: t_Importe

Descripción

Tipo definido para expresar importes numéricos con fracción hasta
seis decimales.

Definición

Tipo Base xs:decimal

Posiciones
Decimales

6

Espacio en Blanco Colapsar

42 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Código Fuente

<?xml version="1.0" encoding="UTF-8"?>

<xs:schema xmlns="http://www.sat.gob.mx/cfd/2" xmlns:xs="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.sat.gob.mx/cfd/2" elementFormDefault="qualified" attributeFormDefault="unqualified">

 <xs:element name="Comprobante">

 <xs:annotation>

 <xs:documentation>Estándar para la expresión de comprobantes fiscales digitales.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:element name="Emisor">

 <xs:annotation>

 <xs:documentation>Nodo requerido para expresar la información del contribuyente emisor del

comprobante.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:element name="DomicilioFiscal" type="t_UbicacionFiscal" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo opcional para precisar la información de ubicación del domicilio fiscal del contribuyente

emisor</xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="ExpedidoEn" type="t_Ubicacion" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo opcional para precisar la información de ubicación del domicilio en donde es emitido el

comprobante fiscal en caso de que sea distinto del domicilio fiscal del contribuyente emisor.</xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:sequence>

 <xs:element name="RegimenFiscal" maxOccurs="unbounded">

 <xs:annotation>

 <xs:documentation>Nodo requerido para incorporar los regímenes en los que tributa el contribuyente

emisor. Puede contener más de un régimen.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:attribute name="Regimen" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para incorporar el nombre del régimen en el que tributa el contribuyente

emisor.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 </xs:sequence>

 </xs:sequence>

 <xs:attribute name="rfc" type="t_RFC" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para la Clave del Registro Federal de Contribuyentes correspondiente al

contribuyente emisor del comprobante sin guiones o espacios.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="nombre">

 <xs:annotation>

 <xs:documentation>Atributo opcional para el nombre, denominación o razón social del contribuyente emisor del

comprobante.</xs:documentation>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 43

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 <xs:element name="Receptor">

 <xs:annotation>

 <xs:documentation>Nodo requerido para precisar la información del contribuyente receptor del

comprobante.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:element name="Domicilio" type="t_Ubicacion" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo para la definición de la ubicación donde se da el domicilio del receptor del comprobante

fiscal.</xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 <xs:attribute name="rfc" type="t_RFC" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar la Clave del Registro Federal de Contribuyentes

correspondiente al contribuyente receptor del comprobante.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="nombre" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para el nombre, denominación o razón social del contribuyente receptor del

comprobante.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 <xs:element name="Conceptos">

 <xs:annotation>

 <xs:documentation>Nodo requerido para enlistar los conceptos cubiertos por el comprobante.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:element name="Concepto" maxOccurs="unbounded">

 <xs:annotation>

 <xs:documentation>Nodo para introducir la información detallada de un bien o servicio amparado en el

comprobante.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:choice minOccurs="0">

 <xs:element name="InformacionAduanera" type="t_InformacionAduanera" minOccurs="0"

maxOccurs="unbounded">

 <xs:annotation>

 <xs:documentation>Nodo opcional para introducir la información aduanera aplicable cuando se trate de ventas

de primera mano de mercancías importadas.</xs:documentation>

 </xs:annotation>

44 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 </xs:element>

 <xs:element name="CuentaPredial" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo opcional para asentar el número de cuenta predial con el que fue registrado el

inmueble, en el sistema catastral de la entidad federativa de que trate.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:attribute name="numero" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar el número de la cuenta predial del inmueble cubierto por el

presente concepto en caso de recibos de arrendamiento.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 <xs:minLength value="1"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 <xs:element name="ComplementoConcepto" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo opcional donde se incluirán los nodos complementarios de extensión al concepto,

definidos por el SAT, de acuerdo a disposiciones particulares a un sector o actividad especifica.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:any minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 </xs:element>

 <xs:element name="Parte" minOccurs="0" maxOccurs="unbounded">

 <xs:annotation>

 <xs:documentation>Nodo opcional para expresar las partes o componentes que integran la totalidad del

concepto expresado en el comprobante fiscal digital</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:element name="InformacionAduanera" type="t_InformacionAduanera" minOccurs="0"

maxOccurs="unbounded">

 <xs:annotation>

 <xs:documentation>Nodo opcional para introducir la información aduanera aplicable cuando se trate de partes

o componentes importados vendidos de primera mano.</xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 <xs:attribute name="cantidad" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar la cantidad de bienes o servicios del tipo particular definido

por la presente parte.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:decimal">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="unidad" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para precisar la unidad de medida aplicable para la cantidad expresada en

la parte.</xs:documentation>

 </xs:annotation>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 45

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 <xs:minLength value="1"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="noIdentificacion" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar el número de serie del bien o identificador del servicio

amparado por la presente parte.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="descripcion" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar la descripción del bien o servicio cubierto por la presente

parte.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="valorUnitario" type="t_Importe" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para precisar el valor o precio unitario del bien o servicio cubierto por la

presente parte.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="importe" type="t_Importe" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para precisar el importe total de los bienes o servicios de la presente

parte. Debe ser equivalente al resultado de multiplicar la cantidad por el valor unitario expresado en la

parte.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 </xs:choice>

 <xs:attribute name="cantidad" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar la cantidad de bienes o servicios del tipo particular definido

por el presente concepto.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:decimal">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="unidad" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar la unidad de medida aplicable para la cantidad expresada en

el concepto.</xs:documentation>

 </xs:annotation>

46 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 <xs:minLength value="1"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="noIdentificacion" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar el número de serie del bien o identificador del servicio

amparado por el presente concepto.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="descripcion" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar la descripción del bien o servicio cubierto por el presente

concepto.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="valorUnitario" type="t_Importe" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar el valor o precio unitario del bien o servicio cubierto por el

presente concepto.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="importe" type="t_Importe" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar el importe total de los bienes o servicios del presente

concepto. Debe ser equivalente al resultado de multiplicar la cantidad por el valor unitario expresado en el

concepto.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 </xs:element>

 <xs:element name="Impuestos">

 <xs:annotation>

 <xs:documentation>Nodo requerido para capturar los impuestos aplicables.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:element name="Retenciones" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo opcional para capturar los impuestos retenidos aplicables</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:element name="Retencion" maxOccurs="unbounded">

 <xs:annotation>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 47

 <xs:documentation>Nodo para la información detallada de una retención de impuesto

específico</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:attribute name="impuesto" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para señalar el tipo de impuesto retenido</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 <xs:enumeration value="ISR">

 <xs:annotation>

 <xs:documentation>Impuesto sobre la renta</xs:documentation>

 </xs:annotation>

 </xs:enumeration>

 <xs:enumeration value="IVA">

 <xs:annotation>

 <xs:documentation>Impuesto al Valor Agregado</xs:documentation>

 </xs:annotation>

 </xs:enumeration>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="importe" type="t_Importe" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para señalar el importe o monto del impuesto

retenido</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 </xs:element>

 <xs:element name="Traslados" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo opcional para asentar o referir los impuestos trasladados

aplicables</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:element name="Traslado" maxOccurs="unbounded">

 <xs:annotation>

 <xs:documentation>Nodo para la información detallada de un traslado de impuesto

específico</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:attribute name="impuesto" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para señalar el tipo de impuesto trasladado</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 <xs:enumeration value="IVA">

 <xs:annotation>

 <xs:documentation>Impuesto al Valor Agregado</xs:documentation>

 </xs:annotation>

 </xs:enumeration>

 <xs:enumeration value="IEPS">

 <xs:annotation>

 <xs:documentation>Impuesto especial sobre productos y servicios</xs:documentation>

48 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 </xs:annotation>

 </xs:enumeration>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="tasa" type="t_Importe" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para señalar la tasa del impuesto que se traslada por cada concepto

amparado en el comprobante</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="importe" type="t_Importe" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para señalar el importe del impuesto trasladado</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 </xs:element>

 </xs:sequence>

 <xs:attribute name="totalImpuestosRetenidos" type="t_Importe" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar el total de los impuestos retenidos que se desprenden de los

conceptos expresados en el comprobante fiscal digital.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="totalImpuestosTrasladados" type="t_Importe" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar el total de los impuestos trasladados que se desprenden de

los conceptos expresados en el comprobante fiscal digital.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 <xs:element name="Complemento" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo opcional donde se incluirán los nodos complementarios determinados por el SAT, de

acuerdo a las disposiciones particulares a un sector o actividad específica.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:any minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 </xs:element>

 <xs:element name="Addenda" minOccurs="0">

 <xs:annotation>

 <xs:documentation>Nodo opcional para recibir las extensiones al presente formato que sean de utilidad al

contribuyente. Para las reglas de uso del mismo, referirse al formato de origen.</xs:documentation>

 </xs:annotation>

 <xs:complexType>

 <xs:sequence>

 <xs:any minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 </xs:element>

 </xs:sequence>

 <xs:attribute name="version" use="required" fixed="2.2">

 <xs:annotation>

 <xs:documentation>Atributo requerido con valor prefijado a 2.2 que indica la versión del estándar bajo el que se

encuentra expresado el comprobante.</xs:documentation>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 49

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="serie" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para precisar la serie a la que corresponde el comprobante. Este atributo

acepta una cadena de caracteres alfabéticos de 1 a 10 caracteres sin incluir caracteres

acentuados.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:maxLength value="10"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="folio" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido que acepta un valor numérico entero superior a 0 que expresa el folio del

comprobante.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:maxLength value="20"/>

 <xs:whiteSpace value="collapse"/>

 <xs:pattern value="[0-9]+"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="fecha" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para la expresión de la fecha y hora de expedición del comprobante fiscal.

Se expresa en la forma aaaa-mm-ddThh:mm:ss, de acuerdo con la especificación ISO 8601.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:dateTime">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="sello" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para contener el sello digital del comprobante fiscal, al que hacen referencia

las reglas de resolución miscelánea aplicable. El sello deberá ser expresado cómo una cadena de texto en formato

Base 64.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="noAprobacion" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar el número de aprobación emitido por el SAT, para el rango de

folios al que pertenece el folio particular que ampara el comprobante fiscal digital.</xs:documentation>

 </xs:annotation>

50 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 <xs:simpleType>

 <xs:restriction base="xs:integer">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="anoAprobacion" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar el año en que se solicito el folio que se están utilizando para

emitir el comprobante fiscal digital.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:integer">

 <xs:whiteSpace value="collapse"/>

 <xs:totalDigits value="4"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="formaDePago" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para precisar la forma de pago que aplica para este comprobante fiscal

digital. Se utiliza para expresar Pago en una sola exhibición o número de parcialidad pagada contra el total de

parcialidades, Parcialidad 1 de X. </xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="noCertificado" use="required">

 <xs:annotation>

 <xs:documentation> Atributo requerido para expresar el número de serie del certificado de sello digital que ampara

al comprobante, de acuerdo al acuse correspondiente a 20 posiciones otorgado por el sistema del

SAT.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:length value="20"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="certificado" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional que sirve para expresar el certificado de sello digital que ampara al

comprobante como texto, en formato base 64.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="condicionesDePago" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar las condiciones comerciales aplicables para el pago del

comprobante fiscal digital.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 <xs:minLength value="1"/>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 51

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="subTotal" type="t_Importe" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para representar la suma de los importes antes de descuentos e

impuestos.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="descuento" type="t_Importe" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para representar el importe total de los descuentos aplicables antes de

impuestos.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="motivoDescuento" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar el motivo del descuento aplicable.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="TipoCambio" type="xs:string">

 <xs:annotation>

 <xs:documentation>Atributo opcional para representar el tipo de cambio conforme a la moneda

usada</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="Moneda">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar la moneda utilizada para expresar los montos

</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="total" type="t_Importe" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para representar la suma del subtotal, menos los descuentos aplicables, más

los impuestos trasladados, menos los impuestos retenidos.</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 <xs:attribute name="tipoDeComprobante" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para expresar el efecto del comprobante fiscal para el contribuyente

emisor.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:enumeration value="ingreso"/>

 <xs:enumeration value="egreso"/>

 <xs:enumeration value="traslado"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="metodoDePago" use="required">

52 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 <xs:annotation>

 <xs:documentation>Atributo requerido de texto libre para expresar el método de pago de los bienes o servicios

amparados por el comprobante. Se entiende como método de pago leyendas tales como: cheque, tarjeta de crédito o

debito, depósito en cuenta, etc.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="LugarExpedicion" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para incorporar el lugar de expedición del comprobante.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="NumCtaPago">

 <xs:annotation>

 <xs:documentation>Atributo Opcional para incorporar al menos los cuatro últimos digitos del número de cuenta con

la que se realizó el pago.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="4"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="FolioFiscalOrig">

 <xs:annotation>

 <xs:documentation>Atributo opcional para señalar el número de folio fiscal del comprobante que se hubiese

expedido por el valor total del comprobante, tratándose del pago en parcialidades.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="SerieFolioFiscalOrig">

 <xs:annotation>

 <xs:documentation>Atributo opcional para señalar la serie del folio del comprobante que se hubiese expedido por el

valor total del comprobante, tratándose del pago en parcialidades.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="FechaFolioFiscalOrig">

 <xs:annotation>

 <xs:documentation> Atributo opcional para señalar la fecha de expedición del comprobante que se hubiese emitido

por el valor total del comprobante, tratándose del pago en parcialidades. Se expresa en la forma aaaa-mm-

ddThh:mm:ss, de acuerdo con la especificación ISO 8601.</xs:documentation>

 </xs:annotation>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 53

 <xs:simpleType>

 <xs:restriction base="xs:dateTime">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="MontoFolioFiscalOrig" type="t_Importe">

 <xs:annotation>

 <xs:documentation>Atributo opcional para señalar el total del comprobante que se hubiese expedido por el valor

total de la operación, tratándose del pago en parcialidades</xs:documentation>

 </xs:annotation>

 </xs:attribute>

 </xs:complexType>

 </xs:element>

 <xs:complexType name="t_Ubicacion">

 <xs:annotation>

 <xs:documentation>Tipo definido para expresar domicilios o direcciones</xs:documentation>

 </xs:annotation>

 <xs:attribute name="calle" use="optional">

 <xs:annotation>

 <xs:documentation>Este atributo opcional sirve para precisar la avenida, calle, camino o carretera donde se

da la ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="noExterior" use="optional">

 <xs:annotation>

 <xs:documentation>Este atributo opcional sirve para expresar el número particular en donde se da la

ubicación sobre una calle dada.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="noInterior" use="optional">

 <xs:annotation>

 <xs:documentation>Este atributo opcional sirve para expresar información adicional para especificar la

ubicación cuando calle y número exterior (noExterior) no resulten suficientes para determinar la ubicación de forma

precisa.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="colonia" use="optional">

 <xs:annotation>

 <xs:documentation>Este atributo opcional sirve para precisar la colonia en donde se da la ubicación cuando

se desea ser más específico en casos de ubicaciones urbanas.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

54 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="localidad" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional que sirve para precisar la ciudad o población donde se da la

ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="referencia" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar una referencia de ubicación

adicional.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="municipio" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional que sirve para precisar el municipio o delegación (en el caso del

Distrito Federal) en donde se da la ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="estado" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional que sirve para precisar el estado o entidad federativa donde se da la

ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="pais" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido que sirve para precisar el país donde se da la

ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 55

 </xs:attribute>

 <xs:attribute name="codigoPostal" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional que sirve para asentar el código postal en donde se da la

ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 </xs:complexType>

 <xs:complexType name="t_UbicacionFiscal">

 <xs:annotation>

 <xs:documentation>Tipo definido para expresar domicilios o direcciones</xs:documentation>

 </xs:annotation>

 <xs:attribute name="calle" use="required">

 <xs:annotation>

 <xs:documentation>Este atributo requerido sirve para precisar la avenida, calle, camino o carretera donde

se da la ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="noExterior" use="optional">

 <xs:annotation>

 <xs:documentation>Este atributo opcional sirve para expresar el número particular en donde se da la

ubicación sobre una calle dada.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="noInterior" use="optional">

 <xs:annotation>

 <xs:documentation>Este atributo opcional sirve para expresar información adicional para especificar la

ubicación cuando calle y número exterior (noExterior) no resulten suficientes para determinar la ubicación de forma

precisa.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="colonia" use="optional">

 <xs:annotation>

 <xs:documentation>Este atributo opcional sirve para precisar la colonia en donde se da la ubicación cuando

se desea ser más específico en casos de ubicaciones urbanas.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

56 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="localidad" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional que sirve para precisar la ciudad o población donde se da la

ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="referencia" use="optional">

 <xs:annotation>

 <xs:documentation>Atributo opcional para expresar una referencia de ubicación

adicional.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 <xs:minLength value="1"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="municipio" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido que sirve para precisar el municipio o delegación (en el caso del

Distrito Federal) en donde se da la ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="estado" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido que sirve para precisar el estado o entidad federativa donde se da la

ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="pais" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido que sirve para precisar el país donde se da la

ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 57

 <xs:attribute name="codigoPostal" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido que sirve para asentar el código postal en donde se da la

ubicación.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:whiteSpace value="collapse"/>

 <xs:length value="5"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 </xs:complexType>

 <xs:simpleType name="t_RFC">

 <xs:annotation>

 <xs:documentation>Tipo definido para expresar claves del Registro Federal de Contribuyentes</xs:documentation>

 </xs:annotation>

 <xs:restriction base="xs:string">

 <xs:minLength value="12"/>

 <xs:maxLength value="13"/>

 <xs:whiteSpace value="collapse"/>

 <xs:pattern value="[A-Z,Ñ,&]{3,4}[0-9]{2}[0-1][0-9][0-3][0-9][A-Z,0-9]?[A-Z,0-9]?[0-9,A-Z]?"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="t_Importe">

 <xs:annotation>

 <xs:documentation>Tipo definido para expresar importes numéricos con fracción a seis

decimales</xs:documentation>

 </xs:annotation>

 <xs:restriction base="xs:decimal">

 <xs:fractionDigits value="6"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="t_InformacionAduanera">

 <xs:annotation>

 <xs:documentation>Tipo definido para expresar información aduanera</xs:documentation>

 </xs:annotation>

 <xs:attribute name="numero" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para expresar el número del documento aduanero que ampara la

importación del bien.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="fecha" use="required">

 <xs:annotation>

 <xs:documentation>Atributo requerido para expresar la fecha de expedición del documento aduanero que

ampara la importación del bien. Se expresa en el formato aaaa-mm-dd</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:date">

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 <xs:attribute name="aduana">

 <xs:annotation>

58 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 <xs:documentation>Atributo opcional para precisar el nombre de la aduana por la que se efectuó la

importación del bien.</xs:documentation>

 </xs:annotation>

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:minLength value="1"/>

 <xs:whiteSpace value="collapse"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:attribute>

 </xs:complexType>

</xs:schema>

C. Generación de sellos digitales para comprobantes fiscales digitales.

Elementos utilizados en la generación de Sellos Digitales:

 Cadena Original, el elemento a sellar, en este caso de un comprobante fiscal digital.

 Certificado de Sello Digital y su correspondiente clave privada.

 Algoritmos de criptografía de clave pública para firma electrónica avanzada.

 Especificaciones de conversión de la firma electrónica avanzada a Base 64.

Para la generación de sellos digitales se utiliza criptografía de clave pública aplicada a una cadena original.

Criptografía de la Clave Pública

La criptografía de Clave Pública se basa en la generación de una pareja de números muy grandes

relacionados íntimamente entre sí, de tal manera que una operación de encripción sobre un mensaje

tomando como clave de encripción a uno de los dos números, produce una mensaje alterado en su

significado que solo puede ser devuelto a su estado original mediante la operación de desencripción

correspondiente tomando como clave de desencripción al otro número de la pareja.

Uno de estos dos números, expresado en una estructura de datos que contiene un módulo y un

exponente, se conserva secreta y se le denomina "clave privada", mientras que el otro número llamado

"clave pública", en formato binario y acompañado de información de identificación del emisor, además de

una calificación de validez por parte de un tercero confiable, se incorpora a un archivo denominado

"certificado de firma electrónica avanzada o certificado para sellos digitales".

El Certificado puede distribuirse libremente para efectos de intercambio seguro de información y para

ofrecer pruebas de autoría de archivos electrónicos o acuerdo con su contenido mediante el proceso

denominado "firma electrónica avanzada ", que consiste en una característica observable de un mensaje,

verificable por cualquiera con acceso al certificado digital del emisor, que sirve para implementar servicios

de seguridad para garantizar: La integridad (facilidad para detectar si un mensaje firmado ha sido

alterado), autenticidad, certidumbre de origen (facilidad para determinar qué persona es el autor de la firma

y valida el contenido del mensaje) y no repudiación del mensaje firmado (capacidad de impedir que el

autor de la firma niegue haber firmado el mensaje).

Estos servicios de seguridad proporcionan las siguientes características a un mensaje con firma

electrónica avanzada:

 Es infalsificable.

 La firma electrónica avanzada no es reciclable (es única por mensaje).

 Un mensaje con firma electrónica avanzada alterado, es detectable.

 Un mensaje con firma electrónica avanzada, no puede ser repudiado.

Los certificados de sello digital se generan de manera idéntica a la firma electrónica avanzada y al igual

que las firmas electrónicas avanzadas el propósito del sello digital es emitir comprobantes fiscales con

autenticidad, integridad, verificables y no repudiables por el emisor. Para ello bastará tener acceso al

mensaje original o cadena original, al sello digital y al certificado de sello digital del emisor.

Al ser el certificado de sello digital idéntico en su generación a una firma electrónica avanzada, proporciona

los mismos servicios de seguridad y hereda las características de las firmas digitales.

Por consecuencia un comprobante fiscal digital sellado digitalmente por el contribuyente tiene las

siguientes características:

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 59

 Es infalsificable.

 El sello digital de un comprobante fiscal digital no es reciclable (es único por documento).

 Una cadena original de un comprobante fiscal digital sellada digitalmente, que hubiese sido

alterada es detectable.

 Una cadena original de un comprobante fiscal digital sellada digitalmente no puede ser

repudiada.

Los algoritmos utilizados en la generación de un sello digital son los siguientes:

SHA-1, que es una función hash (digestión, picadillo o resumen) de un solo sentido tal que para cualquier

entrada produce una salida compleja de 160 bits (20 bytes) denominada "digestión".

RSAPrivateEncrypt, que utiliza la clave privada del emisor para encriptar la digestión del mensaje.

RSAPublicDecrypt, que utiliza la clave pública del emisor para desencriptar la digestión del mensaje.

A manera de referencia y para obtener información adicional, se recomienda consultar el sitio de

comprobantes fiscales digitales que se encuentra dentro del portal del SAT: www.sat.gob.mx

Cadena Original

Se entiende como cadena original, a la secuencia de datos formada con la información contenida dentro

del comprobante fiscal digital, establecida en el Rubro I.B “Estándar de comprobante fiscal digital” de

este anexo. Siguiendo para ello las reglas y la secuencia aquí especificadas:

Reglas Generales:

1. Ninguno de los atributos que conforman al comprobante fiscal digital deberá contener el carácter |

(“pipe”) debido a que este será utilizado como carácter de control en la formación de la cadena

original.

2. El inicio de la cadena original se encuentra marcado mediante una secuencia de caracteres ||

(doble “pipe”).

3. Se expresará únicamente la información del dato sin expresar el atributo al que hace referencia.

Esto es, si la serie del comprobante es la “A” solo se expresará |A| y nunca |Serie A|.

4. Cada dato individual se encontrará separado de su dato subsiguiente, en caso de existir, mediante

un carácter | (“pipe” sencillo).

5. Los espacios en blanco que se presenten dentro de la cadena original serán tratados de la

siguiente manera:

a. Se deberán remplazar todos los tabuladores, retornos de carro y saltos de línea por

espacios en blanco.

b. Acto seguido se elimina cualquier carácter en blanco al principio y al final de cada

separador | (“pipe” sencillo).

c. Finalmente, toda secuencia de caracteres en blanco intermedias se sustituyen por un

único carácter en blanco.

6. Los datos opcionales no expresados, no aparecerán en la cadena original y no tendrán delimitador

alguno.

7. El final de la cadena original será expresado mediante una cadena de caracteres || (doble “pipe”).

8. Toda la cadena de original se expresará en el formato de codificación UTF-8.

9. El nodo o nodos adicionales <ComplementoConcepto> se integrarán a la cadena original como se

indica en la secuencia de formación en su numeral 10, respetando la secuencia de formación y

número de orden del ComplemetoConcepto.

10. El nodo o nodos adicionales <Complemento> se integraran al final de la cadena original respetando

la secuencia de formación para cada complemento y número de orden del Complemento.

Secuencia de Formación:

La secuencia de formación será siempre en el orden que se expresa a continuación, tomando en cuenta

las reglas generales expresadas en el párrafo anterior.

1. Información del nodo Comprobante

a. version

b. serie

60 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

c. folio

d. fecha

e. noAprobacion

f. anoAprobacion

g. tipoDeComprobante

h. formaDePago

i. condicionesDePago

j. subTotal

k. descuento

l. total

m. metodoDePago

n. LugarExpedición

o. NumCtaPago

p. TipoCambio

q. Moneda

r. FolioFiscalOrig

s. SerieFolioFiscalOrig

t. FechaFolioFiscalOrig

u. MontoFolioFiscalOrig

2. Información del nodo Emisor

a. rfc

b. nombre

3. Información del nodo DomicilioFiscal

a. calle

b. noExterior

c. noInterior

d. colonia

e. localidad

f. referencia

g. municipio

h. estado

i. pais

j. codigoPostal

4. Información del nodo ExpedidoEn

a. calle

b. noExterior

c. noInterior

d. colonia

e. localidad

f. referencia

g. municipio

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 61

h. estado

i. pais

j. codigoPostal

5. Información del nodo RegimenFiscal

a. Regimen

6. Información del nodo Receptor

a. rfc

b. nombre

7. Información del nodo Domicilio

a. calle

b. noExterior

c. noInterior

d. colonia

e. localidad

f. referencia

g. municipio

h. estado

i. pais

j. codigoPostal

8. Información de cada nodo Concepto

nota: esta secuencia deberá ser repetida por cada nodo Concepto relacionado

a. cantidad

b. unidad

c. noIdentificacion

d. descripcion

e. valorUnitario

f. importe

g. InformacionAduanera

nota: esta secuencia deberá ser repetida por cada nodo InformacionAduanera de forma

indistinta a su grado de dependencia

i. numero

ii. fecha

iii. aduana

h. Información del nodo CuentaPredial

I. numero

9. Información del nodo ComplementoConcepto de acuerdo con lo expresado en el Rubro III.B.

10. Información de cada nodo Retencion

nota: esta secuencia a, b, deberá ser repetida por cada nodo Retención relacionado, el total de

impuestos retenidos no se repite.

a. impuesto

b. importe

c. totalImpuestosRetenidos

11. Información de cada nodo Traslado

nota: esta secuencia a, b, deberá ser repetida por cada nodo Traslado relacionado, el total de

62 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

impuestos trasladados no se repite.

a. Impuesto

b. tasa

c. importe

d. totalImpuestosTrasladados

12. Información del nodo Complemento de acuerdo con lo expresado en el Rubro III.B.

Generación del Sello Digital

Para toda cadena original a ser sellada digitalmente, la secuencia de algoritmos a aplicar es la siguiente:

I.- Aplicar el método de digestión SHA-1 cadena original a sellar incluyendo los nodos Complementarios.

Este procedimiento genera una salida de 160 bits (20 bytes) para todo mensaje. La posibilidad de

encontrar dos mensajes distintos que produzcan una misma salida es de 1 en 2
160

, y por lo tanto en esta

posibilidad se basa la inalterabilidad del sello, así como su no reutilización. Es de hecho una medida de la

integridad del mensaje sellado, pues toda alteración del mismo provocará una digestión totalmente

diferente, por lo que no se podrá autentificar el mensaje.

SHA-1 no requiere semilla alguna. El algoritmo cambia su estado de bloque en bloque de acuerdo a la

entrada previa.

II.- Con la clave privada correspondiente al certificado digital del emisor del mensaje y del sello digital,

encriptar la digestión del mensaje obtenida en el paso I utilizando para ello el algoritmo de encripción RSA.

Nota: La mayor parte del software comercial puede generar los pasos I y II invocando una sola función y

especificando la constante simbólica "RSAwithSHA1Encryption". En el SAT este procedimiento se hace en

pasos separados, lo cual es totalmente equivalente. Es importante resaltar que prácticamente todo el

software criptográfico comercial incluye APIs o expone métodos en sus productos que permiten

implementar la secuencia de algoritmos aquí descrita. La clave privada solo debe mantenerse en memoria

durante la llamada a la función de encripción; inmediatamente después de su uso debe ser eliminada de

su registro de memoria mediante la sobre escritura de secuencias binarias alternadas de "unos" y "ceros".

III.- El resultado será una cadena binaria que no necesariamente consta de caracteres imprimibles, por lo

que deberá traducirse a una cadena que sí conste solamente de tales caracteres. Para ello se utilizará el

modo de expresión de secuencias de bytes denominado "Base 64", que consiste en la asociación de cada

6 bits de la secuencia a un elemento de un "alfabeto" que consta de 64 caracteres imprimibles. Puesto que

con 6 bits se pueden expresar los números del 0 al 63, si a cada uno de estos valores se le asocia un

elemento del alfabeto se garantiza que todo byte de la secuencia original puede ser mapeado a un

elemento del alfabeto Base 64, y los dos bits restantes formarán parte del siguiente elemento a mapear.

Este mecanismo de expresión de cadenas binarias produce un incremento de 25% en el tamaño de las

cadenas imprimibles respecto de la original.

La codificación en base 64, así como su decodificación, se hará tomando los bloques a procesar en el

sentido de su lectura, es decir, de izquierda a derecha.

El alfabeto a utilizar se expresa en el siguiente catálogo:

Elemento
del

Alfabeto

Valor
B64

Valor
ASCII

 Elemento
del

Alfabeto

Valor
B64

Valor
ASCII

 Elemento
del

Alfabeto

Valor
B64

Valor
ASCII

0 A 65 23 X 88 46 u 117

1 B 66 24 Y 89 47 v 118

2 C 67 25 Z 90 48 w 119

3 D 68 26 a 97 49 x 120

4 E 69 27 b 98 50 y 121

5 F 70 28 c 99 51 z 122

6 G 71 29 d 100 52 0 48

7 H 72 30 e 101 53 1 49

8 I 73 31 f 102 54 2 50

9 J 74 32 g 103 55 3 51

10 K 75 33 h 104 56 4 52

11 L 76 34 i 105 57 5 53

12 M 77 35 j 106 58 6 54

13 N 78 36 k 107 59 7 55

14 O 79 37 l 108 60 8 56

15 P 80 38 m 109 61 9 57

16 Q 81 39 n 110 62 + 43

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 63

17 R 82 40 o 111 63 / 47

18 S 83 41 p 112

19 T 84 42 q 113

20 U 85 43 r 114

21 V 86 44 s 115

22 W 87 45 t 116

Por tanto, los caracteres utilizados en el alfabeto de Base 64 son:

A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U, V, W, X, Y, Z, a, b, c, d, e, f, g, h, i, j, k, l, m, n, o,

p, q, r, s, t, u, v, w, x, y, z, 0, 1, 2, 3,4, 5, 6, 7, 8, 9, +, /

Y en el orden descrito les corresponden los índices del 0 al 63 en un arreglo de 64 elementos. Para

traducir de binario a Base 64, se examina la secuencia binaria evaluando 6 bits a la vez; si el valor de los

primeros 6 bits es 0, entonces se imprime la letra A; si es 1, entonces se imprime la letra B y así

sucesivamente hasta completar la evaluación de todos los bits de la secuencia binaria evaluados

de 6 en 6.

La función inversa consiste en reconstruir la secuencia binaria original a partir de la cadena imprimible que

consta de los elementos del alfabeto de Base 64. Para ello se toman 4 caracteres a la vez de la cadena

imprimible y sus valores son convertidos en los de los tres caracteres binarios correspondientes

(4 caracteres B64 x 6 bits = 3 caracteres binarios x 8 bits), y esta operación se repite hasta concluir la

traducción de la cadena imprimible.

Ejemplo de Sello digital:

GqDiRrea6+E2wQhqOCVzwME4866yVEME/8PD1S1g6AV48D8VrLhKUDq0Sjqnp9IwfMAbX0ggwUCLRKa

+Hg5q8aYhya63If2HVqH1sA08poer080P1J6Z+BwTrQkhcb5Jw8jENXoErkFE8qdOcIdFFAuZPVT+9mkTb0

Xn5Emu5U8=

II. Del Comprobante fiscal digital a través de Internet:

A. Estándar de Comprobante fiscal digital a través de Internet.

Formato electrónico único

El contribuyente que opte por emitir comprobantes fiscales digitales a través de Internet deberá generarlos
bajo el siguiente estándar XSD base y los XSD complementarios que requiera, validando su forma y
sintaxis en un archivo con extensión XML, siendo este el único formato para poder representar y
almacenar comprobantes de manera electrónica o digital.

Para poder ser validado, el comprobante fiscal digital a través de Internet deberá estar referenciado al
namespace del comprobante fiscal digital a través de Internet y referenciar la validación del mismo a la ruta
publicada por el SAT en donde se encuentra el esquema XSD objeto de la presente sección
(http://www.sat.gob.mx/sitio_internet/cfd/3/cfdv32.xsd) de la siguiente manera:

<cfdi:Comprobante

 Xmlns:cfdi="http://www.sat.gob.mx/cfd"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xsi:schemaLocation="

 http://www.sat.gob.mx/cfd

 http://www.sat.gob.mx/sitio_internet/cfd/3/cfdv32.xsd"

……………..

</cfdi:Comprobante>

Adicionalmente a las reglas de estructura planteadas dentro del presente estándar, el contribuyente que
opte por este mecanismo de generación de comprobantes deberá sujetarse tanto a las disposiciones
fiscales vigentes, como a los lineamientos técnicos de forma y sintaxis para la generación de archivos XML
especificados por el consorcio w3, establecidos en www.w3.org.

En particular se deberá tener cuidado de que aquellos casos especiales que se presenten en los valores
especificados dentro de los atributos del archivo XML como aquellos que usan el carácter &, el carácter
“, el carácter ‘, el carácter < y el carácter > que requieren del uso de secuencias de escape.

64 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

■ En el caso del & se deberá usar la secuencia &

■ En el caso del “ se deberá usar la secuencia "

■ En el caso del < se deberá usar la secuencia <

■ En el caso del > se deberá usar la secuencia >

■ En el caso del ‘ se deberá usar la secuencia '

Ejemplos:

Para representar nombre=“Juan & José & “Niño”” se usará nombre=”Juan & José &
"Niño"”

Cabe mencionar que la especificación XML permite el uso de secuencias de escape para el manejo de
caracteres acentuados y el carácter ñ, sin embargo, dichas secuencias de escape no son necesarias al
expresar el documento XML bajo el estándar de codificación UTF-8 si fue creado correctamente.

Estandar base del XSD

Estructura

Elementos

Elemento: Comprobante

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 65

66 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 67

Descripción

Estándar de Comprobante fiscal digital a través de Internet.

Atributos

version

Descripción Atributo requerido con valor prefijado a 3.2 que indica la
versión del estándar bajo el que se encuentra expresado
el comprobante.

Uso requerido

Valor Prefijado 3.2

Tipo Base xs:string

Espacio en Blanco Colapsar

serie

Descripción Atributo opcional para precisar la serie para control
interno del contribuyente. Este atributo acepta una
cadena de caracteres alfabéticos de 1 a 25 caracteres
sin incluir caracteres acentuados.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Longitud Máxima 25

Espacio en Blanco Colapsar

folio

Descripción Atributo opcional para control interno del contribuyente
que acepta un valor numérico entero superior a 0 que
expresa el folio del comprobante.

Tipo Base xs:string

Longitud Mínima 1

Longitud Máxima 20

Espacio en Blanco Colapsar

fecha

Descripción Atributo requerido para la expresión de la fecha y hora
de expedición del comprobante fiscal. Se expresa en la
forma aaaa-mm-ddThh:mm:ss, de acuerdo con la
especificación ISO 8601.

Uso requerido

Tipo Base xs:dateTime

Espacio en Blanco Colapsar

sello

Descripción Atributo requerido para contener el sello digital del
comprobante fiscal, al que hacen referencia las reglas
de resolución miscelánea aplicable. El sello deberá ser
expresado cómo una cadena de texto en formato Base
64.

Uso requerido

Tipo Base xs:string

Espacio en Blanco Colapsar

formaDePago

Descripción Atributo requerido para precisar la forma de pago que
aplica para este comprobnante fiscal digital a través de
Internet. Se utiliza para expresar Pago en una sola
exhibición o número de parcialidad pagada contra el

68 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

total de parcialidades, Parcialidad 1 de X.

Uso requerido

Tipo Base xs:string

Espacio en Blanco Colapsar

noCertificado

Descripción Atributo requerido para expresar el número de serie del
certificado de sello digital que ampara al comprobante,
de acuerdo al acuse correspondiente a 20 posiciones
otorgado por el sistema del SAT.

Uso requerido

Tipo Base xs:string

Longitud 20

Espacio en Blanco Colapsar

certificado

Descripción Atributo requerido que sirve para expresar el certificado
de sello digital que ampara al comprobante como texto,
en formato base 64.

Uso requerido

Tipo Base xs:string

Espacio en Blanco Colapsar

condicionesDePago

Descripción Atributo opcional para expresar las condiciones
comerciales aplicables para el pago del comprobante
fiscal digital a través de Internet.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

subTotal

Descripción Atributo requerido para representar la suma de los

importes antes de descuentos e impuestos.

Uso requerido

Tipo Especial cfdi:t_Importe

descuento

Descripción Atributo opcional para representar el importe total de los

descuentos aplicables antes de impuestos.

Uso opcional

Tipo Especial cfdi:t_Importe

motivoDescuento

Descripción Atributo opcional para expresar el motivo del descuento

aplicable.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

TipoCambio

Descripción Atributo opcional para representar el tipo de cambio

conforme a la moneda usada

 Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 69

Moneda

Descripción Atributo opcional para expresar la moneda utilizada para

expresar los montos

 Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

total

Descripción Atributo requerido para representar la suma del subtotal,
menos los descuentos aplicables, más los impuestos
trasladados, menos los impuestos retenidos.

Uso requerido

Tipo Especial cfdi:t_Importe

tipoDeComprobante

Descripción Atributo requerido para expresar el efecto del

comprobante fiscal para el contribuyente emisor.

Uso requerido

Tipo Base xs:string

Valores Permitidos ingreso
egreso
traslado

metodoDePago

Descripción Atributo requerido de texto libre para expresar el método
de pago de los bienes o servicios amparados por el
comprobante. Se entiende como método de pago
leyendas tales como: cheque, tarjeta de crédito o debito,
depósito en cuenta, etc.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

LugarExpedicion

Descripción Atributo requerido para incorporar el lugar de expedición

del comprobante.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

NumCtaPago

Descripción Atributo opcional para incorporar al menos los cuatro
últimos digitos del número de cuenta con la que se
realizó el pago.

 Uso opcional

Tipo Base xs:string

Longitud Mínima 4

Espacio en Blanco Colapsar

FolioFiscalOrig

Descripción Atributo opcional para señalar el número de folio fiscal
del comprobante que se hubiese expedido por el valor
total del comprobante, tratándose del pago en
parcialidades.

 Uso opcional

Tipo Base xs:string

70 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Espacio en Blanco Colapsar

FechaFolioFiscalOrig

Descripción Atributo opcional para señalar la fecha de expedición del
comprobante que se hubiese emitido por el valor total
del comprobante, tratándose del pago en parcialidades.
Se expresa en la forma aaaa-mm-ddThh:mm:ss, de
acuerdo con la especificación ISO 8601.

 Uso opcional

Tipo Base xs:dateTime

Espacio en Blanco Colapsar

MontoFolioFiscalOrig

Descripción Atributo opcional para señalar el total del comprobante
que se hubiese expedido por el valor total de la
operación, tratándose del pago en parcialidades

 Uso opcional

Tipo Especial cfdi:t_Importe

Elementos Hijo (min,max)

Secuencia (1, 1) Emisor (1, 1)

Receptor (1, 1)

Conceptos (1, 1)

Impuestos (1, 1)

Complemento (0, 1)

Addenda (0, 1)

Elemento: Emisor

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 71

Descripción

Nodo requerido para expresar la información del contribuyente
emisor del comprobante.

Atributos

rfc

Descripción Atributo requerido para la Clave del Registro Federal de
Contribuyentes correspondiente al contribuyente emisor
del comprobante sin guiones o espacios.

Uso requerido

Tipo Especial cfdi:t_RFC

nombre

Descripción Atributo opcional para el nombre, denominación o razón

social del contribuyente emisor del comprobante.

 Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elementos Hijo (min,max)

Secuencia (1, 1) DomicilioFiscal (0, 1)

ExpedidoEn (0, 1)

Secuencia (1, 1) RegimenFiscal (1, Ilimitado)

Elemento: DomicilioFiscal

Diagrama

72 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Nodo opcional para precisar la información de ubicación del
domicilio fiscal del contribuyente emisor.

Tipo Raiz

cfdi:t_UbicacionFiscal

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 73

Elemento: ExpedidoEn

Diagrama

74 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Nodo opcional para precisar la información de ubicación del domicilio
en donde es emitido el comprobante fiscal en caso de que sea distinto
del domicilio fiscal del contribuyente emisor.

Tipo Raiz

cfdi:t_Ubicacion

Elemento: RegimenFiscal

Diagrama

Descripción

Nodo requerido para incorporar los regímenes en los que tributa el
contribuyente emisor. Puede contener más de un régimen.

Atributos

Regimen

Descripción Atributo requerido para incorporar el nombre del régimen

en el que tributa el contribuyente emisor.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elemento: Receptor

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 75

Descripción

Nodo requerido para precisar la información del contribuyente
receptor del comprobante.

Atributos

rfc

Descripción Atributo requerido para precisar la Clave del Registro
Federal de Contribuyentes correspondiente al
contribuyente receptor del comprobante.

Uso requerido

Tipo Especial cfdi:t_RFC

nombre

Descripción Atributo opcional para el nombre, denominación o razón

social del contribuyente receptor del comprobante.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elementos Hijo (min,max)

Secuencia (1, 1) Domicilio (0, 1)

Elemento: Domicilio

Diagrama

76 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 77

Descripción

Nodo opcional para la definición de la ubicación donde se da el
domicilio del receptor del comprobante fiscal.

Tipo Raiz

cfdi:t_Ubicacion

Elemento: Conceptos

Diagrama

Descripción

Nodo requerido para enlistar los conceptos cubiertos por el
comprobante.

Elementos Hijo (min,max)

Secuencia (1, 1) Concepto (1, Ilimitado)

Elemento: Concepto

Diagrama

78 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Nodo para introducir la información detallada de un bien o servicio
amparado en el comprobante.

Atributos

cantidad

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 79

Descripción Atributo requerido para precisar la cantidad de bienes o
servicios del tipo particular definido por el presente
concepto.

Uso requerido

Tipo Base xs:decimal

Espacio en Blanco Colapsar

unidad

Descripción Atributo requerido para precisar la unidad de medida

aplicable para la cantidad expresada en el concepto.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noIdentificacion

Descripción Atributo opcional para expresar el número de serie del
bien o identificador del servicio amparado por el
presente concepto.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

descripcion

Descripción Atributo requerido para precisar la descripción del bien o

servicio cubierto por el presente concepto.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

valorUnitario

Descripción Atributo requerido para precisar el valor o precio unitario

del bien o servicio cubierto por el presente concepto.

Uso requerido

Tipo Especial cfdi:t_Importe

importe

Descripción Atributo requerido para precisar el importe total de los
bienes o servicios del presente concepto. Debe ser
equivalente al resultado de multiplicar la cantidad por el
valor unitario expresado en el concepto.

Uso requerido

Tipo Especial cfdi:t_Importe

Elementos Hijo (min,max)

Opción (0, 1) InformacionAduanera (0, Ilimitado)

CuentaPredial (0, 1)

ComplementoConcepto (0, 1)

Parte (0, Ilimitado)

80 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elemento: InformacionAduanera

Diagrama

Descripción

Nodo opcional para introducir la información aduanera aplicable
cuando se trate de ventas de primera mano de mercancías
importadas.

Tipo Raiz

cfdi:t_InformacionAduanera

Elemento: CuentaPredial

Diagrama

Descripción

Nodo opcional para asentar el número de cuenta predial con el que
fue registrado el inmueble, en el sistema catastral de la entidad
federativa de que trate.

Atributos

numero

Descripción Atributo requerido para precisar el número de la cuenta

predial del inmueble cubierto por el presente concepto

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 81

en caso de recibos de arrendamiento.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Elemento: ComplementoConcepto

Diagrama

Descripción

Nodo opcional donde se incluirán los nodos complementarios de
extensión al concepto, definidos por el SAT, de acuerdo a
disposiciones particulares a un sector o actividad específica.

Elementos Hijo (min,max)

Secuencia (1, 1)

Elemento: Parte

Diagrama

82 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Nodo opcional para expresar las partes o componentes que integran
la totalidad del concepto expresado en el comprobante fiscal digital
a través de Internet

Atributos

cantidad

Descripción Atributo requerido para precisar la cantidad de bienes o
servicios del tipo particular definido por la presente
parte.

Uso requerido

Tipo Base xs:decimal

Espacio en Blanco Colapsar

unidad

Descripción Atributo opcional para precisar la unidad de medida

aplicable para la cantidad expresada en la parte.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noIdentificacion

Descripción Atributo opcional para expresar el número de serie del
bien o identificador del servicio amparado por la
presente parte.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

descripcion

Descripción Atributo requerido para precisar la descripción del bien o

servicio cubierto por la presente parte.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

valorUnitario

Descripción Atributo opcional para precisar el valor o precio unitario

del bien o servicio cubierto por la presente parte.

Uso opcional

Tipo Especial cfdi:t_Importe

importe

Descripción Atributo opcional para precisar el importe total de los
bienes o servicios de la presente parte. Debe ser
equivalente al resultado de multiplicar la cantidad por el
valor unitario expresado en la parte.

Uso opcional

Tipo Especial cfdi:t_Importe

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 83

Elementos Hijo (min,max)

Secuencia (1, 1) InformacionAduanera (0, Ilimitado)

Elemento: InformacionAduanera

Diagrama

Descripción

Nodo opcional para introducir la información aduanera aplicable
cuando se trate de partes o componentes importados vendidos de
primera mano.

Tipo Raiz

cfdi:t_InformacionAduanera

Elemento: Impuestos

Diagrama

84 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Nodo requerido para capturar los impuestos aplicables.

Atributos

totalImpuestosRetenidos

Descripción Atributo opcional para expresar el total de los impuestos
retenidos que se desprenden de los conceptos
expresados en el comprobante fiscal digital a través de
Internet.

Uso opcional

Tipo Especial cfdi:t_Importe

totalImpuestosTrasladados

Descripción Atributo opcional para expresar el total de los impuestos
trasladados que se desprenden de los conceptos
expresados en el comprobante fiscal digital a través de
Internet.

Uso opcional

Tipo Especial cfdi:t_Importe

Elementos Hijo (min,max)

Secuencia (1, 1) Retenciones (0, 1)

Traslados (0, 1)

Elemento: Retenciones

Diagrama

Descripción

Nodo opcional para capturar los impuestos retenidos aplicables

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 85

Elementos Hijo (min,max)

Secuencia (1, 1) Retencion (1, Ilimitado)

Elemento: Retencion

Diagrama

Descripción

Nodo para la información detallada de una retención de impuesto
específico

Atributos

impuesto

Descripción Atributo requerido para señalar el tipo de impuesto

retenido

Uso requerido

Tipo Base xs:string

Valores Permitidos ISR

IVA

Espacio en Blanco Colapsar

importe

Descripción Atributo requerido para señalar el importe o monto del

impuesto retenido

Uso requerido

Tipo Especial cfdi:t_Importe

Elemento: Traslados

Diagrama

Descripción

Nodo opcional para asentar o referir los impuestos trasladados
aplicables

86 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elementos Hijo (min,max)

Secuencia (1, 1) Traslado (1, Ilimitado)

Elemento: Traslado

Diagrama

Descripción

Nodo para la información detallada de un traslado de impuesto
específico

Atributos

impuesto

Descripción Atributo requerido para señalar el tipo de impuesto

trasladado

Uso requerido

Tipo Base xs:string

Valores Permitidos IVA

IEPS

Espacio en Blanco Colapsar

tasa

Descripción Atributo requerido para señalar la tasa del impuesto que
se traslada por cada concepto amparado en el
comprobante

Uso requerido

Tipo Especial cfdi:t_Importe

importe

Descripción Atributo requerido para señalar el importe del impuesto

trasladado

Uso requerido

Tipo Especial cfdi:t_Importe

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 87

Elemento: Complemento

Diagrama

Descripción

Nodo opcional donde se incluirá el complemento Timbre Fiscal
Digital de manera obligatoria y los nodos complementarios
determinados por el SAT, de acuerdo a las disposiciones
particulares a un sector o actividad específica.

Elementos Hijo (min,max)

Secuencia (1, 1)

Elemento: Addenda

Diagrama

Descripción

Nodo opcional para recibir las extensiones al presente formato que
sean de utilidad al contribuyente. Para las reglas de uso del mismo,
referirse al formato de origen.

Elementos Hijo (min,max)

Secuencia (1, 1)

Tipos Complejos

Tipo Complejo Global: t_Ubicacion

Diagrama

88 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Descripción

Tipo definido para expresar domicilios o direcciones

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 89

Atributos

calle

Descripción Este atributo opcional sirve para precisar la avenida,

calle, camino o carretera donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noExterior

Descripción Este atributo opcional sirve para expresar el número
particular en donde se da la ubicación sobre una calle
dada.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noInterior

Descripción Este atributo opcional sirve para expresar información
adicional para especificar la ubicación cuando calle y
número exterior (noExterior) no resulten suficientes para
determinar la ubicación de forma precisa.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

colonia

Descripción Este atributo opcional sirve para precisar la colonia en
donde se da la ubicación cuando se desea ser más
específico en casos de ubicaciones urbanas.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

localidad

Descripción Atributo opcional que sirve para precisar la ciudad o

población donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

referencia

Descripción Atributo opcional para expresar una referencia de

ubicación adicional.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

municipio

Descripción Atributo opcional que sirve para precisar el municipio o
delegación (en el caso del Distrito Federal) en donde se
da la ubicación.

90 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

estado

Descripción Atributo opcional que sirve para precisar el estado o

entidad federativa donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

pais

Descripción Atributo requerido que sirve para precisar el país donde

se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

codigoPostal

Descripción Atributo opcional que sirve para asentar el código postal

en donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Espacio en Blanco Colapsar

Tipo Complejo Global: t_UbicacionFiscal

Diagrama

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 91

Descripción

Tipo definido para expresar domicilios o direcciones

92 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Atributos

calle

Descripción Este atributo requerido sirve para precisar la avenida,

calle, camino o carretera donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noExterior

Descripción Este atributo opcional sirve para expresar el número
particular en donde se da la ubicación sobre una calle
dada.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

noInterior

Descripción Este atributo opcional sirve para expresar información
adicional para especificar la ubicación cuando calle y
número exterior (noExterior) no resulten suficientes para
determinar la ubicación de forma precisa.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

colonia

Descripción Este atributo opcional sirve para precisar la colonia en
donde se da la ubicación cuando se desea ser más
específico en casos de ubicaciones urbanas.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

localidad

Descripción Atributo opcional que sirve para precisar la ciudad o

población donde se da la ubicación.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

referencia

Descripción Atributo opcional para expresar una referencia de

ubicación adicional.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

municipio

Descripción Atributo requerido que sirve para precisar el municipio o
delegación (en el caso del Distrito Federal) en donde se
da la ubicación.

Uso requerido

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 93

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

estado

Descripción Atributo requerido que sirve para precisar el estado o

entidad federativa donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

pais

Descripción Atributo requerido que sirve para precisar el país donde

se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

codigoPostal

Descripción Atributo requerido que sirve para asentar el código

postal en donde se da la ubicación.

Uso requerido

Tipo Base xs:string

Longitud 5

Espacio en Blanco Colapsar

Tipo Complejo Global: t_InformacionAduanera

Diagrama

Descripción

Tipo definido para expresar información aduanera

Atributos

numero

Descripción Atributo requerido para expresar el número del
documento aduanero que ampara la importación del
bien.

94 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Uso requerido

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

fecha

Descripción Atributo requerido para expresar la fecha de
expedición del documento aduanero que ampara la
importación del bien. Se expresa en el formato aaaa-
mm-dd

Uso requerido

Tipo Base xs:date

Espacio en Blanco Colapsar

aduana

Descripción Atributo opcional para precisar el nombre de la aduana

por la que se efectuó la importación del bien.

Uso opcional

Tipo Base xs:string

Longitud Mínima 1

Espacio en Blanco Colapsar

Tipos Simples

Tipo Simple Global: t_RFC

Descripción

Tipo definido para expresar claves del Registro Federal de
Contribuyentes

Definición

Tipo Base xs:string

Longitud Mínima 12

Longitud Máxima 13

Espacio en Blanco Colapsar

Patrón [A-Z,Ñ,&]{3,4}[0-9]{2}[0-1][0-9][0-3][0-9][A-Z,0-9]?[A-Z,0-

9]?[0-9,A-Z]?

Tipo Simple Global: t_Importe

Descripción

Tipo definido para expresar importes numéricos con fracción hasta
seis decimales

Definición

Tipo Base xs:decimal

Posiciones
Decimales

6

Espacio en Blanco Colapsar

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 95

Código Fuente

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:cfdi="http://www.sat.gob.mx/cfd/3" xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://www.sat.gob.mx/cfd/3" elementFormDefault="qualified" attributeFormDefault="unqualified">
 <xs:element name="Comprobante">
 <xs:annotation>
 <xs:documentation>Estándar de Comprobante fiscal digital a través de Internet.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Emisor">
 <xs:annotation>
 <xs:documentation>Nodo requerido para expresar la información del contribuyente emisor del
comprobante.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="DomicilioFiscal" type="cfdi:t_UbicacionFiscal" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional para precisar la información de ubicación del domicilio fiscal del contribuyente
emisor</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="ExpedidoEn" type="cfdi:t_Ubicacion" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional para precisar la información de ubicación del domicilio en donde es emitido el
comprobante fiscal en caso de que sea distinto del domicilio fiscal del contribuyente emisor.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:sequence>
 <xs:element name="RegimenFiscal" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Nodo requerido para incorporar los regímenes en los que tributa el contribuyente emisor. Puede
contener más de un régimen.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:attribute name="Regimen" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para incorporar el nombre del régimen en el que tributa el contribuyente
emisor.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:sequence>
 <xs:attribute name="rfc" type="cfdi:t_RFC" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para la Clave del Registro Federal de Contribuyentes correspondiente al
contribuyente emisor del comprobante sin guiones o espacios.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="nombre">
 <xs:annotation>
 <xs:documentation>Atributo opcional para el nombre, denominación o razón social del contribuyente emisor del
comprobante.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>

96 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 </xs:element>
 <xs:element name="Receptor">
 <xs:annotation>
 <xs:documentation>Nodo requerido para precisar la información del contribuyente receptor del
comprobante.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Domicilio" type="cfdi:t_Ubicacion" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional para la definición de la ubicación donde se da el domicilio del receptor del
comprobante fiscal.</xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="rfc" type="cfdi:t_RFC" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar la Clave del Registro Federal de Contribuyentes correspondiente
al contribuyente receptor del comprobante.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="nombre" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para el nombre, denominación o razón social del contribuyente receptor del
comprobante.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 <xs:element name="Conceptos">
 <xs:annotation>
 <xs:documentation>Nodo requerido para enlistar los conceptos cubiertos por el comprobante.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Concepto" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Nodo para introducir la información detallada de un bien o servicio amparado en el
comprobante.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:choice minOccurs="0">
 <xs:element name="InformacionAduanera" type="cfdi:t_InformacionAduanera" minOccurs="0"
maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Nodo opcional para introducir la información aduanera aplicable cuando se trate de ventas de
primera mano de mercancías importadas.</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="CuentaPredial" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional para asentar el número de cuenta predial con el que fue registrado el inmueble, en
el sistema catastral de la entidad federativa de que trate.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:attribute name="numero" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar el número de la cuenta predial del inmueble cubierto por el
presente concepto en caso de recibos de arrendamiento.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 97

 </xs:complexType>
 </xs:element>
 <xs:element name="ComplementoConcepto" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional donde se incluirán los nodos complementarios de extensión al concepto, definidos
por el SAT, de acuerdo a disposiciones particulares a un sector o actividad especifica.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Parte" minOccurs="0" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Nodo opcional para expresar las partes o componentes que integran la totalidad del concepto
expresado en el comprobante fiscal digital a través de Internet</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="InformacionAduanera" type="cfdi:t_InformacionAduanera" minOccurs="0"
maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Nodo opcional para introducir la información aduanera aplicable cuando se trate de partes o
componentes importados vendidos de primera mano.</xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="cantidad" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar la cantidad de bienes o servicios del tipo particular definido por
la presente parte.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:decimal">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="unidad" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para precisar la unidad de medida aplicable para la cantidad expresada en la
parte.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="noIdentificacion" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar el número de serie del bien o identificador del servicio amparado
por la presente parte.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="descripcion" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar la descripción del bien o servicio cubierto por la presente
parte.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>

98 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="valorUnitario" type="cfdi:t_Importe" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para precisar el valor o precio unitario del bien o servicio cubierto por la
presente parte.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="importe" type="cfdi:t_Importe" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para precisar el importe total de los bienes o servicios de la presente parte.
Debe ser equivalente al resultado de multiplicar la cantidad por el valor unitario expresado en la
parte.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 </xs:choice>
 <xs:attribute name="cantidad" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar la cantidad de bienes o servicios del tipo particular definido por el
presente concepto.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:decimal">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="unidad" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar la unidad de medida aplicable para la cantidad expresada en el
concepto.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="noIdentificacion" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar el número de serie del bien o identificador del servicio amparado
por el presente concepto.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="descripcion" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar la descripción del bien o servicio cubierto por el presente
concepto.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="valorUnitario" type="cfdi:t_Importe" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar el valor o precio unitario del bien o servicio cubierto por el
presente concepto.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="importe" type="cfdi:t_Importe" use="required">
 <xs:annotation>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 99

 <xs:documentation>Atributo requerido para precisar el importe total de los bienes o servicios del presente concepto.
Debe ser equivalente al resultado de multiplicar la cantidad por el valor unitario expresado en el
concepto.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Impuestos">
 <xs:annotation>
 <xs:documentation>Nodo requerido para capturar los impuestos aplicables.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Retenciones" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional para capturar los impuestos retenidos aplicables</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Retencion" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Nodo para la información detallada de una retención de impuesto específico</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:attribute name="impuesto" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para señalar el tipo de impuesto retenido</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:enumeration value="ISR">
 <xs:annotation>
 <xs:documentation>Impuesto sobre la renta</xs:documentation>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="IVA">
 <xs:annotation>
 <xs:documentation>Impuesto al Valor Agregado</xs:documentation>
 </xs:annotation>
 </xs:enumeration>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="importe" type="cfdi:t_Importe" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para señalar el importe o monto del impuesto retenido</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Traslados" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional para asentar o referir los impuestos trasladados aplicables</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Traslado" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>Nodo para la información detallada de un traslado de impuesto específico</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:attribute name="impuesto" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para señalar el tipo de impuesto trasladado</xs:documentation>
 </xs:annotation>
 <xs:simpleType>

100 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:enumeration value="IVA">
 <xs:annotation>
 <xs:documentation>Impuesto al Valor Agregado</xs:documentation>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="IEPS">
 <xs:annotation>
 <xs:documentation>Impuesto especial sobre productos y servicios</xs:documentation>
 </xs:annotation>
 </xs:enumeration>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="tasa" type="cfdi:t_Importe" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para señalar la tasa del impuesto que se traslada por cada concepto
amparado en el comprobante</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="importe" type="cfdi:t_Importe" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para señalar el importe del impuesto trasladado</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="totalImpuestosRetenidos" type="cfdi:t_Importe" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar el total de los impuestos retenidos que se desprenden de los
conceptos expresados en el comprobante fiscal digital a través de Internet.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="totalImpuestosTrasladados" type="cfdi:t_Importe" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar el total de los impuestos trasladados que se desprenden de los
conceptos expresados en el comprobante fiscal digital a través de Internet.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 <xs:element name="Complemento" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional donde se incluirá el complemento Timbre Fiscal Digital de manera obligatoria y los
nodos complementarios determinados por el SAT, de acuerdo a las disposiciones particulares a un sector o actividad
específica.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Addenda" minOccurs="0">
 <xs:annotation>
 <xs:documentation>Nodo opcional para recibir las extensiones al presente formato que sean de utilidad al contribuyente.
Para las reglas de uso del mismo, referirse al formato de origen.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="version" use="required" fixed="3.2">
 <xs:annotation>
 <xs:documentation>Atributo requerido con valor prefijado a 3.2 que indica la versión del estándar bajo el que se

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 101

encuentra expresado el comprobante.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="serie" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para precisar la serie para control interno del contribuyente. Este atributo acepta
una cadena de caracteres alfabéticos de 1 a 25 caracteres sin incluir caracteres acentuados.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="25"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="folio">
 <xs:annotation>
 <xs:documentation>Atributo opcional para control interno del contribuyente que acepta un valor numérico entero
superior a 0 que expresa el folio del comprobante.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="20"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="fecha" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para la expresión de la fecha y hora de expedición del comprobante fiscal. Se
expresa en la forma aaaa-mm-ddThh:mm:ss, de acuerdo con la especificación ISO 8601.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:dateTime">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="sello" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para contener el sello digital del comprobante fiscal, al que hacen referencia las
reglas de resolución miscelánea aplicable. El sello deberá ser expresado cómo una cadena de texto en formato Base
64.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="formaDePago" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para precisar la forma de pago que aplica para este comprobnante fiscal digital
a través de Internet. Se utiliza para expresar Pago en una sola exhibición o número de parcialidad pagada contra el total
de parcialidades, Parcialidad 1 de X. </xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="noCertificado" use="required">
 <xs:annotation>
 <xs:documentation> Atributo requerido para expresar el número de serie del certificado de sello digital que ampara al
comprobante, de acuerdo al acuse correspondiente a 20 posiciones otorgado por el sistema del SAT.</xs:documentation>

102 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:length value="20"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="certificado" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido que sirve para expresar el certificado de sello digital que ampara al
comprobante como texto, en formato base 64.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="condicionesDePago" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar las condiciones comerciales aplicables para el pago del
comprobante fiscal digital a través de Internet.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="subTotal" type="cfdi:t_Importe" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para representar la suma de los importes antes de descuentos e
impuestos.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="descuento" type="cfdi:t_Importe" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para representar el importe total de los descuentos aplicables antes de
impuestos.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="motivoDescuento" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar el motivo del descuento aplicable.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="TipoCambio">
 <xs:annotation>
 <xs:documentation>Atributo opcional para representar el tipo de cambio conforme a la moneda
usada</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="Moneda">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar la moneda utilizada para expresar los montos
</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 103

 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="total" type="cfdi:t_Importe" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para representar la suma del subtotal, menos los descuentos aplicables, más
los impuestos trasladados, menos los impuestos retenidos.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="tipoDeComprobante" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para expresar el efecto del comprobante fiscal para el contribuyente
emisor.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="ingreso"/>
 <xs:enumeration value="egreso"/>
 <xs:enumeration value="traslado"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="metodoDePago" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido de texto libre para expresar el método de pago de los bienes o servicios
amparados por el comprobante. Se entiende como método de pago leyendas tales como: cheque, tarjeta de crédito o
debito, depósito en cuenta, etc.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="LugarExpedicion" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para incorporar el lugar de expedición del comprobante.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="NumCtaPago">
 <xs:annotation>
 <xs:documentation>Atributo Opcional para incorporar al menos los cuatro últimos digitos del número de cuenta con la
que se realizó el pago.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="4"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="FolioFiscalOrig">
 <xs:annotation>
 <xs:documentation>Atributo opcional para señalar el número de folio fiscal del comprobante que se hubiese expedido
por el valor total del comprobante, tratándose del pago en parcialidades.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="FechaFolioFiscalOrig">
 <xs:annotation>
 <xs:documentation> Atributo opcional para señalar la fecha de expedición del comprobante que se hubiese emitido
por el valor total del comprobante, tratándose del pago en parcialidades. Se expresa en la forma aaaa-mm-ddThh:mm:ss,

104 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

de acuerdo con la especificación ISO 8601.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:dateTime">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="MontoFolioFiscalOrig" type="cfdi:t_Importe">
 <xs:annotation>
 <xs:documentation>Atributo opcional para señalar el total del comprobante que se hubiese expedido por el valor total
de la operación, tratándose del pago en parcialidades</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 <xs:complexType name="t_Ubicacion">
 <xs:annotation>
 <xs:documentation>Tipo definido para expresar domicilios o direcciones</xs:documentation>
 </xs:annotation>
 <xs:attribute name="calle" use="optional">
 <xs:annotation>
 <xs:documentation>Este atributo opcional sirve para precisar la avenida, calle, camino o carretera donde se da la
ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="noExterior" use="optional">
 <xs:annotation>
 <xs:documentation>Este atributo opcional sirve para expresar el número particular en donde se da la ubicación sobre
una calle dada.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="noInterior" use="optional">
 <xs:annotation>
 <xs:documentation>Este atributo opcional sirve para expresar información adicional para especificar la ubicación
cuando calle y número exterior (noExterior) no resulten suficientes para determinar la ubicación de forma
precisa.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="colonia" use="optional">
 <xs:annotation>
 <xs:documentation>Este atributo opcional sirve para precisar la colonia en donde se da la ubicación cuando se desea
ser más específico en casos de ubicaciones urbanas.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="localidad" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional que sirve para precisar la ciudad o población donde se da la
ubicación.</xs:documentation>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 105

 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="referencia" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar una referencia de ubicación adicional.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="municipio" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional que sirve para precisar el municipio o delegación (en el caso del Distrito Federal)
en donde se da la ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="estado" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional que sirve para precisar el estado o entidad federativa donde se da la
ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="pais" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido que sirve para precisar el país donde se da la ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="codigoPostal" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional que sirve para asentar el código postal en donde se da la
ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
 <xs:complexType name="t_UbicacionFiscal">
 <xs:annotation>
 <xs:documentation>Tipo definido para expresar domicilios o direcciones</xs:documentation>
 </xs:annotation>
 <xs:attribute name="calle" use="required">
 <xs:annotation>
 <xs:documentation>Este atributo requerido sirve para precisar la avenida, calle, camino o carretera donde se da la

106 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="noExterior" use="optional">
 <xs:annotation>
 <xs:documentation>Este atributo opcional sirve para expresar el número particular en donde se da la ubicación sobre
una calle dada.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="noInterior" use="optional">
 <xs:annotation>
 <xs:documentation>Este atributo opcional sirve para expresar información adicional para especificar la ubicación
cuando calle y número exterior (noExterior) no resulten suficientes para determinar la ubicación de forma
precisa.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="colonia" use="optional">
 <xs:annotation>
 <xs:documentation>Este atributo opcional sirve para precisar la colonia en donde se da la ubicación cuando se desea
ser más específico en casos de ubicaciones urbanas.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="localidad" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional que sirve para precisar la ciudad o población donde se da la
ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="referencia" use="optional">
 <xs:annotation>
 <xs:documentation>Atributo opcional para expresar una referencia de ubicación adicional.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="municipio" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido que sirve para precisar el municipio o delegación (en el caso del Distrito Federal)
en donde se da la ubicación.</xs:documentation>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 107

 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="estado" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido que sirve para precisar el estado o entidad federativa donde se da la
ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="pais" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido que sirve para precisar el país donde se da la ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="codigoPostal" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido que sirve para asentar el código postal en donde se da la
ubicación.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:length value="5"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
 <xs:simpleType name="t_RFC">
 <xs:annotation>
 <xs:documentation>Tipo definido para expresar claves del Registro Federal de Contribuyentes</xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:minLength value="12"/>
 <xs:maxLength value="13"/>
 <xs:whiteSpace value="collapse"/>
 <xs:pattern value="[A-Z,Ñ,&]{3,4}[0-9]{2}[0-1][0-9][0-3][0-9][A-Z,0-9]?[A-Z,0-9]?[0-9,A-Z]?"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="t_Importe">
 <xs:annotation>
 <xs:documentation>Tipo definido para expresar importes numéricos con fracción hasta seis
decimales</xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:decimal">
 <xs:fractionDigits value="6"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="t_InformacionAduanera">
 <xs:annotation>
 <xs:documentation>Tipo definido para expresar información aduanera</xs:documentation>
 </xs:annotation>
 <xs:attribute name="numero" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para expresar el número del documento aduanero que ampara la importación del
bien.</xs:documentation>

108 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="fecha" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para expresar la fecha de expedición del documento aduanero que ampara la
importación del bien. Se expresa en el formato aaaa-mm-dd</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:date">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="aduana">
 <xs:annotation>
 <xs:documentation>Atributo opcional para precisar el nombre de la aduana por la que se efectuó la importación del
bien.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
</xs:schema>

B. Generación de sellos digitales para Comprobantes Fiscales Digitales a través de Internet.

Elementos utilizados en la generación de Sellos Digitales:

 Cadena Original, el elemento a sellar, en este caso de un comprobante fiscal digital a través de
Internet.

 Certificado de Sello Digital y su correspondiente clave privada.

 Algoritmos de criptografía de clave pública para firma electrónica avanzada.

 Especificaciones de conversión de la firma electrónica avanzada a Base 64.

Para la generación de sellos digitales se utiliza criptografía de clave pública aplicada a una cadena original.

Criptografía de la Clave Pública

La criptografía de Clave Pública se basa en la generación de una pareja de números muy grandes
relacionados íntimamente entre sí, de tal manera que una operación de encripción sobre un mensaje
tomando como clave de encripción a uno de los dos números, produce un mensaje alterado en su
significado que solo puede ser devuelto a su estado original mediante la operación de desencripción
correspondiente tomando como clave de desencripción al otro número de la pareja.

Uno de estos dos números, expresado en una estructura de datos que contiene un módulo y un
exponente, se conserva secreta y se le denomina "clave privada", mientras que el otro número llamado
"clave pública", en formato binario y acompañado de información de identificación del emisor, además de
una calificación de validez por parte de un tercero confiable, se incorpora a un archivo denominado
"certificado de firma electrónica avanzada o certificado para sellos digitales".

El Certificado puede distribuirse libremente para efectos de intercambio seguro de información y para
ofrecer pruebas de autoría de archivos electrónicos o acuerdo con su contenido mediante el proceso
denominado "firma electrónica avanzada ", que consiste en una característica observable de un mensaje,
verificable por cualquiera con acceso al certificado digital del emisor, que sirve para implementar servicios
de seguridad para garantizar: La integridad (facilidad para detectar si un mensaje firmado ha sido
alterado), autenticidad, certidumbre de origen (facilidad para determinar qué persona es el autor de la firma
y valida el contenido del mensaje) y no repudiación del mensaje firmado (capacidad de impedir que el

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 109

autor de la firma niegue haber firmado el mensaje).

Estos servicios de seguridad proporcionan las siguientes características a un mensaje con firma
electrónica avanzada:

 Es infalsificable.

 La firma electrónica avanzada no es reciclable (es única por mensaje).

 Un mensaje con firma electrónica avanzada alterado, es detectable.

 Un mensaje con firma electrónica avanzada, no puede ser repudiado.

Los certificados de sello digital se generan de manera idéntica a la firma electrónica avanzada y al igual
que las firmas electrónicas avanzadas el propósito del sello digital es emitir comprobantes fiscales con
autenticidad, integridad, verificables y no repudiables por el emisor. Para ello bastará tener acceso al
mensaje original o cadena original, al sello digital y al certificado de sello digital del emisor.

Al ser el certificado de sello digital idéntico en su generación a una firma electrónica avanzada, proporciona
los mismos servicios de seguridad y hereda las características de las firmas digitales.

Por consecuencia un comprobante fiscal digital sellado digitalmente por el contribuyente tiene las
siguientes características:

 Es infalsificable.

 El sello digital de un comprobante fiscal digital no es reciclable (es único por documento).

 Una cadena original de un comprobante fiscal digital sellada digitalmente, que hubiese sido
alterada es detectable.

 Una cadena original de un comprobante fiscal digital sellada digitalmente no puede ser repudiada.

Los algoritmos utilizados en la generación de un sello digital son los siguientes:

SHA-1, que es una función hash (digestión, picadillo o resumen) de un solo sentido tal que para cualquier
entrada produce una salida compleja de 160 bits (20 bytes) denominada "digestión".

RSAPrivateEncrypt, que utiliza la clave privada del emisor para encriptar la digestión del mensaje.

RSAPublicDecrypt, que utiliza la clave pública del emisor para desencriptar la digestión del mensaje.

A manera de referencia y para obtener información adicional, se recomienda consultar el sitio de
comprobantes fiscales digitales que se encuentra dentro del portal del SAT: www.sat.gob.mx

Cadena Original

Se entiende como cadena original, a la secuencia de datos formada con la información contenida dentro
del comprobante fiscal digital a través de Internet, establecida en el Rubro II.A “Estándar de comprobante
fiscal digital a través de Internet” de este anexo. Siguiendo para ello las reglas y la secuencia aquí
especificadas:

Reglas Generales:

1. Ninguno de los atributos que conforman al comprobante fiscal digital deberá contener el carácter |
(“pipe”) debido a que este será utilizado como carácter de control en la formación de la cadena
original.

2. El inicio de la cadena original se encuentra marcado mediante una secuencia de caracteres ||
(doble “pipe”).

3. Se expresará únicamente la información del dato sin expresar el atributo al que hace referencia.
Esto es, si la serie del comprobante es la “A” solo se expresará |A| y nunca |Serie A|.

4. Cada dato individual se encontrará separado de su dato subsiguiente, en caso de existir, mediante
un carácter | (“pipe” sencillo).

5. Los espacios en blanco que se presenten dentro de la cadena original serán tratados de la
siguiente manera:

a. Se deberán remplazar todos los tabuladores, retornos de carro y saltos de línea por
espacios en blanco.

b. Acto seguido se elimina cualquier carácter en blanco al principio y al final de cada
separador | (“pipe” sencillo).

110 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

c. Finalmente, toda secuencia de caracteres en blanco intermedias se sustituyen por un único
carácter en blanco.

6. Los datos opcionales no expresados, no aparecerán en la cadena original y no tendrán delimitador
alguno.

7. El final de la cadena original será expresado mediante una cadena de caracteres || (doble “pipe”).

8. Toda la cadena de original se expresará en el formato de codificación UTF-8.

9. El nodo o nodos adicionales <ComplementoConcepto> se integrarán a la cadena original como se
indica en la secuencia de formación en su numeral 10, respetando la secuencia de formación y
número de orden del ComplemetoConcepto.

10. El nodo o nodos adicionales <Complemento> se integraran al final de la cadena original respetando
la secuencia de formación para cada complemento y número de orden del Complemento.

11. El nodo Timbre Fiscal Digital del SAT será integrado posterior a la validación realizada por un
proveedor autorizado por el SAT que forma parte de la Certificación Digital del SAT. Dicho nodo no
se integrará a la formación de la cadena original del CFDI, las reglas de conformación de la cadena
original del nodo se describen en el rubro II.C del presente anexo.

Secuencia de Formación:

La secuencia de formación será siempre en el orden que se expresa a continuación, tomando en cuenta
las reglas generales expresadas en el párrafo anterior.

1. Información del nodo Comprobante

a. version

b. fecha

c. tipoDeComprobante

d. formaDePago

e. condicionesDePago

f. subTotal

g. descuento

h. TipoCambio

i. Moneda

j. total

k. metodoDePago

l. LugarExpedicion

m. NumCtaPago

n. FolioFiscalOrig

o. FechaFolioFiscalOrig

p. MontoFolioFiscalOrig

2. Información del nodo Emisor

a. rfc

b. nombre

3. Información del nodo DomicilioFiscal

a. calle

b. noExterior

c. noInterior

d. colonia

e. localidad

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 111

f. referencia

g. municipio

h. estado

i. pais

j. codigoPostal

4. Información del nodo ExpedidoEn

a. calle

b. noExterior

c. noInterior

d. colonia

e. localidad

f. referencia

g. municipio

h. estado

i. pais

j. codigoPostal

5. Información del nodo RegimenFiscal

a. Regimen

6. Información del nodo Receptor

a. rfc

b. nombre

7. Información del nodo Domicilio

a. calle

b. noExterior

c. noInterior

d. colonia

e. localidad

f. referencia

g. municipio

h. estado

i. pais

j. codigoPostal

8. Información de cada nodo Concepto

nota: esta secuencia deberá ser repetida por cada nodo Concepto relacionado

a. cantidad

b. unidad

c. noIdentificacion

d. descripcion

e. valorUnitario

f. importe

g. InformacionAduanera
nota: esta secuencia deberá ser repetida por cada nodo InformacionAduanera de forma

112 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

indistinta a su grado de dependencia

i. numero

ii. fecha

iii. aduana

h. Información del nodo CuentaPredial

i. numero

9. Información del nodo ComplementoConcepto de acuerdo con lo expresado en el Rubro III.B.

10. Información de cada nodo Retencion

nota: esta secuencia a, b, deberá ser repetida por cada nodo Retención relacionado, el total de
impuestos retenidos no se repite.

a. impuesto

b. importe

c. totalImpuestosRetenidos

11. Información de cada nodo Traslado

nota: esta secuencia a, b, deberá ser repetida por cada nodo Traslado relacionado, el total de
impuestos trasladados no se repite.

a. Impuesto

b. tasa

c. importe

d. totalImpuestosTrasladados

12. Información del nodo Complemento de acuerdo con lo expresado en el Rubro III.B.

Generación del Sello Digital

Para toda cadena original a ser sellada digitalmente, la secuencia de algoritmos a aplicar es la siguiente:

I.- Aplicar el método de digestión SHA-1 a la cadena original a sellar incluyendo los nodos
Complementarios. Este procedimiento genera una salida de 160 bits (20 bytes) para todo mensaje. La

posibilidad de encontrar dos mensajes distintos que produzcan una misma salida es de 1 en 2
160

, y por lo
tanto en esta posibilidad se basa la inalterabilidad del sello, así como su no reutilización. Es de hecho una
medida de la integridad del mensaje sellado, pues toda alteración del mismo provocará una digestión
totalmente diferente, por lo que no se podrá autentificar el mensaje.

SHA-1 no requiere semilla alguna. El algoritmo cambia su estado de bloque en bloque de acuerdo a la
entrada previa.

II.- Con la clave privada correspondiente al certificado digital del emisor del mensaje y del sello digital,
encriptar la digestión del mensaje obtenida en el paso I utilizando para ello el algoritmo de encripción RSA.

Nota: La mayor parte del software comercial podría generar los pasos I y II invocando una sola función y
especificando una constante simbólica. En el SAT este procedimiento se hace en pasos separados, lo cual
es totalmente equivalente. Es importante resaltar que prácticamente todo el software criptográfico
comercial incluye APIs o expone métodos en sus productos que permiten implementar la secuencia de
algoritmos aquí descrita. La clave privada solo debe mantenerse en memoria durante la llamada a la
función de encripción; inmediatamente después de su uso debe ser eliminada de su registro de memoria
mediante la sobre escritura de secuencias binarias alternadas de "unos" y "ceros".

III.- El resultado será una cadena binaria que no necesariamente consta de caracteres imprimibles, por lo
que deberá traducirse a una cadena que sí conste solamente de tales caracteres. Para ello se utilizará el
modo de expresión de secuencias de bytes denominado "Base 64", que consiste en la asociación de cada
6 bits de la secuencia a un elemento de un "alfabeto" que consta de 64 caracteres imprimibles. Puesto que
con 6 bits se pueden expresar los números del 0 al 63, si a cada uno de estos valores se le asocia un
elemento del alfabeto se garantiza que todo byte de la secuencia original puede ser mapeado a un
elemento del alfabeto Base 64, y los dos bits restantes formarán parte del siguiente elemento a mapear.
Este mecanismo de expresión de cadenas binarias produce un incremento de 25% en el tamaño de las
cadenas imprimibles respecto de la original.

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 113

La codificación en base 64, así como su decodificación, se hará tomando los bloques a procesar en el
sentido de su lectura, es decir, de izquierda a derecha.

El alfabeto a utilizar se expresa en el siguiente catálogo:

Elemento
del

Alfabeto

Valor
B64

Valor
ASCII

 Elemento
del

Alfabeto

Valor
B64

Valor
ASCII

 Elemento
del

Alfabeto

Valor
B64

Valor ASCII

0 A 65 23 X 88 46 u 117

1 B 66 24 Y 89 47 v 118

2 C 67 25 Z 90 48 w 119

3 D 68 26 a 97 49 x 120

4 E 69 27 b 98 50 y 121

5 F 70 28 c 99 51 z 122

6 G 71 29 d 100 52 0 48

7 H 72 30 e 101 53 1 49

8 I 73 31 f 102 54 2 50

9 J 74 32 g 103 55 3 51

10 K 75 33 h 104 56 4 52

11 L 76 34 i 105 57 5 53

12 M 77 35 j 106 58 6 54

13 N 78 36 k 107 59 7 55

14 O 79 37 l 108 60 8 56

15 P 80 38 m 109 61 9 57

16 Q 81 39 n 110 62 + 43

17 R 82 40 o 111 63 / 47

18 S 83 41 p 112

19 T 84 42 q 113

20 U 85 43 r 114

21 V 86 44 s 115

22 W 87 45 t 116

Por tanto, los caracteres utilizados en el alfabeto de Base 64 son:

A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U, V, W, X, Y, Z, a, b, c, d, e, f, g, h, i, j, k, l, m, n, o,
p, q, r, s, t, u, v, w, x, y, z, 0, 1, 2, 3,4, 5, 6, 7, 8, 9, +, /

Y en el orden descrito les corresponden los índices del 0 al 63 en un arreglo de 64 elementos. Para
traducir de binario a Base 64, se examina la secuencia binaria evaluando 6 bits a la vez; si el valor de los
primeros 6 bits es 0, entonces se imprime la letra A; si es 1, entonces se imprime la letra B y así
sucesivamente hasta completar la evaluación de todos los bits de la secuencia binaria evaluados
de 6 en 6.

La función inversa consiste en reconstruir la secuencia binaria original a partir de la cadena imprimible que
consta de los elementos del alfabeto de Base 64. Para ello se toman 4 caracteres a la vez de la cadena
imprimible y sus valores son convertidos en los de los tres caracteres binarios correspondientes
(4 caracteres B64 x 6 bits = 3 caracteres binarios x 8 bits), y esta operación se repite hasta concluir la
traducción de la cadena imprimible.

Ejemplo de Sello digital:

GqDiRrea6+E2wQhqOCVzwME4866yVEME/8PD1S1g6AV48D8VrLhKUDq0Sjqnp9IwfMAbX0ggwUCLRKa
+Hg5q8aYhya63If2HVqH1sA08poer080P1J6Z+BwTrQkhcb5Jw8jENXoErkFE8qdOcIdFFAuZPVT+9mkTb0
Xn5Emu5U8=

114 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

C. Estándar y uso del complemento obligatorio Timbre Fiscal Digital del SAT

Estructura

Elementos

Elemento: TimbreFiscalDigital

Diagrama

Descripción

Complemento requerido para el Timbrado Fiscal Digital del SAT que
da validez a un Comprobante fiscal digital a través de Internet.

Atributos

version

Descripción Atributo requerido para la expresión de la versión del

estándar del Timbre Fiscal Digital

Uso requerido

Valor Prefijado 1.0

UUID

Descripción Atributo requerido para expresar los 36 caracteres del
folio fiscal (UUID) de la transacción de timbrado conforme
al estándar RFC 4122

Uso requerido

Tipo Base xs:string

Longitud 36

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 115

Espacio en Blanco Colapsar

Patrón [a-f0-9A-F]{8}-[a-f0-9A-F]{4}-[a-f0-9A-F]{4}-[a-f0-9A-F]{4}-

[a-f0-9A-F]{12}

FechaTimbrado

Descripción Atributo requerido para expresar la fecha y hora de la
generación del timbre por la certificación digital del SAT.
Se expresa en la forma aaaa-mm-ddThh:mm:ss, de
acuerdo con la especificación ISO 8601

Uso requerido

Tipo Base xs:dateTime

Espacio en Blanco Colapsar

selloCFD

Descripción Atributo requerido para contener el sello digital del
comprobante fiscal, que será timbrado. El sello deberá
ser expresado cómo una cadena de texto en formato
Base 64.

Uso requerido

Tipo Base xs:string

Espacio en Blanco Colapsar

noCertificadoSAT

Descripción Atributo requerido para expresar el número de serie del
certificado del SAT usado para generar el sello digital del
Timbre Fiscal Digital

Uso requerido

Tipo Base xs:string

Longitud 20

Espacio en Blanco Colapsar

selloSAT

Descripción Atributo requerido para contener el sello digital del
Timbre Fiscal Digital, al que hacen referencia las reglas
de resolución miscelánea aplicable. El sello deberá ser
expresado cómo una cadena de texto en formato Base
64.

Uso requerido

Tipo Base xs:string

Espacio en Blanco Colapsar

Código Fuente

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:tfd="http://www.sat.gob.mx/TimbreFiscalDigital"
targetNamespace="http://www.sat.gob.mx/TimbreFiscalDigital" elementFormDefault="qualified"
attributeFormDefault="unqualified">
 <xs:element name="TimbreFiscalDigital">
 <xs:annotation>
 <xs:documentation> Complemento requerido para el Timbrado Fiscal Digital del SAT que da validez a un
Comprobante fiscal digital a través de Internet.</xs:documentation>
 </xs:annotation>
 <xs:complexType>
 <xs:attribute name="version" use="required" fixed="1.0">
 <xs:annotation>
 <xs:documentation>Atributo requerido para la expresión de la versión del estándar del Timbre Fiscal
Digital</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="UUID" use="required" id="UUID">
 <xs:annotation>

116 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 <xs:documentation> Atributo requerido para expresar los 36 caracteres del folio fiscal (UUID) de la transacción de
timbrado conforme al estándar RFC 4122 </xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:length value="36"/>
 <xs:pattern value="[a-f0-9A-F]{8}-[a-f0-9A-F]{4}-[a-f0-9A-F]{4}-[a-f0-9A-F]{4}-[a-f0-9A-F]{12}"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="FechaTimbrado" use="required">
 <xs:annotation>
 <xs:documentation> Atributo requerido para expresar la fecha y hora de la generación del timbre por la certificación
digital del SAT. Se expresa en la forma aaaa-mm-ddThh:mm:ss, de acuerdo con la especificación ISO 8601
</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:dateTime">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="selloCFD" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para contener el sello digital del comprobante fiscal, que será timbrado. El
sello deberá ser expresado cómo una cadena de texto en formato Base 64.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="noCertificadoSAT" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para expresar el número de serie del certificado del SAT usado para el
generar el sello digital del Timbre Fiscal Digital </xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 <xs:length value="20"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="selloSAT" use="required">
 <xs:annotation>
 <xs:documentation>Atributo requerido para contener el sello digital del Timbre Fiscal Digital, al que hacen
referencia las reglas de resolución miscelánea aplicable. El sello deberá ser expresado cómo una cadena de texto en
formato
Base 64.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:whiteSpace value="collapse"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
</xs:schema>

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 117

Secuencia de Elementos a Integrar en la Cadena Original del Timbre Fiscal Digital del SAT.

Cadena Original

Se entiende como cadena original, a la secuencia de datos formada con la información contenida dentro

del Timbre fiscal digital del SAT. Siguiendo para ello las reglas y la secuencia aquí especificadas:

Reglas Generales:

1. Ninguno de los atributos que conforman al comprobante fiscal digital deberá contener el carácter |

(“pipe”) debido a que este será utilizado como carácter de control en la formación de la cadena

original.

2. La cadena original resultante del complemento será integrada a la cadena original del comprobante

de acuerdo con lo especificado en el anexo 20 de la Resolución Miscelánea Fiscal para 2011.

3. Se expresará únicamente la información del dato sin expresar el atributo al que hace referencia.

Esto es, si el atributo tipoOperación tiene el valor “monedero” solo se expresará |monedero| y

nunca |tipoOperacion monedero|.

4. Cada dato individual se encontrará separado de su dato anterior, en caso de existir, mediante un

carácter | (“pipe” sencillo).

5. Los espacios en blanco que se presenten dentro de la cadena original serán tratados de la

siguiente manera:

a. Se deberán remplazar todos los tabuladores, retornos de carro y saltos de línea por espacios

en blanco.

b. Acto seguido se elimina cualquier carácter en blanco al principio y al final de cada separador |

(“pipe” sencillo).

c. Finalmente, toda secuencia de caracteres en blanco intermedias se sustituyen por un único

carácter en blanco.

6. Los datos opcionales, cuando no existan, no aparecerán expresados en la cadena original y no

tendrán delimitador alguno.

7. Toda la cadena de original se expresará en el formato de codificación UTF-8.

Secuencia de Formación

La secuencia de formación será siempre en el orden que se expresa a continuación, tomando en cuenta

las reglas generales expresadas en el párrafo anterior.

a. Atributos del elemento raíz TimbreFiscalDigital

1. version

2. UUID

3. FechaTimbrado

4. selloCFD

5. noCertificadoSAT

Ejemplo de cadena original de un timbre:

||1.0|ad662d33-6934-459c-a128-bdf0393e0f44|2001-12-

17T09:30:47Z|iYyIk1MtEPzTxY3h57kYJnEXNae9lvLMgAq3jGMePsDtEOF6XLWbrV2GL/2TX00vP2+YsP

N+5UmyRdzMLZGEfESiNQF9fotNbtA487dWnCf5pUu0ikVpgHvpY7YoA4lB1D/JWc+zntkgW+Ig49WnlKy

Xi0LOlBOVuxckDb7EAx4=|12345678901234 567890||

Nota: El atributo selloCFD será el sello previo del Comprobante Fiscal Digital, el sello del timbre será

guardado dentro del atributo selloSAT. Esta cadena original será sellada utilizando el algoritmo de

digestión SHA-1.

118 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Uso del Complemento obligatorio Timbre Fiscal Digital

El resultado de la validación de un CFDI, asignación de un folio fiscal e incorporación del sello digital del

SAT se entenderá como el Timbrado Fiscal Digital. El folio fiscal digital será referido como el UUID. Para

integrar el complemento TimbreFiscalDigital a un comprobante fiscal digital a través de Internet, la

estructura resultante deberá integrarse como un nodo hijo del nodo

Comprobante/Complemento/TimbreFiscalDigital.

Adicional a su inclusión, se deberá definir el namespace correspondiente dentro del nodo Comprobante,

así como referenciar la ubicación pública del esquema xsd correspondiente.

Por ejemplo, asumiendo que el contribuyente requiere integrar el namespace correspondiente al presente

estándar, se deberá incluir la referencia al namespace aplicable

(http://www.sat.gob.mx/TimbreFiscalDigital) el cual se define mediante el esquema público definido en

http://www.sat.gob.mx/sitio_internet/cfd/TimbreFiscalDigital/TimbreFiscalDigital.xsd y se vincularía de la

siguiente forma:

<cfdi:Comprobante

 …

 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance

 xmlns:cfdi=”http://www.sat.gob.mx/cfd/3”

xsi:schemaLocation="

 http://www.sat.gob.mx/cfd/3

 http://www.sat.gob.mx/sitio_internet/cfd/3/cfdv32.xsd

....

<cfdi:Complemento> <tfd:TimbreFiscalDigital

 xsi:schemaLocation="http://www.sat.gob.mx/TimbreFiscalDigital

 http://www.sat.gob.mx/TimbreFiscalDigital/TimbreFiscalDigital.xsd"

 xmlns:tfd=”http://www.sat.gob.mx/TimbreFiscalDigital”

 …

 </tfd:TimbreFiscalDigital>

</cfdi:Complemento>

….

</cfdi:Comprobante>

La línea que especifica xml:xsi=”http://www.w3.org/2001/XMLSchema-instance” indica que se está usando
validación mediante el estándar de esquema XSD.

La línea que especifica xmlns:cfdi:=”http://www.sat.gob.mx/cfd/3” hace referencia al namespace de
comprobantes.

La línea que especifica xmlns:tfd=”http://www.sat.gob.mx/TimbreFiscalDigital/” hace referencia al
namespace adicional del complemento aplicable para la expresión de Timbre Fiscal Digital.

Finalmente la línea que especifica xsi:schemaLocation hace referencia a los dos namespaces usados,
marcando adicionalmente la ubicación de los esquemas xsd que definen las especificaciones de cada
namespace.

En caso de que se requiriera agregar otros namespaces adicionales, el mecanismo sería agregar una línea
tipo xmlns definiendo el namespace y expresando nuevamente el namespace y ubicación de su definición
dentro del atributo xsi:schemaLocation

Cabe aclarar que los nodos básicos del comprobante deberán llevar encabezado del namespace publicado
por el SAT. Por ejemplo el siguiente:

<cfdi:Comprobante>

<cfdi:Emisor/>

</cfdi:Comprobante>

Respecto de los nodos propios del estándar aplicable para el complemento obligatorio de Timbre Fiscal
Digital del SAT, éstos deberán utilizar el encabezado “tfd”, por ejemplo:

<cfdi:Complemento>

<tfd:TimbreFiscalDigital/>

</cfdi:Complemento>

http://www.sat.gob.mx/TimbreFiscalDigital

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 119

D. Estándar y uso del servicio de cancelación de CFDI

Para realizar la cancelación de un CFDI se cuenta con un Servicio Web autenticado al cual se debe

conectar el usuario para hacer el envío por lotes de los comprobantes (desde 1 hasta 500) por transacción.

El cual será expuesto en la siguiente URL:

https://cancelacion.facturaelectronica.sat.gob.mx/Cancelacion/CancelaCFDService.svc

Este servicio puede ser accedido mediante el portal del SAT, o conectarse de manera síncrona (bajo las

mismas condiciones de seguridad) para realizar cancelaciones de manera automatizada.

El usuario deberá enviar peticiones firmadas utilizando el Certificado de Sello Digital del emisor de los

CFDI, bajo el estándar XML Digital Signature establecido por el W3C (http://www.w3.org/TR/xmldsig-core)

identificando cada uno de los CFDI a cancelar por medio del identificador único incluido en el Timbre

Fiscal Digital.

Estructura
Elementos

Elemento: Cancelacion

 Diagrama

 Descripción

 Elemento raíz para definir la presentación de una transacción de cancelación de CFDI

Atributos

rfcEmisor

Descripción Atributo para expresar el RFC del emisor de los CFDI a ser

cancelados

 Uso Requerido

 Tipo Especial tns:t_RFC

Fecha

 Descripción Atributo para expresar la fecha de la operación

 Uso Requerido

 Tipo Especial xs:dateTime

https://cancelacion.facturaelectronica.sat.gob.mx/Cancelacion/CancelaCFDService.svc
http://www.w3.org/TR/xmldsig-core

120 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

 Elementos Hijo (min,max)

Secuencia (1, 1) Folios (1, 500)

SelloEmisor (1, 1)

Elemento: Folios

 Diagrama

 Descripción

 Colección de Folios fiscales (UUID) a ser cancelados

 Elementos Hijo (min,max)

 Secuencia (1, 1) UUID (1, 1)

Elemento: UUID

 Diagrama

 Descripción

Folio Fiscal (UUID) generado en la operación de certificación (timbrado) del
comprobante solicitado

 Contenido

 Tipo Base xs:string

 Longitud 36

 Espacio en Blanco Colapsar

Patrón [a-f0-9A-F]{8}-[a-f0-9A-F]{4}-[a-f0-9A-F]{4}-[a-f0-9A-F]{4}-

[a-f0-9A-F]{12}

Elemento: SelloEmisor

 Diagrama

 Descripción

Elemento requerido para integrar el sello del emisor de los CFDI en el estándar XML
Digital Signature

 Tipo Raíz

 ds:SignatureType

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 121

Elemento: Acuse

 Diagrama

Descripción

Elemento raíz para definir el formato del acuse de recepción de una transacción de

cancelación de CFDI

 Atributos

CodEstatus

 Descripción Atributo para expresar el código de estatus de la cancelación

 Uso Requerido

 Tipo Especial xs:string

Fecha

Descripción Atributo requerido para expresar la fecha de generación del

acuse

 Uso Requerido

 Tipo Especial xs:dateTime

rfcEmisor

Descripción Atributo para expresar el RFC del emisor de los CFDI a ser

cancelados

 Uso Requerido

 Tipo Especial tns:t_RFC

122 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Elementos Hijo (min,max)

Secuencia (1, 1) Folios (1, 500)

SelloSAT (1, 1)

Elemento: Folios

 Diagrama

 Descripción

 Colección de Folios fiscales (UUID) a ser cancelados

 Elementos Hijo (min,max)

Secuencia (1, 1) UUID (1, 1)

EstatusUUID (1, 1)

Elemento: UUID

 Diagrama

 Descripción

Folio Fiscal (UUID) generado en la operación de certificación (timbrado) del
comprobante solicitado

 Contenido

 Tipo Base xs:string

 Longitud 36

 Espacio en Blanco Colapsar

Patrón [a-f0-9A-F]{8}-[a-f0-9A-F]{4}-[a-f0-9A-F]{4}-[a-f0-9A-F]{4}-

[a-f0-9A-F]{12}

Elemento: EstatusUUID

 Diagrama

 Descripción

Elemento para definir el estatus de los folios fiscales (UUID) en la transacción de
cancelación

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 123

 Contenido

 Tipo Base xs:string

 Patrón 200 300 400

Elemento: SelloSAT

 Diagrama

 Descripción

Elemento requerido para integrar el sello del SAT al acuse en el estándar XML Digital
Signature.

 Tipo Raíz

 ds:SignatureType

Tipos Complejos

Tipos Simples

Tipo Simple Global: t_RFC
 Descripción

 Tipo definido para expresar claves del Registro Federal de Contribuyentes
 Definición

 Tipo Base xs:string
 Longitud Mínima 12
 Longitud Máxima 13
 Espacio en Blanco Colapsar

Códigos de respuesta

Validación de la cancelación del CFDI

EstatusUUID

Regla de validación Código

UUID Cancelado 201

UUID Previamente cancelado 202

UUID No encontrado o no corresponde en el emisor 203

 UUID No aplicable para cancelación 204

 UUID No existe 205

Validación de la cancelación del CFDI

EstatusPeticion

Regla de validación Código

XML mal formado 301

Sello mal formado o inválido 302

Sello no corresponde al emisor 303

Certificado revocado o caduco 304

124 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

E. Especificación técnica del código de barras bidimensional

Las impresiones de los comprobantes fiscales digitales a través de Internet deben incluir un código de
barras bidimensional conforme al formato de QR Code (Quick Response Code) descrito en el estándar
ISO/IEC18004, con base a los siguientes lineamientos de representación gráfica.

a) Código de barras bidimensional QR, con base al estándar ISO/IEC 18004:2000, conteniendo los
siguientes datos en el siguiente formato:

1. RFC del emisor
2. RFC del receptor
3. Total (a 6 decimales fijos)
4. Identificador único del timbre (UUID) asignado

Donde se manejarán 95 caracteres conformados de la siguiente manera:

Prefijo Datos Caracteres

re
RFC del Emisor, a 12/13 posiciones, precedido por el texto
”?re=”

16/17

rr RFC del Receptor, a 12/13 posiciones, precedido por el texto
“&rr=”

16/17

tt
Total del comprobante a 17 posiciones (10 para los enteros, 1
para carácter “.”, 6 para los decimales), precedido por el texto
“&tt=”

21

id UUID del comprobante, precedido por el texto “&id=” 40

 95

De esta manera se generan los datos válidos para realizar una consulta de un CFDI por medio de su
expresión impresa.

Ejemplo:

?re=XAXX010101000&rr=XAXX010101000&tt=1234567890.123456&id=ad662d33-6934-459c-a128-
BDf0393f0f44

El código de barras bidimensional deberá ser impreso en un cuadrado con lados no menores a 2.75
centímetros. Ejemplo:

_______ 2.75 cm______

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 125

III. De los distintos medios de comprobación digital:

A. Estándares y especificaciones técnicas que deberán cumplir las aplicaciones informáticas

para la generación de claves de criptografía asimétrica a utilizar para Firma Electrónica

Avanzada.

Las aplicaciones informáticas de las que el contribuyente se auxilie para la generación de su par de claves
(clave pública y clave privada) deberán cumplir con las especificaciones y estándares siguientes:

1. Las claves a generar deberán ser de tipo RSA de 1024 ó 2048 bits conforme al certificado de sello
otorgado al emisor por parte del SAT.

2. Los requerimientos digitales contendrán la clave pública y se regirán por el estándar PKCS10 en
formato DER. Mientras que la clave privada se almacenará en un archivo configurado de acuerdo al
estándar PKCS8 en formato DER.

 Los campos requeridos para el procesamiento adecuado del requerimiento digital son los que a
continuación se enlistan:

a. Registro Federal de Contribuyente a 12 posiciones para personas morales y a 13 posiciones para
personas físicas.

 En el caso de que el requerimiento pertenezca a una persona moral o que la persona física cuente
con Representante Legal, por carecer de capacidad de ejercicio o tenga restricciones de la misma, se
debe agregar la clave del RFC del representante legal, separada de la del contribuyente con un
carácter (/).

 Ejemplo: RFC del contribuyente / RFC del Representante Legal.

 Este dato debe registrarse en el campo denominado “UniqueIdentifier” de los “Nombres Distinguidos”,
considerando el estándar X.509.

b. Correo Electrónico, almacenado en el campo denominado “emailAddress” de los “Nombres
Distinguidos”, considerando el estándar PKCS – 9.

c. Clave de Revocación, registrado en el atributo extendido “ChallengePassword”. El valor de este
campo, definido para el SAT, se obtiene de la siguiente forma:

■ Unir el RFC del Contribuyente en mayúsculas con la clave de revocación proporcionada por el
contribuyente.

■ A este valor se le aplica el algoritmo de digestión SHA1, y se expresa en Base 64.

El estándar que define las características dentro del requerimiento de este atributo es el PKCS-9.

Adicionalmente deberá incluir la clave CURP en el campo denominado “SerialNumber” de los “Nombres
Distinguidos”.

Si el requerimiento pertenece a una persona moral, se debe agregar la clave CURP del representante legal,
anteponiendo un carácter (/) como se muestra a continuación:

■ Persona Moral: / CURP del RL.

En caso de las personas físicas, aplican los siguientes escenarios:

■ Persona Física: CURP del contribuyente

■ Persona física con Representante Legal: CURP del contribuyente / CURP del RL

El Servicio de Administración Tributaria pone a disposición del Contribuyente la aplicación “SOLCEDI”
(Solicitud de Certificado Digital), a fin de facilitar la generación de claves.

Nota: Es responsabilidad del Contribuyente el utilizar un equipo de cómputo de su confianza para la
generación de su par de claves y guardar en lugar seguro la Clave Privada generada y sus contraseñas.

126 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

B. Uso de la facilidad de nodos opcionales <Complemento> y <ComplementoConcepto>

El estándar del comprobante fiscal digital incluye dos elementos definidos como de tipo abierto que servirán
para integrar nodos adicionales, definidos por el Servicio de Administración Tributaria al cuerpo del
comprobante.

A diferencia del nodo Addenda, estos nodos si son de uso fiscal por lo que su contenido será reglamentado
por la autoridad para ser utilizados por los contribuyentes que cuenten con alguna facilidad particular
dispuesta en la Resolución Miscelánea Fiscal vigente, incluyendo los datos complementarios solicitados en
dichos nodos de acuerdo al sector o actividad específica.

Las reglas de uso de aquellos complementos disponibles estarán publicados en el sitio de Comprobantes
Fiscales Digitales dentro del portal del SAT “http://www.sat.gob.mx”

Reglas generales de uso:

1. Dentro de estos nodos de complemento se integrarán al comprobante los elementos adicionales
necesarios de acuerdo con el formato definido por el SAT como requerido por la actividad específica
del contribuyente.

2. La integración de estos elementos adicionales se hará siguiendo los siguientes lineamientos:

a. Se integrarán idénticos los nodos complementarios requeridos dentro del nodo designado,
según sea el caso requerido en la regla de la Resolución Miscelánea Fiscal aplicable.

b. El Contribuyente deberá sujetarse a la estructura de estos nodos complementarios,
teniendo cuidado de especificar las referencias necesarias al “namespace” del
complemento que se utilice, de acuerdo a los estándares definidos y publicados por el SAT.

c. Esto implica que si el contribuyente requiere utilizar esta funcionalidad complementaria
deberá definir el namespace correspondiente dentro del nodo Comprobante, así como
referenciar la ubicación pública del esquema xsd correspondiente. Por ejemplo, asumiendo
que el contribuyente requiere integrar el namespace http://www.sat.gob.mx/cfd/ecc el cual
se define mediante el esquema público definido en
http://www.sat.gob.mx/sitio_internet/cfd/ecc/ecc.xsd se vincularía de la siguiente forma:

 <cfdi:Comprobante

 …

 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance

 xmlns:cfdi=”http://www.sat.gob.mx/cfd/3”
 xmlns:ecc="http://www.sat.gob.mx/ecc"
 xsi:schemaLocation="

 http://www.sat.gob.mx/cfd/3
 http://www.sat.gob.mx/sitio_internet/cfd/3/cfdv32.xsd
 http://www.sat.gob.mx/ecc
 http://www.sat.gob.mx/sitio_internet/cfd/ecc/ecc.xsd"

 ….
</cfdi:Comprobante>

 Nota: El ejemplo mostrado es para un CFDI, en el caso de un CFD no se incluirá el
encabezado del namespace “cfdi” en el cuerpo del comprobante.

La línea que especifica xml:xsi=”http://www.w3.org/2001/XMLSchema-instance” indica que
se está usando validación mediante el estándar de esquema XSD.

La línea que especifica xmlns:cfdi=”http://www.sat.gob.mx/cfd/3” hace referencia al
namespace de comprobantes.

La línea que especifica xmlns:ecc=”http://www.sat.gob.mx/ecc/” hace referencia al
namespace adicional del complemento.

http://www.sat.gob.mx/sitio_internet/cfd/ecc/ecc.xsd

XXXX XX de XXXXXX de 2011 DIARIO OFICIAL (Segunda Sección) 127

 Finalmente la línea que especifica xsi:schemaLocation hace referencia a los dos
namespaces usados, marcando adicionalmente la ubicación de los esquemas xsd que
definen las especificaciones de cada namespace

En caso de que se requiriera agregar otros namespaces adicionales, el mecanismo sería
agregar una línea tipo xmlns definiendo el namespace y expresando nuevamente el
namespace y ubicación de su definición dentro del atributo xsi:schemaLocation

Cabe aclarar que los nodos básicos del comprobante fiscal digital a través de Internet
(CFDI) a diferencia de un CFD deberán llevar el encabezado del namespace publicado por
el SAT. Por ejemplo el siguiente:

<cfdi:Comprobante>
<cfdi:Emisor/>
</cfdi:Comprobante>

 Cada complemento tendrá definida su propia regla para inclusión en la cadena original, la
cual, en caso de existir, se integrará en el lugar correspondiente de acuerdo a lo expresado
en los rubros I.C y II.B del presente anexo.

C. Uso de la facilidad de ensobretado <Addenda>

La facilidad de ensobretado consiste en ofrecer un mecanismo a aquellos contribuyentes que desean
utilizar otros formatos electrónicos de forma adicional y no substituta al establecido dentro del Anexo 20
Rubro I.B y II.A. Su objeto es permitir que el envío de dichos formatos adicionales se integre dentro del
cuerpo del estándar de comprobante fiscal digital definido por el SAT, facilitando el transporte de los
formatos e información adicional, evitando con ello envíos paralelos.

Su mecánica de uso es el siguiente:

1. Se genera la información adicional en el formato particular del contribuyente.

2. Se genera el comprobante fiscal digital en el estándar definido por el SAT y se agregará el nodo o
elemento de <cfdi:Addenda>posterior a que el servicio de certificación de los proveedores
autorizados sea exitoso, como información adicional.

3. Dentro del nodo de <cfdi:Addenda> se expresa el formato particular del contribuyente siguiendo los
siguientes lineamientos:

a. Si el formato es XML se transcriben idénticos los nodos adicionales requeridos dentro del
nodo <cfdi:Addenda>. Si el contribuyente desea sujetar estos nodos adicionales a un
diccionario o estándar específico, podrá hacerlo teniendo cuidado de especificar las
referencias necesarias al “namespace” del formato utilizado, de acuerdo a los estándares
definidos por el consorcio W3. Esto implica que si el contribuyente desea utilizar esta
funcionalidad adicional deberá definir su nuevo namespace dentro del propio nodo de la
Addenda publicando la ruta del esquema XSD para validación, por ejemplo:

<cfdi:Comprobante
 …
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:cfdi=”http://www.sat.gob.mx/cfd/3”
 xsi:schemaLocation="
 http://www.sat.gob.mx/cfd/3
 http://www.sat.gob.mx/sitio_internet/cfd/3/cfdv32.xsd
 ….
<cfdi:Addenda>

 xmlns:otro="http://www.misitio.mx/miNS"

 xsi:schemaLocation="
 http://www.misitio.mx/miNS
 http://www.misitio.mx/miNS/miNS.xsd"
<otro:MiNodo miAtributo=”valor”/>
</cfdi:Addenda>
</cfdi:Comprobante>

128 (Segunda Sección) DIARIO OFICIAL XXXX XX de XXXXX de 2011

Nota: El ejemplo mostrado es para un CFDI, en el caso de un CFD no se incluirá el
encabezado del namespace “cfdi” en el cuerpo del comprobante.

 La línea que especifica xml:xsi=”http://www.w3.org/2001/XMLSchema-instance” indica que
se está usando validación mediante el estándar de esquema XSD.
La línea que especifica xmlns:cfdi=”http://www.sat.gob.mx/cfd/3” hace referencia al
namespace de comprobantes fiscales digitales a través de Internet, la línea que especifica
xmlns=http://www.sat.gob.mx/cfd/2 hace referencia al namespace de comprobantes fiscales
digitales.

La línea que especifica xmlns:otro=”http://www.misitio.mx/miNS” hace referencia al
namespace adicional definido por el contribuyente.

La línea que especifica xsi:schemaLocation hace referencia a los dos namespaces usados,
marcando adicionalmente la ubicación de los esquemas xsd que definen las
especificaciones de cada namespace. El primer par corresponde al namespace y ubicación
del esquema definido por el SAT y el segundo par corresponde al namespace y ubicación
definido por el contribuyente para sus propios fines

Finalmente, el nodo que aparece en la Addenda tiene el encabezado otro: que corresponde
al encabezado definido dentro de sí mismo

En caso de que se requiriera agregar otros namespaces adicionales, el mecanismo sería
agregar una línea tipo xmlns definiendo el namespace y expresando nuevamente el
namespace y ubicación de su definición dentro del atributo xsi:schemaLocation

Cabe aclarar que los nodos básicos del comprobante deberán llevar encabezado del
namespace publicado por el SAT al ser estos basados en el namespace por omisión
(sólo para un CFDI). Por ejemplo el siguiente:

<cfdi:Comprobante>
<cfdi:Emisor/>
</cfdi:Comprobante>

b. Si el formato es texto plano, se expresa idéntico dentro del nodo “Addenda” teniendo
cuidado de no usar caracteres reservados según la especificación de XML según los
planteamientos del consorcio W3.

Si el formato es binario, se deberá expresar como una cadena de caracteres codificados en formato
Base 64.

Atentamente.

México, D.F., a XX de XXXXX de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo

Gutiérrez Ortiz Mena.- Rúbrica.

