3GPP2 C.S0087-A

Version 4.0

Dec 2014

E-UTRAN – cdma2000 HRPD Connectivity and Interworking Air Interface Specification

2014 COPYRIGHT

3GPP2 and its Organizational Partners claim copyright in this document and individual Organizational Partners may copyright and issue documents or standards publications in individual Organizational Partner's name based on this document. Requests for reproduction of this document should be directed to the 3GPP2 Secretariat at secretariat@3gpp2.org. Requests to reproduce individual Organizational Partner's documents should be directed to that Organizational Partner. See www.3gpp2.org for more information.

Revision History for C.S0087

Revision	Feature List	Date
Rev 0 v1.0	Revision 0	May 2009
Rev 0 v2.0	Revision 0 Point Release	January 2010
Rev 0 v3.0	Serving PLMNID	April 2011
Rev A v1.0	RSRQ, emergency call, CSG, Femtocell related messages	April 2011
Rev A v2.0	Active Redirection from HRPD to E- UTRAN, Emergency Indicator, Bug Fixes	June 2012
Rev A v3.0	Load Balance, Bug Fixes	December 2013
RevA v4.0	Extended the EARFCN field to synchronize with 3GPP	December 2014

CONTENTS

2	FOREWORD xxviiixxviii
3	REFERENCESxxviii xxix
4	1 Overview
5	1.1 Introduction
6	1.2 Scope of This Document
7	1.3 Requirement Language1-1
8	1.4 Architecture Reference Model
9	1.5 Protocol Overview For HRPD
10	1.6 Terms
11	1.7 Notation
12	2 Access terminal specific procedures2-1
13	2.1 Access Terminal Bootup Procedure
14	2.2 E-UTRAN to HRPD Idle Handoff Procedure
15	2.3 Packet Application Negotiation
16	2.4 Session Management Protocol Activation
17	3 Application Layer3-1
18 19	3.1 Additional Requirement to support eHRPD operation in Enhanced Multi-Flow Packet Application or Multi-Link Multi-Flow Packet Application
20 21	3.2 Additional Requirements to support eHRPD operation in Multi-Flow Packet Application
22	3.2.1 ReservationOnRequest message for Radio Link Protocol of Multi-Flow Packet
23	Application
24	4 Session Layer4-1
25	4.1 Default Session Management Protocol4-1
26	4.1.1 Keep Alive Functions4-1
27	4.1.2 HRPD to E-UTRAN Idle Handoff Procedure and HRPD Prior Session Handing4-2
28	4.2 Default Address Management Protocol
29	4.2.1 Overview4-3
30	4.2.2 Primitives and Public Data4-4
31	4.2.2.1 Commands
32	4.2.2.2 Return Indications
33	4.2.2.3 Public Data4-4

1	4.2.3 UpdateUATI	4-5
2	4.2.4 Setup State	4-5
3	4.2.4.1 Access Terminal Requirements	4-5
4	4.2.4.2 Access Network Requirements	4-7
5	4.2.5 Open State	4-7
6	4.2.5.1 Access Terminal Requirements	4-7
7	4.2.5.2 Access Network Requirements	4-12
8	4.2.6 Message Formats	4-13
9	4.2.6.1 UATIAssignment	4-13
10	4.2.6.2 InterRATMobilityIndication	4-15
11	4.2.6.3 InterRATMobilityAck	4-15
12	4.2.7 Indications	4-16
13	4.2.8 Configuration Attributes	4-16
14	4.2.9 Protocol Numeric Constants	4-18
15	5 Connection Layer	5-1
16	5.1 Inter-RAT Signaling Adaptation Protocol	5-1
17	5.1.1 Overview	5-1
18	5.1.2 Primitives and Public Data	5-2
19	5.1.2.1 Commands	5-2
20	5.1.2.2 Return Indications	5-2
21	5.1.2.3 Public Data	5-2
22	5.1.3 Protocol Data Unit	5-3
23	5.1.4 Protocol Initialization	5-3
24	5.1.4.1 Protocol Initialization for the InConfiguration Protocol Instance	5-3
25	5.1.4.2 Protocol Initialization for the InUse Protocol Instance	5-3
26 27	5.1.5 Procedures and Messages for the InConfiguration Protocol Instance of the Protocol	5-4
28	5.1.5.1 Procedures	5-4
29	5.1.5.2 Commit Procedures	5-4
30	5.1.5.3 Message Formats	5-4
31	5.1.5.3.1 ConfigurationRequest	5-4
32	5.1.5.3.2 ConfigurationResponse	5-5
33	5.1.6 Procedures and Messages for the InUse Protocol Instance of the Protocol	5-6

1	5.1.6.1 Procedures5-	6
2	5.1.6.1.1 Command Processing5-	6
3	5.1.6.1.1.1 OpenConnection	6
4	5.1.6.1.1.2 CloseConnection	6
5	5.1.6.1.1.3 ActiveHandoffRequest	7
6	5.1.6.1.1.4 IdleHandoffRequest	7
7	5.1.6.1.2 Close State	7
8	5.1.6.1.2.1 Access Terminal Requirements	8
9	5.1.6.1.2.2 Access Network Requirements	8
10	5.1.6.1.3 Setup State	9
11	5.1.6.1.3.1 Access Terminal Requirements	9
12	5.1.6.1.3.2 Access Network Requirements	9
13	5.1.6.1.4 Open State	1
14	5.1.6.1.5 Processing the	
15	ReverseTrafficChannelMAC.OpenLoopParametersIssued indication5-1	
16	5.1.6.2 Message Formats	
17	5.1.6.2.1 AlternateLinkOpenReq5-1	
18	5.1.6.2.2 AlternateLinkOpenConf	
19	5.1.6.2.3 AlternateLinkOpenFail5-1	
20	5.1.6.2.4 AlternateLinkCloseReq5-1	
21	5.1.6.2.5 AlternateLinkCloseConf	
22	5.1.6.2.6 AlternateLinkPageReq5-1	
23	5.1.6.2.7 AlternateLinkOpenComplete5-1	
24	5.1.6.3 Header Format	
25	5.1.6.4 Interface to Other Protocols	
26	5.1.6.4.1 Commands Sent	
27	5.1.6.4.2 Indications	
28	5.1.7 Configuration Attributes	
29	5.1.8 Protocol Numeric Constants	7
30	5.1.9 Session State Information	
31	5.2 Inter-RAT Initialization State Protocol	
32	5.2.1 Overview	8
33	5.2.2 Primitives and Public Data	8

1	5.2.2.1 Commands	5-18
2	5.2.2.2 Return Indications	5-19
3	5.2.2.3 Public Data	5-19
4	5.2.3 Protocol Data Unit	5-19
5	5.2.4 Protocol Initialization	5-19
6	5.2.4.1 Protocol Initialization for the InConfiguration Protocol Instance	5-19
7	5.2.4.2 Protocol Initialization for the InUse Protocol Instance	5-20
8	5.2.5 Procedures and Messages for the InConfiguration Instance of the Protocol	5-20
9	5.2.5.1 Procedures	5-20
10	5.2.5.2 Commit Procedures	5-20
11	5.2.5.3 Message Formats	5-20
12	5.2.5.3.1 ConfigurationRequest	5-20
13	5.2.5.3.2 ConfigurationResponse	5-21
14	5.2.6 Procedures and Messages for the InUse Instance of the Protocol	5-22
15	5.2.6.1 Procedures	5-22
16	5.2.6.1.1 Command Processing	5-22
17	5.2.6.1.1.1 Activate	5-22
18	5.2.6.1.1.2 Deactivate	5-22
19	5.2.6.1.1.3 HRPDMeasStart	5-22
20	5.2.6.1.1.4 HRPDMeasStop	5-22
21	5.2.6.1.2 Inactive State	5-23
22	5.2.6.1.3 Network Determination State	5-23
23	5.2.6.1.4 Pilot Acquisition State	5-23
24	5.2.6.1.5 Synchronization State	5-24
25	5.2.6.2 Message Formats	5-25
26	5.2.6.2.1 Sync	5-25
27	5.2.6.3 Interface to Other Protocols	5-25
28	5.2.6.3.1 Commands Sent	5-25
29	5.2.6.3.2 Indications	5-25
30	5.2.7 Configuration Attributes	5-26
31	5.2.8 Protocol Numeric Constants	5-26
00	5.2.0 Session State Information	5 26

1	5.3 Inter-RAT Idle State Protocol
2	5.3.1 Overview
3	5.3.2 Primitives and Public Data
4	5.3.2.1 Commands
5	5.3.2.2 Return Indications
6	5.3.2.3 Public Data
7	5.3.3 Protocol Data Unit
8	5.3.4 Protocol Initialization
9	5.3.4.1 Protocol Initialization for the InConfiguration Protocol Instance5-30
10	5.3.5 Procedures and Messages for the InConfiguration Instance of the Protocol 5-31
11	5.3.5.1 Procedures
12	5.3.5.2 Commit Procedures
13	5.3.5.3 Message Formats
14	5.3.5.3.1 ConfigurationRequest
15	5.3.5.3.2 ConfigurationResponse 5-32
16	5.3.6 Procedures and Messages for the InUse Instance of the Protocol 5-33
17	5.3.6.1 Procedures
18	5.3.6.1.1 Command Processing
19	5.3.6.1.1.1 Activate
20	5.3.6.1.1.2 Deactivate
21	5.3.6.1.1.3 OpenConnection
22	5.3.6.1.1.4 Close
23 24	5.3.6.1.2 Access Terminal Procedures for Sending a ConnectionRequest Message
25	5.3.6.1.3 T ₁₂ and T ₂₃ Computation
26	5.3.6.1.4 Inactive State
27	5.3.6.1.5 Sleep State
28	5.3.6.1.6 Monitor State
29	5.3.6.1.6.1 Access Terminal Requirements
30	5.3.6.1.6.1.1 CDMA Channel Selection
31	5.3.6.1.6.1.2 Transition to Sleep State
32	5.3.6.1.6.2 Access Network Requirements
33	5.3.6.1.6.2.1 General Requirements

1	5.3.6.1.7 Connection Setup State	5-40
2	5.3.6.1.7.1 Access Terminal Requirements	5-41
3	5.3.6.1.7.2 Access Network Requirements	5-41
4	5.3.6.1.8 Tunnel State	5-42
5	5.3.6.2 Message Formats	5-43
6	5.3.6.2.1 Page	5-43
7	5.3.6.2.2 ConnectionRequest	5-44
8	5.3.6.2.3 ConnectionDeny	5-45
9	5.3.6.2.4 AttributeUpdateRequest	5-46
10	5.3.6.2.5 AttributeUpdateAccept	5-46
11	5.3.6.2.6 AttributeUpdateReject	5-47
12	5.3.6.3 Interface to Other Protocols	5-47
13	5.3.6.3.1 Commands Sent	5-47
14	5.3.6.3.2 Indications	5-48
15	5.3.7 Configuration Attributes	5-48
16	5.3.7.1 Simple Attributes	5-49
17	5.3.7.2 Complex Attributes	5-49
18	5.3.7.2.1 PreferredControlChannelCycle Attribute	5-49
19	5.3.7.2.2 SlottedMode Attribute	5-50
20	5.3.7.2.3 PagingMask Attribute	5-51
21	5.3.8 Protocol Numeric Constants	5-53
22	5.3.9 Session State Information	5-53
23	5.4 Inter-RAT Route Update Protocol	5-54
24	5.4.1 Overview	5-54
25	5.4.2 Primitives and Public Data	5-56
26	5.4.2.1 Commands	5-56
27	5.4.2.2 Return Indications	5-56
28	5.4.2.3 Public Data	5-57
29	5.4.3 Protocol Data Unit	5-57
30	5.4.4 Protocol Initialization	5-57
31	5.4.4.1 Protocol Initialization for the InConfiguration Protocol Instance	5-57
	5.4.4.2 Protocol Initialization for the InUse Protocol Instance	5-57

1	5.4.5 Procedures and Messages for the InConfiguration Instance of the Protocol 5-58
2	5.4.5.1 Procedures
3	5.4.5.2 Commit Procedures
4	5.4.5.3 Message Formats
5	5.4.5.3.1 ConfigurationRequest
6	5.4.5.3.2 ConfigurationResponse5-59
7	5.4.6 Procedures and Messages for the InUse Instance of the Protocol5-60
8	5.4.6.1 Procedures
9	5.4.6.1.1 Command Processing5-60
10	5.4.6.1.1.1 Activate
11	5.4.6.1.1.2 Deactivate
12	5.4.6.1.1.3 Open
13	5.4.6.1.1.4 Close
14	5.4.6.1.2 Pilots and Pilot Sets5-62
15	5.4.6.1.2.1 Neighbor Set Search Window Parameters Update5-62
16	5.4.6.1.2.2 Pilot Search
17	5.4.6.1.2.3 Pilot Strength Measurement
18	5.4.6.1.2.4 Pilot Drop Timer Maintenance
19	5.4.6.1.2.5 Active Set Management
20	5.4.6.1.2.6 Candidate Set Management
21	5.4.6.1.2.7 Neighbor Set Management
22	5.4.6.1.2.8 Remaining Set Management
23	5.4.6.1.2.9 Pilot PN Phase Measurement
24	5.4.6.1.3 Message Sequence Numbers
25	5.4.6.1.3.1 RouteUpdate Message Validation
26	5.4.6.1.3.2 TrafficChannelAssignment Message Validation
27	5.4.6.1.3.3 AttributeOverride Message Validation
28	5.4.6.1.4 Inactive State
29	5.4.6.1.5 Idle State5-70
30	5.4.6.1.5.1 Active Set Maintenance
31	5.4.6.1.5.2 Pilot Channel Supervision in the Idle State
32	5.4.6.1.5.3 Processing the TrafficChannelAssignment Message in the Idle State 5-72

1	5.4.6.1.5.4 Route Update Report Rules5-73
2	5.4.6.1.6 Connected State
3	5.4.6.1.6.1 Access Terminal Requirements
4	5.4.6.1.6.2 Access Network Requirements
5	5.4.6.1.6.3 Active Set Maintenance
6	5.4.6.1.6.3.1 Access Network
7	5.4.6.1.6.3.2 Access Terminal
8	5.4.6.1.6.4 ResetReport Message
9	5.4.6.1.6.5 Route Update Report Rules
10 11	5.4.6.1.6.6 Processing the TrafficChannelAssignment Message in the Connected State
12	5.4.6.1.6.7 Processing the TrafficChannelComplete Message
13	5.4.6.1.6.8 Transmission and Processing of the NeighborList Message 5-80
14	5.4.6.1.6.9 Transmission and Processing of the AttributeOverride Message 5-80
15	5.4.6.1.6.10 Processing of OverheadMessages.Updated Indication5-81
16	5.4.6.1.6.11 OverheadMessagesNeighborList Initialization
17	5.4.6.1.7 Tunnel State5-81
18	5.4.6.1.7.1 Pilot Sets Maintenance
19	5.4.6.1.7.1.1 Active Set Maintenance
20	5.4.6.1.7.2 Pilot Channel Supervision in the Tunnel State
21	5.4.6.1.7.3 Processing the TrafficChannelAssignment Message in the Tunnel
22	State
23	5.4.6.1.7.4 Route Update Report Rules in the Tunnel State
24	5.4.6.2 Message Formats
25	5.4.6.2.1 RouteUpdate
26	5.4.6.2.2 TrafficChannelAssignment
27	5.4.6.2.3 TrafficChannelComplete
28	5.4.6.2.4 ResetReport
29	5.4.6.2.5 NeighborList
30	5.4.6.2.6 AttributeOverride
31	5.4.6.2.7 AttributeOverrideResponse
32	5.4.6.2.8 RouteUpdateRequest5-98
33	5 4 6 2 9 AttributeUndateRequest 5-101

1	5.4.6.2.10 AttributeUpdateAccept5-109
2	5.4.6.2.11 AttributeUpdateReject
3	5.4.6.3 Interface to Other Protocols
4	5.4.6.3.1 Commands Sent
5	5.4.6.3.2 Indications 5-103
6	5.4.7 Configuration Attributes
7	5.4.7.1 Simple Attributes
8	5.4.7.2 Complex Attributes
9	5.4.7.2.1 SearchParameters Attribute
10	5.4.7.2.2 SetManagementSameChannelParameters Attribute 5-10
11	5.4.7.2.3 SetManagementDifferentChannelParameters Attribute 5-10
12	5.4.7.2.4 SupportedCDMAChannels Attribute
13	5.4.8 Protocol Numeric Constants
14	5.4.9 Session State Information
15	5.4.9.1 RouteUpdate Parameter5-113
16	5.4.9.2 ExtendedRouteUpdate Parameter 5-110
17	5.4.9.3 AttributeOverrideMessageSequence Parameter5-118
18	5.5 Inter-RAT Overhead Messages Protocol
19	5.5.1 Overview
20	5.5.2 Primitives and Public Data
21	5.5.2.1 Commands
22	5.5.2.2 Return Indications
23	5.5.2.3 Public Data5-120
24	5.5.3 Protocol Data Unit
25	5.5.4 Protocol Initialization
26	5.5.4.1 Protocol Initialization for the InConfiguration Protocol Instance5-12
27	5.5.4.2 Protocol Initialization for the InUse Protocol Instance5-12
28	5.5.5 Procedures and Messages for the InConfiguration Instance of the Protocol $5-12$
29	5.5.5.1 Procedures
30	5.5.5.2 Commit Procedures
31	5.5.5.3 Message Formats
	5.5.5.3.1 ConfigurationRequest 5-12

1	5.5.5.3.2 ConfigurationResponse	5-122
2	5.5.6 Procedures and Messages for the InUse Instance of the Protocol	5-123
3	5.5.6.1 Procedures	5-123
4	5.5.6.1.1 Extensibility Requirements	5-123
5	5.5.6.1.2 Command Processing	5-123
6	5.5.6.1.2.1 Activate	5-123
7	5.5.6.1.2.2 Deactivate	5-124
8	5.5.6.1.2.3 TunnelDeactivate	5-124
9	5.5.6.1.3 Inactive State	5-124
10	5.5.6.1.4 Active State	5-124
11	5.5.6.1.4.1 Access Network Requirements	5-124
12	5.5.6.1.4.2 Access Terminal Requirements	5-124
13	5.5.6.1.4.2.1 Supervision Procedures	5-127
14	5.5.6.1.5 Tunnel Active State	5-128
15	5.5.6.1.5.1 Access Network Requirements	5-128
16	5.5.6.1.5.2 Access Terminal Requirements	5-128
17	5.5.6.2 Message Formats	5-129
18	5.5.6.2.1 QuickConfig	5-129
19	5.5.6.2.2 SectorParameters	5-133
20	5.5.6.2.3 HRPDSilenceParameters	5-143
21	5.5.6.2.4 OtherRATNeighborList	5-143
22	5.5.6.3 Interface to Other Protocols	5-145
23	5.5.6.3.1 Commands Sent	5-145
24	5.5.6.3.2 Indications	5-145
25	5.5.7 Configuration Attributes	5-145
26	5.5.8 Protocol Numeric Constants	5-145
27	5.5.9 Session State Information	5-146
28	5.6 Default Signaling Adaptation Protocol	5-147
29	5.6.1 Overview	5-147
20		
30	5.6.2 Primitives and Public Data	5-147
31	5.6.2 Primitives and Public Data	

1	5.6.2.3 Public Data5-14	⊦7
2	5.6.3 Protocol Data Unit	ŀ7
3	5.6.4 Protocol Initialization	ŀ7
4	5.6.4.1 Protocol Initialization for the InConfiguration Instance of the Protocol $5-14$	ŀ7
5	5.6.4.2 Protocol Initialization for the InUse Instance of the Protocol 5-14	ŀ7
6	5.6.5 Procedures and Messages for the InConfiguration Instance of the Protocol 5-14	ŀ8
7	5.6.5.1 Procedures	18
8	5.6.5.2 Commit Procedures	18
9	5.6.5.3 Message Formats	18
10	5.6.5.3.1 ConfigurationRequest	ŀ8
11	5.6.5.3.2 ConfigurationResponse	١9
12	5.6.6 Procedures and Messages for the InUse Instance of the Protocol 5-14	ŀ9
13	5.6.6.1 Procedures	ŀ9
14	5.6.6.2 Message Formats	ŀ9
15	5.6.6.3 Interface to Other Protocols	50
16	5.6.6.3.1 Indications	50
17	5.6.7 Configuration Attributes	50
18	5.6.8 Protocol Numeric Constants	50
19	5.6.9 Session State Information 5-15	50
20	5.7 Default Air-Link Management Protocol	51
21	5.7.1 Overview	51
22	5.7.2 OpenConnection	53
23	5.7.3 CloseConnection	54
24	5.7.4 General Requirements for the Access Terminal in Idle State5-15	55
25	5.7.5 General Requirements for the Access Network in Idle State 5-15	55
26	5.7.6 General Requirements for the Access Terminal in Connected State 5-15	56
27	5.7.7 General Requirements for the Access Network in Connected State 5-15	58
28	5.7.8 Commands Sent	59
29	5.7.9 Message Formats	59
30	5.7.9.1 InterRATRedirect	59
31	5.7.9.1.1 E-UTRAN Redirection Record	50
32	5.7.9.2 OtherRATMeasurementRequest	53

1	5.7.9.2.1 E-UTRAN Measurement Request Record5-164
2	5.7.9.3 OtherRATMeasurementReport
3	5.7.9.3.1 E-UTRAN Measurement Report Record
4	5.7.10 Configuration Attributes
5	5.7.10.1 Simple Attributes
6	5.8 Default Connected State Protocol
7	5.8.1 Inactive State
8	5.8.2 Indications
9	5.9 Default Packet Consolidation Protocol
10	5.9.1 Protocol Data Unit
11	5.9.2 Access Terminal Requirement of Format A Packets
12	5.9.3 Access Terminal Requirement of Format B Packets
13	5.9.4 Access Network Requirement of Control Channel Connection Layer Packets . 5-174
14	5.9.5 Access Network Requirement of Format A Packets of Forward Traffic Channel5-175
15	5.9.6 Access Network Requirement of Format B Packets of Forward Traffic Channel5-175
16	5.10 Inter-RAT Quick Idle State Protocol
17	5.10.1 Overview
18	5.10.2 Primitives and Public Data
19	5.10.2.1 Commands
20	5.10.2.2 Return Indications
21	5.10.2.3 Public Data
22	5.10.3 Protocol Data Unit
23	5.10.4 Protocol Initialization
24	5.10.4.1 Protocol Initialization for the InConfiguration Protocol Instance 5-179
25	5.10.4.2 Protocol Initialization for the InUse Protocol Instance
26	5.10.5 Procedures and Messages for the InConfiguration Instance of the Protocol $5-179$
27	5.10.5.1 Procedures
28	5.10.5.2 Commit Procedures
29	5.10.5.3 Message Formats
30	5.10.5.3.1 ConfigurationRequest
31	5.10.5.3.2 ConfigurationResponse
32	5.10.6 Procedures and Messages for the InUse Instance of the Protocol 5-182

1	5.10.6.1 Procedures
2	5.10.6.1.1 Command Processing
3	5.10.6.1.1.1 Activate
4	5.10.6.1.1.2 Deactivate
5	5.10.6.1.1.3 OpenConnection
6	5.10.6.1.1.4 Close
7 8	5.10.6.1.2 Access Terminal Procedures for Sending a ConnectionRequest Message
9	5.10.6.1.3 T ₁₂ and T ₂₃ Computation
10	5.10.6.1.4 Inactive State
11	5.10.6.1.5 Sleep State
12	5.10.6.1.6 Monitor State
13	5.10.6.1.6.1 Access Terminal Requirements
14	5.10.6.1.6.1.1 CDMA Channel Selection
15	5.10.6.1.6.1.2 Transition to Sleep State
16	5.10.6.1.6.2 Access Network Requirements
17	5.10.6.1.7 Connection Setup State
18	5.10.6.1.7.1 Access Terminal Requirements
19	5.10.6.1.7.2 Access Network Requirements
20	5.10.6.1.8 Tunnel State
21	5.10.6.2 Message Formats
22	5.10.6.2.1 Page
23	5.10.6.2.2 ConnectionRequest
24	5.10.6.2.3 ConnectionDeny
25	5.10.6.2.4 QuickPage
26	5.10.6.2.5 AttributeUpdateRequest
27	5.10.6.2.6 AttributeUpdateAccept
28	5.10.6.2.7 AttributeUpdateReject
29	5.10.6.3 Interface to Other Protocols
30	5.10.6.3.1 Commands Sent
31	5.10.6.3.2 Indications
32	5.10.7 Configuration Attributes
22	5 10 7 1 Simple Attributes 5-20°

1	5.10.7.2 Complex Attributes	03
2	5.10.7.2.1 PreferredControlChannelCycle Attribute5-2	03
3	5.10.7.2.2 SlottedMode Attribute	04
4	5.10.7.2.3 PagingMask Attribute	05
5	5.10.7.3 QuickPaging Attribute	07
6	5.10.8 Protocol Numeric Constants	07
7	5.10.9 Session State Information	08
8	5.11 Subtype1 based Inter-RAT Route Update Protocol	09
9	5.11.1 Overview	09
10	5.11.2 Primitives and Public Data5-2	11
11	5.11.2.1 Commands	11
12	5.11.2.2 Return Indications	11
13	5.11.2.3 Public Data5-2	12
14	5.11.3 Protocol Data Unit	13
15	5.11.4 Protocol Initialization	13
16	5.11.4.1 Protocol Initialization for the InConfiguration Protocol Instance 5-2	13
17	5.11.5 Procedures and Messages for the InConfiguration Instance of the Protocol $5-2$	13
18	5.11.5.1 Procedures	13
19	5.11.5.2 Commit Procedures	13
20	5.11.5.3 Message Formats	14
21	5.11.5.3.1 ConfigurationRequest	14
22	5.11.5.3.2 ConfigurationResponse	15
23	5.11.6 Procedures and Messages for the InUse Instance of the Protocol 5-2	16
24	5.11.6.1 Procedures	16
25	5.11.6.1.1 Command Processing	16
26	5.11.6.1.1.1 Activate	16
27	5.11.6.1.1.2 Deactivate	16
28	5.11.6.1.1.3 Open	16
29	5.11.6.1.1.4 Close	17
30	5.11.6.1.2 Pilots and Pilot Sets5-2	18
31	5.11.6.1.2.1 Neighbor Set Search Window Parameters Update 5-2	18
32	5.11.6.1.2.2 Pilot Search	19

1	5.11.6.1.2.3 Pilot Strength Measurement
2	5.11.6.1.2.4 Pilot Drop Timer Maintenance
3	5.11.6.1.2.5 Sub-Active Sets
4	5.11.6.1.2.6 Pilot Groups
5	5.11.6.1.2.7 Scheduler Groups
6	5.11.6.1.2.8 Active Set Management
7	5.11.6.1.2.9 Candidate Set Management
8	5.11.6.1.2.10 Neighbor Set Management
9	5.11.6.1.2.11 Remaining Set Management
10	5.11.6.1.2.12 Pilot PN Phase Measurement
11	5.11.6.1.3 Message Sequence Numbers
2	5.11.6.1.3.1 RouteUpdate Message Validation
13	5.11.6.1.3.2 TrafficChannelAssignment Message Validation
14	5.11.6.1.4 Inactive State
15	5.11.6.1.5 Idle State
16	5.11.6.1.5.1 Active Set Maintenance
17	5.11.6.1.5.2 Pilot Channel Supervision in the Idle State
18	5.11.6.1.5.3 Processing the TrafficChannelAssignment Message in the Idle
19	State
20	5.11.6.1.5.4 Route Update Report Rules
21	5.11.6.1.6 Connected State
22	5.11.6.1.6.1 Access Terminal Requirements
23	5.11.6.1.6.2 Access Network Requirements
24	5.11.6.1.6.3 Active Set Maintenance
25	5.11.6.1.6.3.1 Access Network
26	5.11.6.1.6.3.2 Access Terminal
27	5.11.6.1.6.4 ResetReport Message
28	5.11.6.1.6.5 Route Update Report Rules
29	5.11.6.1.6.6 Processing the TrafficChannelAssignment Message in the
30	Connected State
31	5.11.6.1.6.7 Processing the TrafficChannelComplete Message
32	5.11.6.1.6.8 Transmission and Processing of the NeighborList Message 5-237
33	5.11.6.1.6.9 Processing of OverheadMessages, Updated Indication

1	5.11.6.1.6.10 OverheadMessagesNeighborList Initialization	5-238
2	5.11.6.1.7 Tunnel State	5-238
3	5.11.6.1.7.1 Pilot Sets Maintenance	5-239
4	5.11.6.1.7.1.1 Active Set Maintenance	5-239
5	5.11.6.1.7.2 Pilot Channel Supervision in the Tunnel State	5-239
6	5.11.6.1.7.3 Processing the TrafficChannelAssignment Message in the	
7	State	5-239 5-240
8	5.11.6.1.7.4 Route Update Report Rules in the Tunnel State	5-239 5-240
9	5.11.6.2 Message Formats	5-241
10	5.11.6.2.1 RouteUpdate	5-241
11	5.11.6.2.2 TrafficChannelAssignment	5-244
12	5.11.6.2.3 TrafficChannelComplete	5-254
13	5.11.6.2.4 ResetReport	5-255
14	5.11.6.2.5 NeighborList	5-255
15	5.11.6.2.6 RouteUpdateRequest	5-260
16	5.11.6.2.7 AttributeUpdateRequest	5-263
17	5.11.6.2.8 AttributeUpdateAccept	5-264
18	5.11.6.2.9 AttributeUpdateReject	5-264
19	5.11.6.3 Interface to Other Protocols	5-264
20	5.11.6.3.1 Commands Sent	5-264
21	5.11.6.3.2 Indications	5-265
22	5.11.7 Configuration Attributes	5-265
23	5.11.7.1 Simple Attributes	5-265
24	5.11.7.2 Complex Attributes	5-269
25	5.11.7.2.1 SearchParameters Attribute	5-270
26	5.11.7.2.2 SetManagementParameters Attribute	5-271
27	5.11.7.2.3 SupportedCDMAChannels Attribute	5-274
28	5.11.7.2.4 SupportedDRXPatterns Attribute	5-276
29	5.11.8 Protocol Numeric Constants	5-277
30	5.11.9 Session State Information	5-278
31	5.11.9.1 RouteUpdate Parameter	5-278
32	5.12 Inter-RAT Overhead Messages Protocol based on C.S0024-B	5-282
33	5.12.1 Overview	5-282

1	5.12.2 Primitives and Public Data
2	5.12.2.1 Commands
3	5.12.2.2 Return Indications
4	5.12.2.3 Public Data5-283
5	5.12.3 Protocol Data Unit
6	5.12.4 Protocol Initialization
7	5.12.4.1 Protocol Initialization for the InConfiguration Protocol Instance5-284
8	5.12.4.2 Protocol Initialization for the InUse Protocol Instance
9	5.12.5 Procedures and Messages for the InConfiguration Instance of the Protocol 5-284
10	5.12.5.1 Procedures
11	5.12.5.2 Commit Procedures
12	5.12.5.3 Message Formats
13	5.12.5.3.1 ConfigurationRequest
14	5.12.5.3.2 ConfigurationResponse
15	5.12.6 Procedures and Messages for the InUse Instance of the Protocol
16	5.12.6.1 Procedures
17	5.12.6.1.1 Extensibility Requirements
18	5.12.6.1.2 Command Processing
19	5.12.6.1.2.1 Activate
20	5.12.6.1.2.2 Deactivate
21	5.12.6.1.2.3 TunnelDeactivate
22	5.12.6.1.3 Inactive State
23	5.12.6.1.4 Active State
24	5.12.6.1.4.1 Access Network Requirements
25	5.12.6.1.4.2 Access Terminal Requirements
26	5.12.6.1.4.2.1 Supervision Procedures
27	5.12.6.1.5 Tunnel Active State
28	5.12.6.1.5.1 Access Network Requirements
29	5.12.6.1.5.2 Access Terminal Requirements
30	5.12.6.2 Message Formats
31	5.12.6.2.1 QuickConfig
32	5.12.6.2.2 SectorParameters 5-300

1	5.12.6.2.3 HRPDSilenceParameters
2	5.12.6.2.4 OtherRATNeighborList
3	5.12.6.2.4.1 NeighborRATRecord format
4	5.12.6.2.5 AccessPointPilotInformation
5	5.12.6.2.6 AccessPointIdentification
6	5.12.6.2.7 AccessPointIdentificationText
7	5.12.6.3 Interface to Other Protocols
8	5.12.6.3.1 Commands Sent
9	5.12.6.3.2 Indications
10	5.12.7 Configuration Attributes
11	5.12.8 Protocol Numeric Constants
12	5.12.9 Session State Information
13	6 Initial Mean Output Power Requirement for Active Inter-RAT Handoff6-1
14	6.1 Access Terminal Subtype 3 Reverse Traffic Channel MAC Protocol Requirement6-1
15	6.1.1 Return Indications6-1
16	6.1.2 Public Data6-1
17	6.1.3 Inactive State6-1
18	6.1.4 Setup State6-2
19	6.1.4.1 Access Terminal Requirements For Calculating Initial Mean Output
20	Power
21	6.1.5 Message Format6-3
22	6.1.5.1 HRPDOpenLoopParameters6-3
23	6.2 Subtype 2 Physical Layer Protocol Requirements6-6
24	6.3 Access Terminal Subtype 4 Reverse Traffic Channel MAC Protocol Requirement 6-9
25	6.3.1 Return Indications6-9
26	6.3.2 Public Data6-9
27	6.3.3 Inactive State6-9
28	6.3.4 Setup State
29	6.3.4.1 Access Terminal Requirements For Calculating Initial Mean Output Power
30	6.3.5 Message Format
31	6.3.5.1 HRPDOpenLoopParameters
32	6.4 Subtype 3 Physical Layer Protocol Requirements
33	0.4 Subtype 3 rhysical bayer ribiocor nequirements

1	7 E-UTRAN neighbor records format7-1
2	7.1 E-UTRAN Neighbor List Record
3	8 E-UTRAN Neighbor record processing for HRPD
4 5	8.1 EUTRA Neighbor Channels Management and EUTRA Idle Channel Reselection Procedures
6	8.1.1 Overview
7	8.1.2 EUTRA Neighbor List Management and EUTRA Frequency Channel Measurement
9	8.1.3 EUTRA Cell Reselection Procedures in the Idle State
10	8.1.3.1 Evaluation of target EUTRA carriers for reselection
11	8.1.3.2 Procedures for Execution of Probability Test
12 13	8.1.3.3 Procedures to Determine Whether the Access Terminal Attempts Reselection to EUTRA
14 15	8.1.3.4 Evaluation of target EUTRA carriers for reselection when Reselection Class is directed to stay
16	8.1.3.5 EUTRAReselectTimer value
17	8.1.4 EUTRA CSG Cell Reselection
18	8.1.5 Indications
19	Annex A E-UTRAN-HRPD Call Flow Examples
20	Figure A–1 Access Terminal, UATI Assignment and Session Configuration over E-UTRANA-2
21	Figure A–2 Access Network, UATI Assignment and Session Configuration over E-UTRANA-3
22	Figure A–3 Access Terminal, E-UTRAN to HRPD Idle Handoff
23	Figure A–4 Access Network, E-UTRAN to HRPD Idle Handoff
24	Figure A–5 Access Terminal, E-UTRAN to HRPD Active Handoff
25	Figure A–6 Access Network, E-UTRAN to HRPD Active Handoff
26	Annex B HRPD- E-UTRAN Call Flow Example
27	Figure B–1 Example Call Flow: AN redirects the AT from eHRPD to E-UTRA B-2
28	

xxi

1	FIGURES
2	Figure 1.4–1 Architecture Reference Model
3	Figure 1.5–1 Non-Default Protocols
4	Figure 3.1–1 ReservationLabel format
5 6	Figure 4.2.1–1 Default Address Management Protocol State Diagram (Access Terminal)
7	Figure 4.2.1–2 Default Address Management Protocol State Diagram (Access Network)4-4
8	Figure 5.1.1–1 Inter-RAT Signaling Adaptation Protocol State Diagram (Access Terminal)
10 11	Figure 5.1.1–2 Inter-RAT Signaling Adaptation Protocol State Diagram (Access Network)
12	Figure 5.2.1–1. Inter-RAT Initialization State Protocol State Diagram
13	Figure 5.3.1–1 Inter-RAT Idle State Protocol State Diagram (Access Terminal) 5-28
14	Figure 5.3.1–2 Inter-RAT Idle State Protocol State Diagram (Access Network) 5-29
15	Figure 5.3.6.1.7–1 Connection Setup Exchange
16	Figure 5.4.1–1 Inter-RAT Route Update Protocol State Diagram (Access Terminal) 5-55
17	Figure 5.4.1–2 Inter-RAT Route Update Protocol State Diagram (Access Network) 5-55
18	Figure 5.4.6.1.5–1 Connection Setup Exchange for inter-RAT tunneling mode 5-71
19	Figure 5.5.1–1. Inter-RAT Overhead Messages Protocol State Diagram 5-119
20 21	Figure 5.7.1–1 Default Air Link Management Protocol State Diagram (Access Terminal)
22	Figure 5.7.1–2 Default Air Link Management Protocol State Diagram (Access Network)5-152
23	Figure 5.9.1–1 Connection Layer Packet Structure (Format A)
24	Figure 5.9.1–2 Connection Layer Packet Structure (Format B)
25	Figure 5.10.1–1 Inter-RAT Quick Idle State Protocol State Diagram (Access Terminal) 5-177
26	Figure 5.10.1–2 Inter-RAT Quick Idle State Protocol State Diagram (Access Network). 5-178
27	Figure 5.10.6.1.7–1 Connection Setup Exchange
28 29	Figure 5.11.1–1 Subtype1 based Inter-RAT Route Update Protocol State Diagram (Access Terminal)
30 31	Figure 5.11.1–2 Subtype1 based Inter-RAT Route Update Protocol State Diagram (Access Network)
32	Figure 5.11.6.1.5–1 Connection Setup Exchange for Inter-RAT tunneling mode 5-228
33	Figure 5.12.1–1 Inter-RAT Overhead Messages Protocol State Diagram 5-282

1 2	Figure A–1 Access Terminal, UATI Assignment and Session Configuration over E-UTRAN	A-2
3	Figure A–2 Access Network, UATI Assignment and Session Configuration over E-UTRAN	A-3
5	Figure A–3 Access Terminal, E-UTRAN to HRPD Idle Handoff	A-4
6	Figure A–4 Access Network, E-UTRAN to HRPD Idle Handoff	A-5
7	Figure A–5 Access Terminal, E-UTRAN to HRPD Active Handoff	A-6
8	Figure A–6 Access Network, E-UTRAN to HRPD Active Handoff	A-7
9	Figure B–1 Example Call Flow: AN redirects the AT from eHRPD to E-UTRA	B-2
10		

1	TABLES
2	Table 2.1–1 Bootup Protocol Type and Protocol Subtype in E-UTRAN2-1
3	Table 4.2.8–1 Configurable Values4-17
4	Table 5.1.6.2.1–1 Encoding of the RequestReason Field
5	Table 5.3.6.1.5–1 Computation of Period <i>i</i> from SlotCycle <i>i</i>
6	Table 5.3.6.2.2–1 Encoding of the RequestReason Field
7	Table 5.3.6.2.3–1 Encoding of the DenyReason Field
8	Table 5.3.7.1–1 Configurable Simple Attributes
9	Table 5.3.7.2.3–1 Definition of MaskPurpose Field of a Paging Mask
10 11	Table 5.4.1–1 Route Update Protocol Parameters that are Public Data of the Overhead Messages Protocol
12	Table 5.4.6.2.2–1 DRCLength Encoding
13	Table 5.4.6.2.2–2 Encoding of the RABLength Field
14	Table 5.4.6.2.2–3 Reverse Activity Channel Gain Encoding
15	Table 5.4.6.2.5–1 Search Window Sizes
16	Table 5.4.6.2.5–2 Search Window Offset
17	Table 5.4.6.2.8–1. Search Window Sizes
18	Table 5.4.6.2.8–2 Search Window Offset
19	Table 5.4.7.1–1 Configurable Values
20	Table 5.4.7.2.2–1 Pilot Drop Timer Values
21	Table 5.4.9.1–1 The Format of the Parameter Record for the RouteUpdate Parameter 5-113
22 23	Table 5.4.9.2–1 The Format of the Parameter Record for the ExtendedRouteUpdate Parameter
24 25	Table 5.4.9.3–1 The Format of the Parameter Record for the AttributeOverrideMessageSequence Parameter
26	Table 5.5.6.2.1–1 The OtherRATNeighborList transmission cycle
27	Table 5.5.6.2.2–1 Search Window Sizes
28	Table 5.5.6.2.2–2 Search Window Offset
29	Table 5.5.7–1 Configurable Simple Attributes
30 31	Table 5.7.1–1 Active Protocols Per Air Link Management Protocol State where there is no InUse instance of SAP
32 33	Table 5.7.1–2 Active Protocols Per Air Link Management Protocol State when access terminal TunnelModeEnabled is equal to '1'

1	Table 5.7.1–3 Active Protocols Per Air Link Management Protocol State when access terminal TunnelModeEnabled is equal to '0'
3	Table 5.7.10.1–1 Configurable Values
4	Table 5.10.6.1.5–1 Computation of PagePeriod <i>i</i> from SlotCycle <i>i</i>
5	Table 5.10.6.2.2–1 Encoding of the RequestReason Field 5-196
6	Table 5.10.6.2.3–1 Encoding of the DenyReason Field
7	Table 5.10.7.1–1 Configurable Simple Attributes
8	Table 5.10.7.2.3–1 Definition of MaskPurpose Field of a Paging Mask 5-206
9 10	Table 5.11.1–1 Route Update Protocol Parameters that are Public Data of the Overhead Messages Protocol
11	Table 5.11.6.2.2–1 Reverse Activity Channel Encoding
12	Table 5.11.6.2.2–2 DRCLength Encoding
13	Table 5.11.6.2.2–3 ReverseChannelConfiguration Encoding
14	Table 5.11.6.2.5–1 Search Window Sizes
15	Table 5.11.6.2.5–2 Search Window Offset
16	Table 5.11.6.2.6–1 Search Window Sizes
17	Table 5.11.6.2.6–2 Search Window Offset
18	Table 5.11.7.1–1 Configurable Values
19	Table 5.11.7.2.2–1 Pilot Drop Timer Values
20	Table 5.11.7.2.4–1 Encoding of the SupportedDRXPattern Field
21	Table 5.11.9.1–1 The Format of the Parameter Record for the RouteUpdate Parameter 5-279
22	Table 5.12.6.2.1–1 The OtherRATNeighborList transmission cycle
23	Table 5.12.6.2.1–2 The AccessPointPilotInformation transmission cycle 5-300
24	Table 5.12.6.2.2–1 Search Window Sizes
25	Table 5.12.6.2.2–2 Search Window Offset
26	Table 5.12.6.2.2–3 (e)HRPD Emergency Support Ind
27	Table 5.12.6.2.5–1 Access Point Pilot Information Record
28	Table 5.12.6.2.5–2 Access Point Association Type Field
29	Table 5.12.6.2.6–1 Horizontal Position Uncertainty
30	Table 5.12.6.2.6–2 Vertical Position Uncertainty
31	Table 5.12.6.2.6–3 Handoff Information Record
32	Table 5.12.7–1 Configurable Simple Attributes
33	Table 6.1.5.1–1 PilotStrengthNominal Encoding6-4

1	Table 6.1.5.1–2 PilotStrengthCorrectionMin Encoding
2	Table 6.1.5.1–3 PilotStrengthCorrectionMax Encoding
3	Table 6.2–1 Relative Power Levels vs. Data Rate for Access Channel Transmissions 6-7
4	Table 6.3.5.1–1 PilotStrengthNominal Encoding
5	Table 6.3.5.1–2 PilotStrengthCorrectionMin Encoding
6	Table 6.3.5.1–3 PilotStrengthCorrectionMax Encoding
7	Table 6.4–1 Relative Power Levels vs. Data Rate for Access Channel Transmissions 6-15
8	Table 7.1–1 Measurement Bandwidth
9	Table 7.1–2 Percentage of Reselection
10	Table 7.1–3 Measurement Bandwidth
11	
12	

1 FOREWORD

(This foreword is not part of this standard)

This standard was prepared by Technical Specification Group C of the Third Generation Partnership Project 2 (3GPP2). This standard is evolved from and is a companion to the cdma2000[®] standards. This standard contains the air interface requirements for facilitating High Rate Packet Data (HRPD) interworking with the Evolved Universal Terrestrial Radio Access Network (E-UTRAN). This specification applies to High Rate Packet Data Revision A

and High Rate Packet Data Revision B compliant access terminals and access networks

which are enhanced to support the E-UTRAN and HRPD interworking.

This is a supplementary specification to HRPD air interface specifications.

11

8

9

 $^{^1}$ "cdma2000" is the trademark for the technical nomenclature for certain specifications and standards of the Organizational Partners (OPs) of 3GPP2. Geographically (and as of the date of publication), cdma2000" is a registered trademark of the Telecommunications Industry Association (TIA-USA) in the United States."

REFERENCES

The following standards contain provisions which, through reference in this text, constitute provisions of this standard. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this standard are encouraged to investigate the possibility of applying the most recent editions of the standards indicated below.

7

8

9

10

11

12

14

15

16

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

- [1] C.S0024-A v3.0: "cdma2000 High Rate Packet Data Air Interface Specification".
- [2] C.S0063-A v2.0: "cdma2000 High Rate Packet Data Supplemental Services".
- [3] C.R1001: "Administration of Parameter Value Assignments for cdma2000 Spread Spectrum Standards" (Informative reference)
- [4] X.S0057: "E-UTRAN-eHRPD Connectivity and Interworking: Core Network Aspects"
- [5] A.S0022: "Interoperability Specification (IOS) for Evolved High Rate Packet Data (eHRPD) Radio Access Network Interfaces and Interworking with Enhanced Universal Terrestrial Radio Access Network (E-UTRAN)"
- [6] 3GPP TS 23.402: "Architecture Enhancements for non-3GPP accesses".
- [7] C.S0005 "Upper Layer (Layer3) Signaling Specification for cdma2000 Spread Spectrum Systems"
- [8] ITU-T Recommendation E.212: "Identification Plan for Land Mobile Stations, 1988"
- [9] 3GPP TS36.331 "Evolved Universal Terrestrial Radio Access (E-UTRA) Radio Resource Control (RRC) Protocol specification"
- [10] C.S0024-B v3.0: "cdma2000 High Rate Packet Data Air Interface Specification"
- [11] C.S0004: "Signaling Link Access Control (LAC) Standard for cdma2000 Spread Spectrum Systems"
- [12] A.S0008-C: "Interoperability Specification (IOS) for High Rate Packet Data (HRPD) Radio Access Network Interfaces with Session Control in the Access Network"
- [13] A.S0009-C: "Interoperability Specification (IOS) for High Rate Packet Data (HRPD) Radio Access Network Interfaces with Session Control in the Packet Control Function"
- [14] 3GPP TS23.272 "Circuit Switched Fallback in Evolved Packet System; Stage 2"
- [15] 3GPP TS36.133 "Evolved Universal Terrestrial Radio Access (E-UTRA); Requirements for support of radio resource management"
- [16] 3GPP TS36.304 "Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) procedures in idle mode"
- [17] 3GPP TS36.101, UE Radio Transmission And Reception
- [18] C.S0057-D v1.0: "Band Class Specification for cdma2000 Spread Spectrum Systems"
- [19] A.S0014-C v3.0: "Interoperability Specification (IOS) for cdma2000 Access Network Interfaces"
- [20] C.S0016-D: "Over-the-Air Service Provisioning of Mobile Stations in Spread Spectrum Standards"

1 OVERVIEW

2

1.1 Introduction

- 3 These technical requirements form a compatibility standard for facilitating cdma2000 High
- 4 Rate Packet Data (HRPD) interworking with the Evolved Universal Terrestrial Radio Access
- 5 Network (E-UTRAN). This technical specification also forms requirements on the air-interface
- 6 to support eHRPD.
- 7 This is a supplementary specification built on top of the existing cdma2000 High Rate Packet
- Bata (HRPD) air interface specifications. All requirements of the existing 3GPP2 C.S0024-A
- 9 v3.0 [1], 3GPP2 C.S0063-A v2.0 [2], and C.S0024-B v3.0 [10] are included and assumed by this
- specification, unless explicitly excluded or modified herein.
- The concept of handoff with optimization between E-UTRAN and cdma2000 is specified in
- 3GPP TS 23.402 [6]

1.2 Scope of This Document

- 14 This specification applies to High Rate Packet Data Revision A and Revision B compliant access
- terminals and access networks which are enhanced to support the E-UTRAN and HRPD
- interworking.
- 17 These requirements ensure that a compliant access terminal can obtain interworking service
- through any access network conforming to this standard. These requirements do not address
- the quality or reliability of that service, nor do they cover equipment performance or
- 20 measurement procedures.
- 21 This specification is primarily oriented toward requirements necessary for the design and
- implementation of access terminals. As a result, detailed procedures are specified for access
- terminals to ensure a uniform response to all access networks. Access network procedures,
- however, are specified only to the extent necessary for compatibility with those specified for the
- 25 access terminal.

29

- 26 This specification includes provisions for future service additions and expansion of system
- capabilities. The architecture defined by this specification permits such expansion without the
- loss of backward compatibility to older access terminals.

1.3 Requirement Language

- 30 Compatibility, as used in connection with this standard, is understood to mean: Any access
- 31 terminal can obtain service through any access network conforming to this standard.
- ³² Conversely, all access networks conforming to this standard can service access terminals.
- "Shall" and "shall not" identify requirements to be followed strictly to conform to the standard
- and from which no deviation is permitted. "Should" and "should not" indicate that one of
- several possibilities is recommended as particularly suitable, without mentioning or excluding
- others, that a certain course of action is preferred but not necessarily required, or that (in the
- negative form) a certain possibility or course of action is discouraged but not prohibited. "May"
- and "need not" indicate a course of action permissible within the limits of the standard. "Can"

- and "cannot" are used for statements of possibility and capability, whether material, physical,
- or causal.

8

10

11

12

13

14

21

24

1.4 Architecture Reference Model

The architecture reference model for inter radio access technology interworking, more specifically cdma2000 (HRPD) interworking with E-UTRAN, is presented in Figure 1.4–1Figure 1.4–1. The reference model consists of the following functional units: the cdma2000 mode of the dual mode access terminals, the cdma2000 access network and the Tunnel.

Figure 1.4-1 Architecture Reference Model

The cdma2000 mode of the dual mode access terminals and the cdma2000 access network are defined in section 1.6. The Tunnel involves the dual mode access terminals, air interface and access network associated with the other radio access technology, as well as the core networks. The elements related to the tunnel interface shown in Figure 1.4–1 Figure 1.4–1 are specified in [4], [5], [9], [12] and [13].

The reference model includes the cdma2000 air interface between the dual mode access terminal and the cdma2000 access network, the tunnel interface between the Tunnel and the cdma2000 mode of the dual mode access terminal, and the tunnel interface between the Tunnel and the cdma2000 access network.

The cdma2000 inter radio access technology interworking protocols used over the tunnel interfaces and the cdma2000 air interface are defined in this document.

1.5 Protocol Overview For HRPD

- This specification defines additional procedures and requirements on the following protocols in [1] and [10].
 - Default Session Management Protocol

- Default Address Management Protocol
- Default Air-Link Management Protocol
- Default Connected State Protocol
- Default Packet Consolidation Protocol
- Subtype 3 Reverse Traffic Channel MAC Protocol
- Subtype 4 Reverse Traffic Channel MAC Protocol
- Subtype 2 Physical Layer Protocol
- Subtype 3 Physical Layer Protocol
- 9 Additionally, this specification defines a new protocol in Connection Layer called Signaling
- Adaptation Protocol. Default Signaling Adaptation Protocol and Inter-RAT Signaling Adaptation
- Protocol subtypes of the protocol are also defined in this specification.
- Figure 1.5–1 Figure 1.5–1² presents the non-default protocols defined in this specification for
- each one of the layers show in Figure 1.4.1-1 of [1] and [10].

-

 $^{^2}$ Inter-RAT Quick Idle State Protocol and Subtype1 Based Inter-RAT Route Update Protocol apply to interworking between C.S0024-B and E-UTRAN only.

	Application Layer
	Stream Layer
	Session Layer
Inter-RAT Initialization State Protocol Subtype 1 Based inter-RAT Route Update Protocol Inter-RAT Idle State Protocol Inter-RAT Quick Idle State Protocol Inter-RAT Overhead Messages Protocol Protocol Inter-RAT Signaling Adaptation Protocol	Connection Layer
	Security Layer
	MAC Layer
	Physical Layer

Figure 1.5-1 Non-Default Protocols

3 1.6 **Terms**

1

- 4 Access Network (AN). The network equipment providing data connectivity between a packet
- switched data network (typically the Internet) and the access terminals. An access network is
- 6 equivalent to a base station in [1].
- Access Terminal (AT). A device providing data connectivity to a user. An access terminal may
- be connected to a computing device such as a laptop personal computer or it may be a self-
- 9 contained data device such as a personal digital assistant. An access terminal is equivalent to
- a mobile station in [1].

- cdma2000 Mode of Dual Mode Access Terminal. An operation mode of a dual mode access
- terminal which provides the connectivity over the cdma2000 HRPD air interface. A dual mode
- 3 access terminal may operate in the cdma2000 mode or the mode of another radio access
- 4 technology such as E-UTRAN.
- 5 Code Division Multiple Access (CDMA). A technique for spread-spectrum multiple-access
- 6 digital communications that creates channels through the use of unique code sequences.
- 7 Closed Subscriber Group (CSG). A Closed Subscriber Group identifies subscribers of an
- 8 operator who are permitted to access one or more cells of the PLMN but which have restricted
- 9 access (CSG cells).
- **EARFCN.** Evolved Absolute Radio Frequency Channel Number.
- eHRPD. Evolved High Rate Packet Data. The eHRPD network supports attachment to the EPC
- 12 (evolved packet core) of 3GPP. The eHRPD network optionally supports seamless handoffs
- between E-UTRAN and evolved HRPD with single-radio terminals.
- **E-UTRAN.** Evolved Universal Terrestrial Radio Access Network.
- 15 HRPDPreRegistrationZoneID. An identifier broadcasted by E-UTRAN cells associated with a
- neighboring HRPD subnet. This identifier is set to the value of ColorCode of the access network
- associated with the E-UTRAN cells.
- 18 HRPDSecondaryPreRegistrationZoneID. An identifier broadcasted by E-UTRAN cells
- associated with a neighboring HRPD subnet. This identifier is set to the value of ColorCode of a
- 20 neighboring AN associated with the E-UTRAN cells.
- MAC Layer. The MAC Layer defines the procedures used to receive and to transmit over the
- Physical Layer. The MAC Layer is defined in Chapter 10 of [1].
- 23 **MMSS.** Multimode System Selection.
- NULL. A value which is not in the specified range of the field.
- PDN. Packet Data Network.
- PLMN. Public Land Mobile Network.
- 27 Primary Radio Access Technology. The Radio Access Technology on which the access
- terminal can transmit at the present time.
- 29 PreRegistrationZone. The group of E-UTRAN cells which broadcast the same
- 30 HRPDPreRegistrationZoneID.
- Reverse Traffic Channel. The portion of the Reverse Channel that carries information from a
- specific access terminal to the access network. The Reverse Traffic Channel can be used as
- either a Dedicated Resource or a non-Dedicated Resource. Prior to successful access terminal
- authentication, the Reverse Traffic Channel serves as a non-Dedicated Resource. Only after
- successful access terminal authentication can the Reverse Traffic Channel be used as a
- Dedicated Resource for the specific access terminal.
- 37 **RLP**. Radio Link Protocol provides retransmission and duplicate detection for an octet-aligned
- data stream.
- 39 **RSRP.** Reference Signal Received Power.

RSRQ. Reference Signal Received Quality.

2 1.7 Notation

27

28

29

30

distinguished by the prefix '0x'.

3	A[i]	The i th element of array A. The first element of the array is A[0].	
4 5 6 7 8	<e<sub>1, e₂,, e_n></e<sub>	A structure with elements 'e ₁ ', 'e ₂ ',, 'e _n '. Two structures $E = \langle e_1, e_2,, e_n \rangle$ and $F = \langle f_1, f_2,, f_m \rangle$ are equal if and only if 'm' is equal to 'n' and e_i is equal to f_i for $i=1,n$. Given $E = \langle e_1, e_2,, e_n \rangle$ and $F = \langle f_1, f_2,, f_m \rangle$, the assignment " $E = F$ " denotes the following set of assignments: $e_i = f_i$, for $i=1,n$.	
9	S.e	The member of the structure 'S' that is identified by 'e'.	
10 11	M[i:j]	Bits i^{th} through j^{th} inclusive ($i \ge j$) of the binary representation of variable M. M[0:0] denotes the least significant bit of M.	
12 13	1	Concatenation operator. (A \mid B) denotes variable A concatenated with variable B.	
14	×	Indicates multiplication.	
15	$\lfloor \mathbf{x} \rfloor$	Indicates the largest integer less than or equal to $x: \lfloor 1.1 \rfloor = 1, \lfloor 1.0 \rfloor = 1$.	
16	$\lceil \mathbf{x} \rceil$	Indicates the smallest integer greater or equal to x: $\lceil 1.1 \rceil = 2$, $\lceil 2.0 \rceil = 2$.	
17	x	Indicates the absolute value of x: $ -17 =17$, $ 17 =17$.	
18	\oplus	Indicates exclusive OR (modulo-2 addition).	
19	\otimes	Indicates bitwise logical AND operator.	
20	min (x, y)	Indicates the minimum of x and y.	
21	max (x, y)	Indicates the maximum of x and y.	
22	x mod y	Indicates the remainder after dividing x by y: x mod y = x - $(y \times \lfloor x/y \rfloor)$.	
23	x^y	Indicates the result of x raised to the power y, also denoted as x^y .	
24	$\mathbf{x}^{\mathbf{y}}$	Indicates the result of x raised to the power y, also denoted as x^y.	
25	Unless otherwise specified, the format of field values is unsigned binary.		
26	Unless indicated otherwise, this standard presents numbers in decimal form. Binary numbers		

are distinguished in the text by the use of single quotation marks. Hexadecimal numbers are

Unless specified otherwise, each field of a packet shall be transmitted in sequence such that

the most significant bit (MSB) is transmitted first and the least significant bit (LSB) is

transmitted last. The MSB is the left-most bit in the figures in this document. If there are multiple rows in a table, the top-most row is transmitted first. If a table is used to show the sub-fields of a particular field or variable, the top-most row consists of the MSBs of the field. Within a row in a table, the left-most bit is transmitted first. Notations of the form "repetition"

factor of N" or "repeated N times" mean that a total of N versions of the item are used.

6

No text

2 ACCESS TERMINAL SPECIFIC PROCEDURES

3 The procedures defined in this section describe general requirements to which access terminals

and access networks shall comply with in order to enable E-UTRAN-HRPD interworking.

2.1 Access Terminal Bootup Procedure

6 When the HRPD protocol stack is created, if the primary radio access technology is E-UTRAN,

- then the access terminal shall create an InUse instance of each of the protocol types listed in
- 8 Table 2.1-1, using the respective protocol subtype. For protocol types not listed in Table 2.1-1,
- 9 the access terminal shall create the InUse protocol instance using the default protocol
- subtypes. When the HRPD protocol stack is created, if the primary radio access technology is
- not HRPD, the access terminal shall create the InUse instance of Inter-RAT Signaling
- Adaptation Protocol, and then create the InUse instances of other protocols.

13

1

2

5

Table 2.1-1 Bootup Protocol Type and Protocol Subtype in E-UTRAN

Protocol Type		Protocol Subtype	
Name	ID	Name ID	
Initialization State	0x0b	Inter-RAT Initialization State	0x0001
Idle State	0x0c	Inter-RAT Idle State	0x0003
Route Update	0x0e	Inter-RAT Route Update	0x0002
Overhead Messages	0x0f	Inter-RAT Overhead Messages	0x0001
Signaling Adaptation	0x1d	Inter-RAT Signaling Adaptation	0x0001
Reverse Traffic Channel MAC	0x04	Subtype 3 Reverse Traffic Channel MAC	0x0003

15

16

17

18

19

20

21

2.2 E-UTRAN to HRPD Idle Handoff Procedure

Upon the access terminal performing an E-UTRAN to HRPD idle handoff, if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0000 [3] or if there is no InUse instance of the Signaling Adaptation Protocol, then the access terminal shall issue an AirLinkManagement.OpenConnection command. Otherwise the access terminal shall issue a SignalingAdaptation.IdleHandoffRequest command.

2.3 Packet Application Negotiation

- 2 If the access terminal requires eHRPD service, the access terminal shall include Alternate
- Enhanced Multi-Flow Packet Application ³ subtype (0xFFFE) in the
- 4 ATSupportedApplicationSubtypes attribute during session negotiation of the Session
- 5 Configuration Protocol. The Alternate Enhanced Multi-Flow Packet Application subtype shall
- 6 not be bound to any stream. During Stream Protocol negotiation, the access terminal shall not
- propose the Alternate Enhanced Multi-Flow Packet Application subtype (0xFFFE).
- 8 If the access terminal requests eHRPD service over Multi-Flow Packet Application, the access
- 9 terminal shall include Alternate Multi-Flow Packet Application subtype (0xFFFD) in the
- 10 ATSupportedApplicationSubtypes attribute during session negotiation of the Session
- 11 Configuration Protocol. The Alternate Multi-Flow Packet Application subtype shall not be
- bound to any stream. During Stream Protocol negotiation, the access terminal shall not
- propose the Alternate Multi-Flow Packet Application subtype (0xFFFD).
- 14 If the access terminal requests eHRPD service over Multi-Link Multi-Flow Packet-Application,
- the access terminal shall include Alternate Multi-Link Multi-Flow Packet-Application subtype
- 16 (0xFFFC) in the ATSupportedApplicationSubtypes attribute during session negotiation of
- the Session Configuration Protocol. The Alternate Multi-Link Multi-Flow Packet-Application
- subtype shall not be bound to any stream. During Stream Protocol negotiation, the access
- terminal shall not propose the Alternate Multi-Link Multi-Flow Packet-Application subtype
- 20 (0xFFFC).

2.4 Session Management Protocol Activation

- 22 The access terminal shall not perform preregistration or session maintenance of HRPD session
- via E-UTRAN if the primary radio access technology is E-UTRAN and the E-UTRAN protocol
- within the access terminal has disabled preregistration⁴.

25

21

26

³ The specification [3] defines Alternate Packet Application subtypes in addition to the existing Packet Application subtypes. The supported Alternate Packet Application subtype(s) is (are) only reported during SCP negotiation and is (are) not proposed as an application subtype during Stream Protocol configuration.

⁴ HRPD session negotiation between the access terminal and the access network is established by other means than via HRPD radio access technology.

3 APPLICATION LAYER

3.1 Additional Requirement to support eHRPD operation in Enhanced Multi-Flow Packet Application or Multi-Link Multi-Flow Packet Application

- This section describes additional requirements from [2] for the access terminal and the access
- network supporting eHRPD operation. The requirements in this section apply to Enhanced
- 6 Multi-Flow Packet Application bound to service network or Multi-Link Multi-Flow Packet
- 7 Application bound to service network.
- 8 If the protocol subtype of the Signaling Adaptation Protocol is not equal to 0x0000 and
- 9 TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is not equal
- to '0' and when Multi-Link Multi-Flow Packet Application is bound to service network, the
- access terminal and the access network shall set the QNSEQIncluded of QN Packet Header to
- 12 '0'.

24

25

26

27

28

29

30

31

32

33

34

2

- The access terminal that supports eHRPD operation shall indicate that ProtocolID 0x07 (see [3])
- is supported in the ATSupportedFlowProtocolParameters*PP* attribute.
- 15 If the ATSupportedFlowProtocolParametersPP attribute indicates ProtocolID 0x07 is supported
- and the access network selects eHRPD operation, the access network shall negotiate the
- ProtocolID field of the Flow NNFlow Protocol Parameters Fwd and
- FlowNNFlowProtocolParametersRev attributes to 0x07 for the Link Flow bound to
- 19 ReservationLabel 0xFF.
- 20 If the ProtocolID field of the FlowNNFlowProtocolParametersFwd and
- FlowNNFlowProtocolParametersRev attributes are set to 0x07 for the Link Flow bound to
- 22 ReservationLabel 0xFF, the following requirements shall apply to both the access terminal and
- the access network:
 - the ReservationLabel of each Reservation except ReservationLabel 0xFF and 0xFE shall be set as follows (see [4]):
 - The upper four bits of the ReservationLabel shall be set to the PDN-ID that the Reservation is associated with. The PDN-ID shall be in the range '0000' to '1110'.
 - The lower four bits shall be set to identify the Reservation for the PDN identified by the upper four bits. Figure 3.1–1 Figure 3.1–1 shows the ReservationLabel format.

Figure 3.1-1 ReservationLabel format

- If ReservationLabel 0xFE is bound to an active Link Flow, then the ProtocolID field of the FlowNNFlowProtocolParametersFwd and FlowNNFlowProtocolParametersRev attributes shall be set to 0x08 (see [3]) for that Link Flow.
- If the ProtocolID field of the Flow NNFlowProtocolParametersFwd attribute is not set to 0x07 or 0x08 for a Link Flow NN:

2

5

6

7

8

24

25

26

27

32

- The upper four bits of each ReservationLabel field bound to the Link Flow in the Flow NNReservationFwd attribute shall be the same value.
- If the ProtocolID field of the Flow NNFlowProtocolParametersRev attribute is not set to 0x07 or 0x08 for a Link Flow NN:
 - The upper four bits of each ReservationLabel field bound to the Link Flow in the Flow NNReservationRev attribute shall be the same value.

3.2 Additional Requirements to support eHRPD operation in Multi-Flow Packet Application

- This section describes additional requirements from [1] for the access terminal and the access network supporting eHRPD operation. The requirements in this section apply to Multi-Flow Packet Application bound to service network.
- If the access terminal supports PDN multiplexing in Multi-Flow Packet Application, the access terminal shall indicate that ProtocolID 0x07 (see [3]) is supported in the SupportedHigherLayerProtocols attribute.
- If the SupportedHigherLayerProtocols attribute indicates ProtocolID 0x07 is supported and the access network selects eHRPD operation, the access network shall negotiate the FlowNNHigherLayerProtocolFwd and FlowNNHigherLayerProtocolRev attributes to 0x07 for the RLP Flow bound to ReservationLabel 0xFF.
- If Flow NNHigher Layer Protocol Fwd and Flow NNHigher Layer Protocol Rev attributes are set to 0x07 for the RLP Flow bound to Reservation Label 0xFF, the following requirements shall apply to both the access terminal and the access network:
- the ReservationLabel of each Reservation except ReservationLabel 0xFF shall be set as follows (see [4]):
 - The upper four bits of the ReservationLabel shall be set to the PDN-ID that the Reservation is associated with. The PDN-ID shall be in the range '0000' to '1110'.
 - The lower four bits shall be set to identify the Reservation for the PDN identified by the upper four bits. Figure 3.1-1 Figure 3.1-1 shows the ReservationLabel format.
- 28 3.2.1 ReservationOnRequest message for Radio Link Protocol of Multi-Flow Packet Application
- 29 This section supersedes 4.4.4.4.7 of [1].
- The access terminal sends this message to request transition of one or more Reservations to the Open State.

Field	Length (bits)
MessageID	8
TransactionID	8
ReservationCount	8

ReservationCount occurrences of the following two fields:

Link	1
ReservationLabel	8

EmergencyIndication	0 or 1
Reserved	0 – 7 (as needed)

The access terminal shall set this field to 0x16. MessageID

TransactionID

The access terminal shall set this field to one more (modulo 256) than the TransactionID field of the last ReservationOnRequest ReservationOffRequest message sent by the access terminal. If this is the first ReservationOnRequest or ReservationOffRequest message sent by the access terminal, then the access terminal shall set this field to zero.

ReservationCount 7

The access terminal shall set this field to the number of the following two fields in this message.

Link 9

2

3

4

5

8

10

11

12

13

14

15

16

17

If this request is for a forward Reservation, then the access terminal shall set this field to '1'. If this request is for a reverse Reservation, then the access terminal shall set this field to '0'.

ReservationLabel

The access terminal shall set this field to the ReservationLabel for which this request is generated.

EmergencyIndication If included, the access terminal shall set this field as follow: If this is an emergency ReservationOnRequest, then the access terminal shall set this field to '1'. Otherwise, the access terminal shall set this field to '0'.

Reserved 18

The access terminal shall add reserved bits to make the length of the entire message an integer number of octets. The access terminal shall set these bits to '0'. The access network shall ignore this field.

20 21

19

Channels	AC	RTC
Addressing		unicast

SLP	Best Effort
Priority	40

22

No Text.

4 SESSION LAYER

2 4.1 Default Session Management Protocol

- 3 4.1.1 Keep Alive Functions
- This section supersedes 7.2.6.1.6.1 of [1].
- 5 The access terminal and the access network shall monitor the traffic flowing to or from the
- access terminal. If either the access terminal or the access network detects a period of
- 7 inactivity of at least T_{SMPClose}/N_{SMPKeepAlive} minutes,
- If the protocol subtype of the Signaling Adaptation Protocol is not equal to 0x0000 and TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is not equal to '0',
- The access network should not send a KeepAliveRequest message.
- If the protocol subtype of the Signaling Adaptation Protocol is not equal to 0x0000 and TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is not equal to '0' and HRPDPreRegistrationAllowed, provided as public data of the Overhead Messages Protocol, is set to '1',
- The access terminal should send a KeepAliveRequest message.
- If the protocol subtype of the Signaling Adaptation Protocol is not equal to 0x0000 and
 TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is not
 equal to '0' and HRPDPreRegistrationAllowed, provided as public data of the Overhead
 Messages Protocol, is set to '0',
- The access terminal shall not send a KeepAliveRequest message.
- Otherwise the access terminal or the access network may send a KeepAliveRequest message.
- The recipient of the message shall respond by sending the KeepAliveResponse message. When a KeepAliveResponse message is received, the access terminal shall not send another
- ${\scriptstyle \text{26} \quad \text{KeepAliveRequest message for at least $T_{\text{SMPClose}}/N_{\text{SMPKeepAlive}}$ minutes.}$
- If the access terminal does not detect any traffic from the access network directed to it for a period of at least $T_{SMPClose}$ minutes, it shall perform the following:
- Issue an AirLinkManagement.CloseConnection command.
- Issue an *AddressManagement.Deactivate* command.
- Issue a SessionConfiguration.Deactivate command.
- Return a SessionClosed indication.
- Transition to the Inactive State.
- If the access network does not detect any traffic from the access terminal directed to it for a period of at least T_{SMPClose} minutes, it should perform the following:
- Issue an AirLinkManagement.CloseConnection command.

3GPP2 C.S0087-A v4.0

- Issue an *AddressManagement.Deactivate* command.
- Issue a SessionConfiguration.Deactivate command.
- Return a SessionClosed indication.
- Transition to the AMP Setup State.
- 5 If the value of T_{SMPClose} is set to zero, the access terminal and the access network shall not send
- or expect keep-alive messages, and shall disable the transitions occurring as a consequence of
- 7 not receiving these messages.
- 8 4.1.2 HRPD to E-UTRAN Idle Handoff Procedure and HRPD Prior Session Handing
- 9 This is a new section under 7.2 of [1].
- If the access terminal has a HRPD session and the primary radio access technology is E-UTRAN, then:
- If the HRPD session has at least one personality with the Signaling Adaptation Protocol subtype not equal to 0x0000 which can be used for E-UTRAN interworking, the access terminal may try to restore the HRPD session over the tunnel.
- Otherwise, if the Address Management Protocol in the access terminal is in the Open State and HRPDPreRegistrationAllowed public data of the Overhead Messages Protocol is set to '1', the access terminal shall:
- Purge the HRPD session.
- Follow the Access Terminal Bootup Procedures from 2.1.

4.2 Default Address Management Protocol

4.2.1 Overview

6

8

10

11

21

22

- This section supersedes section 7.3.1 of [1].
- 4 The Default Address Management Protocol provides the following functions:
- Initial UATI assignment
- Maintaining the access terminal unicast address as the access terminal moves between HRPD subnets when the primary radio access technology is HRPD or some other radio access technologies that support pre-registration.
- 9 This protocol operates in one of three states:
 - <u>Inactive State</u>: In this state there are no communications between the access terminal and the access network.
- <u>Setup State</u>: In this state the access terminal and the access network perform a UATIRequest/UATIAssignment/UATIComplete exchange to assign the access terminal a UATI.
- Open State: In this state the access terminal has been assigned a UATI. The access terminal and access network may also perform a UATIRequest/UATIAssignment / UATIComplete or a UATIAssignment/UATIComplete exchange so that the access terminal obtains a new UATI.
- The protocol states and the messages and events causing the transition between the states are shown in Figure 4.2.1–1 Figure 4.2.1–1 and Figure 4.2.1–2 Figure 4.2.1–2.

Figure 4.2.1-1 Default Address Management Protocol State Diagram (Access Terminal)

Failure transitions are not shown

Figure 4.2.1-2 Default Address Management Protocol State Diagram (Access Network)

- 3 4.2.2 Primitives and Public Data
- This section supersedes section 7.3.2 of [1].
- 5 4.2.2.1 Commands
- 6 This protocol defines the following commands:
- 7 Activate

- Deactivate
- UpdateUATI
- 4.2.2.2 Return Indications
- 11 This protocol returns the following indications:
- Opened
- UATIReleased
- UATIAssigned
- Failed
- SubnetChanged
- PreRegistrationZoneChanged
- 18 4.2.2.3 Public Data
- Subtype for this protocol
- ReceiveATIList
- TransmitATI
- SessionSeed

- 4.2.3 UpdateUATI
- This section supersedes section 7.3.7.1.1.3 of [1].
- 3 The access network and the access terminal shall ignore the UpdateUATI command when it is
- 4 received in any state other than the Open State.
- 5 If the access terminal receives an *UpdateUATI* command in the Open State, it shall set OldUATI
- to UATI and shall send a UATIRequest message except: when the protocol subtype of the
- ⁷ Signaling Adaptation Protocol is equal to 0x0001 and TunnelModeEnabled public data of the
- 8 Signaling Adaptation Protocol is set to '1' and HRPDPreRegistrationAllowed public data of the
- 9 Overhead Messages Protocol is set to '0', the access terminal shall not set OldUATI to UATI and
- shall not send a UATIRequest message.
- 11 If the access network receives an UpdateUATI command in the Open State, it may send a
- 12 UATIAssignment message.
- A comprehensive list of events causing the *UpdateUATI* command is beyond the scope of this
- specification.

26

- 4.2.4 Setup State
- This section supersedes section 7.3.7.1.5 of [1].
- In this state, the access terminal sends a request to the access network asking for a UATI and
- waits for the access network's response.
- 4.2.4.1 Access Terminal Requirements
- 20 Upon entering the Setup State the access terminal shall perform the following:
- Set the TransmitATI to
 - <ATIType = '11', ATI = SessionSeed>,
- Add the following entry to the ReceiveATIList list
- 24 <ATIType = '11', ATI = SessionSeed>.
- Send a UATIRequest message if any of the following conditions are true:
 - The protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0000.
- There is no InUse instance of Signaling Adaptation Protocol.
- The protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and the TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0'.
- The protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and the HRPDPreRegistrationAllowed public data of the Overhead Messages Protocol is set to '1'.
- A valid (see 4.2.6.1) UATIAssignment message that satisfies either of the following conditions is called a "fresh" UATIAssignment message:
- If the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0000, or if there is no InUse instance of Signaling Adaptation Protocol, or if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and the

11

12

13

22

23

24

25

26

27

28

- TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0', and either of the following conditions are satisfied:
- OverheadParametersUpToDate, provided as the public data of the Overhead Messages
 Protocol, is equal to 1 and the UATIColorCode field in the message matches the
 ColorCode, given as public data of the Overhead Messages Protocol, or
- The SubnetIncluded field of the message is equal to '1',
- If the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0001 and the TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '1' and both of the following conditions are satisfied:
 - OverheadParametersUpToDate, provided as the public data of the Overhead Messages Protocol, is equal to 1 and the UATIColorCode field in the message matches the ColorCode, given as public data of the Overhead Messages Protocol, and
 - The SubnetIncluded field of the message is equal to '1'.
- The access terminal shall discard a UATIAssignment message that is not "fresh".
- If the access terminal does not receive a "fresh" UATIAssignment message within T_{ADMPATResponse} seconds after transmitting UATIRequest message, e.g., after receiving an *AccessChannelMAC.TxEnded* indication, it shall return a *Failed* indication and transition to the Inactive State.
- If the access terminal receives a "fresh" UATIAssignment message then the access terminal shall perform the following:
- Set the UATIColorCode to the UATIColorCode given in the message.
 - Set its UATI and UATISubnetMask as follows:
 - If the message includes the UATI104 field and UATISubnetMask field, the access terminal shall set its UATI to UATI104 | UATI024 and UATISubnetMask to UATISubnetMask field included in the message.
 - Otherwise, the access terminal shall set its UATI to (SectorID[127:24] | UATI024) and UATISubnetMask to SubnetMask where SectorID and SubnetMask are provided as public data of Overhead Messages Protocol.
 - Delete any entry in the ReceiveATIList list whose ATIType is equal to '11' (i.e., RATI).
- Add the following entry to the ReceiveATIList: ATIType='10', ATI = (UATIColorCode | UATI[23:0])>.
- Set the TransmitATI to ATIType='10', ATI = (UATIColorCode | UATI[23:0])>.
- Return an *Opened* indication.
- Return a *UATIAssigned* indication.
- Send a UATIComplete message.
- Transition to the Open State.

4.2.4.2 Access Network Requirements

5

6

9

10

11

12

13

14

15

16

17

- When the access network sends a UATIAssignment message, it shall perform the following:
- Access network shall assign a Unicast Access Terminal Identifier (UATI) to the access terminal for the session as follows:
 - If the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0000, or if there is no InUse instance of Signaling Adaptation Protocol, or if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and TunnelModeEnabled public data of the Signaling Adaptation Protocol is set to '0',
 - + Access network may include both UATI104 and UATISubnetMask fields in the UATIAssignment message.
 - + Access network may omit the UATI104 and UATISubnetMask fields from the message. In this case, the UATI[127:24] is implicitly assigned to be equal to SectorID[127:24] and UATISubnetMask is implicitly assigned to be SubnetMask, where SectorID and SubnetMask correspond to the sector that has received the UATIRequest message.
 - If TunnelModeEnabled public data of the Signaling Adaptation Protocol is set to '1',
 - + Access network shall include both UATI104 and UATISubnetMask fields in the UATIAssignment message.
- When the access network receives the corresponding UATIComplete message with the MessageSequence field of the UATIAssignment message sent, it shall perform the following:
- Return Opened indication.
- Return *UATIAssigned* indication.
- Transition to Open State.
- If the access network does not receive the corresponding UATIComplete message in response to the UATIAssignment message, it may re-transmit the UATIAssignment message. If the access network does not receive the UATIComplete message after an implementation specific number of re-transmissions of the UATIAssignment message, it shall return a *Failed* indication and transition to the Inactive State.
- 29 4.2.5 Open State
- This section supersedes section 7.3.7.1.6 of [1].
- In this state the access terminal has been assigned a UATI.
- 4.2.5.1 Access Terminal Requirements
- If the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0000, or if there is no InUse instance of Signaling Adaptation Protocol, or if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and the TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0', the subnet associated with the UATI

12

13

14

15

16

19

20

23

24

25

26

27

28

29

30

31

32

- and the current subnet are defined to be different if either of the following two conditions are satisfied:
 - The UATISubnetMask is not equal to the SubnetMask of the sector in the active set, or
- The result of bitwise logical AND of the UATI and its subnet mask specified by UATISubnetMask is different from the result of bitwise logical AND of SectorID and its subnet mask specified by SubnetMask (where SectorID and SubnetMask correspond to the sector in the active set).
- If the access terminal. receives а RouteUpdate.IdleHO indication or а 8 ConnectedState.ConnectionClosed indication, and it receives then an OverheadMessages. Updated indication, and if all of the following conditions are true, then the 10 access terminal shall set OldUATI to UATI and shall send a UATIRequest message: 11
 - the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0000, or there is no InUse instance of Signaling Adaptation Protocol, or the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and the TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0', and
 - The subnet associated with UATI and the current subnet are different, and
- SupportSecondaryColorCodes is set to 0x00 or UATIColorCode is different from all of the SecondaryColorCode values provided as public data by the Overhead Messages Protocol⁵.
 - If the access terminal receives a *SignalingAdaptation.IdleHandoff* indication and then it receives an *OverheadMessages.Updated* indication, the access terminal shall perform the following:
- If both of the following two conditions are true, then the access terminal shall set OldUATI to UATI and shall send a UATIRequest message and wait for the UATIAssignment message:
 - The subnet associated with UATI and the current subnet are different, and
 - SupportSecondaryColorCodes is set to 0x00 or UATIColorCode is different from all of the SecondaryColorCode values provided as public data by the Overhead Messages Protocol.
 - If InterRATMobilityEnabled is set to 0x01, the access terminal shall transmit an InterRATMobilityIndication message. Otherwise if InterRATMobilityEnabled is set to 0x00 it shall issue an *AirLinkManagement.OpenConnection* command.

Upon sending an InterRATMobilityIndication message, the access terminal shall start a InterRATMobilityAck timer with a timeout value of Tadmpirma after receiving an AccessChannelMAC.TransmissionSuccessful indication or AccessChannelMAC.TransmissionFailed indication or AccessChannelMAC.TransmissionAborted

33 AccessChannelMAC.TransmissionFailed indication or AccessChannelMAC.TransmissionAborted 34 indication.

the scope of this specification.

_

⁵ The advertisement of SecondaryColorCode values might require the access network to deliver pages across subnet boundaries into areas in other subnets with the same ColorCode value that is advertised in the SecondaryColorCode values. The means by which the access network accomplishes this are beyond

- 1 If the InterRATMobilityAck timer expires without receipt of an InterRATMobilityAck message,
- the access terminal shall retry until a total of Nadmpirmi InterRATMobilityIndication messages
- have been transmitted. If the timer expires for the final retry, the access terminal shall issue an
- 4 *AirLinkManagement.OpenConnection* command.
- 5 If the access terminal receives an OverheadMessages. Updated indication and the protocol
- subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0001 and the
- TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '1', then the access
- 8 terminal shall perform the following:
- Set (x_o, y_o) to (NULL, NULL).

11

12

13

14

15

16

17

18

19

20

21

26

27

28

29

30

31

32

33

- If HRPDPreRegistrationAllowed, given as public data of the Overhead Messages Protocol, changes from '0' to '1', then the access terminal should return a Failed indication and transition to the Inactive State.
- If the UATIColorCode is different from ColorCode, given as public data of the Overhead Messages Protocol, then:
 - The access terminal shall return a *PreRegistrationZoneChanged* indication.
 - If SupportSecondaryColorCodes is set to 0x00 or UATIColorCode is different from all of the SecondaryColorCode values provided as public data by the Overhead Messages Protocol, then the access terminal shall perform the following after Signaling Adaptation Protocol has transitioned to Close State:
 - + Set the OldUATI to UATI,
 - + Send a UATIRequest message.
- If the access terminal receives an *UpdateUATI* command, it shall process the command as specified in 4.2.3.
- A valid (see 4.2.6.1) UATIAssignment message that satisfies either of the following conditions is called a "fresh" UATIAssignment message:
 - If the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0000, or if there is no InUse instance of Signaling Adaptation Protocol, or if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and the TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0', and either of the following conditions are satisfied:
 - OverheadParametersUpToDate, provided as the public data of the Overhead Messages
 Protocol, is equal to 1 and the UATIColorCode field in the message matches the
 ColorCode, given as public data of the Overhead Messages Protocol, or
 - The SubnetIncluded field of the message equal to '1'.
- If the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0001 and if the TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '1' and both of the following conditions are satisfied:

- OverheadParametersUpToDate, provided as the public data of the Overhead Messages Protocol, is equal to 1 and the UATIColorCode field in the message matches the ColorCode, given as public data of the Overhead Messages Protocol, and
 - The SubnetIncluded field of the message equal to '1'.
- The access terminal shall discard a UATIAssignment message that is not "fresh".
- Upon sending a UATIRequest message, the access terminal shall start a UATIResponse timer with a timeout value of T_{ADMPATResponse} seconds after the message is transmitted, e.g., after
- 8 receiving an AccessChannelMAC.TxEnded indication.
- 9 The access terminal shall disable this timer if either of the following conditions is true:
- The UATISubnetMask is equal to the SubnetMask of the sector in the active set, and the result of bitwise logical AND of the UATI and its subnet mask specified by UATISubnetMask is the same as the result of bitwise logical AND of SectorID and its subnet mask specified by SubnetMask (where SectorID and SubnetMask correspond to the sector in the active set), or
- The access terminal receives a "fresh" UATIAssignment message.
- If the UATIResponse timer expires, the access terminal shall return a *Failed* indication and transition to the Inactive State.
- If the access terminal receives a "fresh" UATIAssignment message then the access terminal shall perform the following:
- Set the UATIColorCode to the UATIColorCode given in the message.
- Set its UATI and UATISubnetMask as follows:
 - If the message includes the UATI104 field and UATISubnetMask field, the access terminal shall set its UATI to UATI104 | UATI024 and UATISubnetMask to UATISubnetMask field included in the message.
- Otherwise, the access terminal shall set its UATI to (SectorID[127:24] | UATI024) and UATISubnetMask to SubnetMask where SectorID and SubnetMask are provided as public data of Overhead Messages Protocol.
- Add the following entry to the ReceiveATIList:
 <ATIType = '10', ATI = (UATIColorCode | UATI[23:0])>.
- Set the TransmitATI to ATIType='10', ATI = (UATIColorCode | UATI[23:0])>.
- Return a *UATIAssigned* indication.
- Send a UATIComplete message.

23

24

- Reset and start an Address timer with a timeout value of T_{ADMPAddress} for the added entry to the ReceiveATIList.
- The access terminal shall perform the following when an Address timer corresponding to an entry in the ReceiveATIList expires:
 - Disable the Address timer for that entry.

- Delete all the entries in the ReceiveATIList that are older than the entry whose Address timer has expired. An entry X in the list is considered older than another entry Y, if the entry X has been added to the list prior to the entry Y.
- 4 If any of the following conditions are true,

9

13

14

15

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

- the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0000, or
- there is no InUse instance of Signaling Adaptation Protocol, or
 - the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0',
- and if the access terminal receives an *InitializationState.NetworkAcquired* indication followed by an *OverheadMessages.Updated* indication, then the access terminal shall perform the following:
 - The access terminal shall create a ReducedSubnetMask by appending (128 UATISubnetMask + ReducedSubnetMaskOffset) '0's to (UATISubnetMask ReducedSubnetMaskOffset) '1's.
- If any of the following conditions is true, then the access terminal shall return a *Failed* indication and transition to the Inactive State:
 - The UATISubnetMask is not equal to the SubnetMask of the sector in the active set, or
 - The result of bitwise logical AND of the UATI and ReducedSubnetMask is different from the result of bitwise logical AND of SectorID and ReducedSubnetMask (where SectorID and SubnetMask correspond to the sector in the active set).
 - Upon receiving an *InitializationState.NetworkAcquired* indication followed by an *OverheadMessages.Updated* indication and if the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0001 and TunnelModeEnabled, provided as public data of Signaling Adaptation Protocol, is set to '1', then:
 - If all of the following conditions are true, then the access terminal shall return a *Failed* indication and transition to the Inactive State:
 - UATIColorCode is not equal to the ColorCode, given as public data of the Overhead Messages Protocol, and
 - SupportSecondaryColorCode is set to 0x00 or UATIColorCode is different from all of the SecondaryColorCode values provided as public data by the Overhead Messages Protocol.
 - Otherwise, the access terminal may send a UATIRequest message⁶.

Upon receiving an *OverheadMessages.Updated* indication, and the TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0' the access terminal shall perform the following if MaxNoMonitorDistance is not zero:

⁶ The access terminal may send a UATIRequest using RATI after a power up scenario. The Access Terminal may also use other criteria to determine if it is useful to perform a UATIRequest.

10

11

12

13

15

16

17

18 19

20

21

22

23

- If (x_0, y_0) is (NULL, NULL), then the access terminal shall set (x_0, y_0) to (Longitude, Latitude), where Longitude and Latitude are public data of the Overhead Messages Protocol.
- If (x_0, y_0) is not (NULL, NULL), then the access terminal shall perform the following:
- The access terminal shall set (x_n, y_n) to (Longitude, Latitude), where Longitude and Latitude are public data of the Overhead Messages Protocol.
 - The access terminal shall compute NoMonitorDistance with an error of no more than $\pm 5\%$ of its true value when $|y_o/14400|$ is less than 60 and with an error of no more than $\pm 7\%$ of its true value when $|y_o/14400|$ is between 60 and 70 7 using the expression

NoMonitorDistance =
$$\frac{\sqrt{\left[\left(x_{n} - x_{o}\right) \times \cos\left(\frac{\pi}{180} \times \frac{y_{o}}{14400}\right)\right]^{2} + \left[y_{n} - y_{o}\right]^{2}}}{16}$$

- The access terminal shall set (x₀, y₀) to (Longitude, Latitude), where Longitude and Latitude are public data of the Overhead Messages Protocol.
 - The access terminal shall return a *Failed* indication and transition to the Inactive State if both of the following conditions are true:
 - + the computed value of NoMonitorDistance is greater than MaxNoMonitorDistance, and
 - + one of the following conditions is true:
 - the UATISubnetMask is not equal to the SubnetMask of the sector in the active set, or
 - o the result of bitwise logical AND of the UATI and its subnet mask specified by UATISubnetMask is different from the result of bitwise logical AND of SectorID and its subnet mask specified by SubnetMask (where SectorID and SubnetMask correspond to the sector in the active set).
- If the access terminal receives *SignalingAdaptation.EnteringTunnelState* indication and it receives an *OverheadMessages.Updated* indication, the access terminal shall set OldUATI to UATI and shall send a UATIRequest message.
- 4.2.5.2 Access Network Requirements
- The access network may send a UATIAssignment message at any time in this state. The following are some of the possible triggers for sending a UATIAssignment message:
- Receiving RouteUpdate.ActiveSetUpdated indication,
- Receiving an *UpdateUATI* command,

.

 $^{^{7}}$ x_{0} and y_{0} are given in units of 1/4 seconds. $x_{0}/14400$ and $y_{0}/14400$ are in units of degrees.

• Receiving a UATIRequest message.

7

8

9

10

11

12

13

14

15

16

17

18

- 2 The access network may return a SubnetChanged indication and send a UATIAssignment
- message after reception of a RouteUpdate.ActiveSetUpdated indication. The triggers for
- returning a SubnetChanged indication after reception of a RouteUpdate.ActiveSetUpdated
- 5 indication are outside the scope of this specification.
- 6 When the access network sends a UATIAssignment message, it shall perform the following:
 - Assign a Unicast Access Terminal Identifier (UATI) to the access terminal for the session and include it in a UATIAssignment message.
 - If the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0000, or if there is no InUse instance of Signaling Adaptation Protocol, or if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0', and if the UATIAssignment message is sent in response to a UATIRequest message, the access network may include both UATI104 and UATISubnetMask. If the access network does not include the UATI104 and UATISubnetMask fields in the message, the UATI[127:24] is implicitly assigned to be equal to SectorID[127:24], where SectorID corresponds to the sector that has received the UATIRequest message.
 - Otherwise, the access network shall include both UATI104 and UATISubnetMask fields in the UATIAssignment message.
- When the access network receives a UATIComplete message with the MessageSequence field that is equal to the MessageSequence field of the UATIAssignment message that it has sent, it shall return a *UATIAssigned* indication.
- If the access network does not receive the UATIComplete message in response to the corresponding UATIAssignment message within a certain time interval that is specified by the access network⁸, it should re-transmit the UATIAssignment message. If the access network does not receive the UATIComplete message after an implementation specific number of retransmissions of the UATIAssignment message, it shall return a *Failed* indication and transition to the Inactive State.
- When the access network receives a InterRATMobilityIndication message and if the protocol subtype of the InUse instance of Signaling Adaptation Protocol is equal to 0x0001, it shall transmit an InterRATMobilityAck message within T_{ADMPIRMA} seconds.
- 4.2.6 Message Formats
- 4.2.6.1 UATIAssignment
- This section supersedes section 7.3.7.2.2 of [1].
- The access network sends the UATIAssignment message to assign or re-assign a UATI to the access terminal.

⁸ The value of this timeout is determined by the access network and specification of the timeout value is outside the scope of this document.

Field	Length (bits)
MessageID	8
MessageSequence	8
Reserved1	7
SubnetIncluded	1
UATISubnetMask	0 or 8
UATI104	0 or 104
UATIColorCode ⁹	8
UATI024	24
UpperOldUATILength	4
Reserved2	4

2	MessageID	The access network shall set this field to 0x01.
3	MessageSequence	The access network shall set this to 1 higher than the MessageSequence
4		field of the last UATIAssignment message (modulo 256) that it has sent to
5		this access terminal.
6	Reserved1	The access network shall set this field to zero. The access terminal shall
7		ignore this field.
8	SubnetIncluded	The access network shall set this field to '1' if the UATI104 field and
9		UATISubnetMask fields are included in this message; otherwise, the
10		access network shall set this field to '0'.
11	UATISubnetMask	The access network shall omit this field if SubnetIncluded is set to '0'. If
12		included, the access network shall set this field to the number of
13		consecutive 1's in the subnet mask of the subnet to which the assigned
14		UATI belongs.
15	UATI104	The access network shall omit this field if SubnetIncluded is set to '0'. If
16		included, the access network shall set this field to UATI[127:24] of the
17		UATI that it is assigning to the access terminal.
18	UATIColorCode	UATI Color Code. The access network shall set this field to the Color
19		Code associated with the subnet to which the UATI belongs.

 9 The UATIColorCode may be set to the color code associated with the SectorID received over the S101 [5] tunnel. This will reduce probability of color code mismatch when UE performs Idle Handover from E-UTRAN to HRPD.

1 UATIO24

The access network shall set this field to UATI[23:0] of the UATI that it is assigning to the access terminal.

3 UpperOldUATILength

The access network shall set this field to the number of least significant octets of OldUATI[127:24] that the access terminal is to send in the UATIComplete message, in the range from 0 to 13, inclusive.

6 Reserved2

The access network shall set this field to zero. The access terminal shall ignore this field.

8

5

2

Channels	CC	FTC
Addressing		unicast

SLP	Best Effort	
Priority	10	

9 4.2.6.2 InterRATMobilityIndication

This section is a subsection under section 7.3.7.2 of [1].

If the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001, the access terminal sends the InterRATMobilityIndication message to notify the access network that it has changed its radio access technology.

14

Field	Length (bits)
MessageID	8

15 MessageID

The access terminal shall set this field to 0x05.

17

18

20

21

16

Channels	AC	
Addressing		unicast

SLP	Best Effort
Priority	20

4.2.6.3 InterRATMobilityAck

This section is a subsection under section 7.3.7.2 of [1].

If the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001, the access network sends the InterRATMobilityAck message to acknowledge receipt of an InterRATMobilityIndication message.

22 23

Field	Length (bits)
MessageID	8

24 MessageID

The access network shall set this field to 0x06.

Channels	CC
Addressing	unicast

SLP	Best Effort
Priority	20

- 4.2.7 Indications
- This section supersedes section 7.3.7.3.2 of [1].
- This protocol registers to receive the following indications:
- RouteUpdate.IdleHO
- RouteUpdate.ActiveSetUpdated
- InitializationState.NetworkAcquired
- OverheadMessages.Updated
- ConnectedState.ConnectionClosed
- AccessChannelMAC.TxEnded
- SignalingAdaptation.IdleHandoff (Access Terminal only)
- 4.2.8 Configuration Attributes
- This section supersedes section 7.3.8 of [1].
- Unless specified otherwise, the access terminal and the access network shall not use the
- Generic Attribute Update Protocol to update configurable attributes belonging to the Default
- Address Management Protocol. If the value of the SupportGAUPMaxNoMonitorDistance
- attribute is 0x01, then the access terminal and the access network shall support the use of the
- Generic Attribute Update Protocol to update values of the following attributes belonging to the
- Default Address Management Protocol:
- MaxNoMonitorDistance
- 20 If the value of the SupportGAUPMaxNoMonitorDistance attribute is not 0x01, the access
- 21 network shall not include the MaxNoMonitorDistance attribute in an AttributeUpdateRequest
- 22 message.
- 23 The access terminal shall not send an AttributeUpdateRequest message containing the
- 24 MaxNoMonitorDistance attribute.
- 25 The configurable simple attributes for this protocol are listed in Table 4.2.8–1. The access
- terminal and access network shall use as defaults the values in Table 4.2.8-1 that are typed in
- 27 bold italics.

Table 4.2.8-1 Configurable Values

Attribute ID	Attribute	Values	Meaning
		0x0000	The access terminal will not transition to the Inactive state based on distance.
Oxff	MaxNoMonitorDistance	0x0001 to 0xffff	Maximum allowed distance traveled without monitoring overhead, beyond which the access terminal will transition to the Inactive state.
		0x00	The session cannot be extricated from the hardware that is identified by the HardwareID.
0xfe	HardwareSeparableFromSessio n	0x01	The session can be extricated from the hardware that is identified by the HardwareID.
		All other values	Reserved
		0x00	Use of Generic Attribute Update Protocol to update MaxNoMonitorDistance is not supported.
Oxfd	SupportGAUPMaxNoMonitorDi stance	0x01	Use of Generic Attribute Update Protocol to update MaxNoMonitorDistance is supported.
		All other values	Reserved
		0x00	ReducedSubnetMaskOffset is zero.
Oxfc	ReducedSubnetMaskOffset	0x01 - 0x10	Difference between the number of consecutive '1's in the subnet mask and that in the reduced subnet mask.
		All other values	Reserved
Oxfb	SupportSecondaryColorCodes	0x00	Use of secondary color codes is not supported.
		0x01	Use of secondary color codes is supported.
		All other values	Reserved

Attribute ID	Attribute	Values	Meaning
	Oxfa InterRATMobilityEnabled	0x00	Sending of the InterRATMobilityIndication is disabled
0xfa		0x01	Sending of the InterRATMobilityIndication is enabled upon resuming use of HRPD.
		0x02-0xff	Reserved

4.2.9 Protocol Numeric Constants

This section supersedes section 7.3.9 of [1].

Constant	Meaning	Value
N _{ADMPType}	Type field for this protocol.	Table 2.5.4-1 of [1][1]
N _{ADMPDefault}	Subtype field for this protocol	0x0000
$T_{ m ADMPATResponse}$	Time to receive UATIAssignment after sending UATIRequest	120 seconds
TADMPAddress	The duration of time that the access terminal declares an address match if it receives a message that is addressed using either the old or the new UATI	180 seconds
T _{ADMPIRMA}	Time to receive an InterRATMobilityAck after sending InterRATMobilityIndication.	
N _{ADMPIRMI}	Maximum number of attempts for sending an InterRATMobilityIndication	2

5

5 CONNECTION LAYER

- 2 This section contains specification for Inter-RAT Signaling Adaptation Protocol. In addition, it
- 3 also contains specifications for Inter-RAT Initialization State Protocol, Inter-RAT Idle State
- 4 Protocol, Inter-RAT Route Update Protocol and Inter-RAT Overhead Messages Protocol. These
- 5 protocols operate with Inter-RAT Signaling Adaptation Protocol.

6 5.1 Inter-RAT Signaling Adaptation Protocol

- 5.1.1 Overview
- 8 The Inter-RAT Signaling Adaptation Protocol provides the following functions:
- When instantiated, it keeps record of which air interface (HRPD or non-HRPD) the access terminal is currently receiving service in.
- When requested by upper layer protocols, it provides a virtual connection service between the access terminal and the access network over a non-HRPD radio access technology tunnel when the access terminal is receiving service in a non-HRPD radio access technology.
- Provides encapsulation of HRPD packets when sent over a non-HRPD radio access technology tunnel.
- Triggers idle and active handoffs from a non-HRPD radio access technology to HRPD access networks.
- This protocol allows the creation and removal of a virtual connection between the access terminal and the access network. The virtual connection can be in one of the following states:
- Close State: The virtual connection does not exist.
- Setup State: The virtual connection setup is in progress.
- Open State: In this state the virtual connection is open.
- Figure 5.1.1-1 Figure 5.1.1-1 provides an overview of the access terminal states and state
- 25 transitions.

Figure 5.1.1-1 Inter-RAT Signaling Adaptation Protocol State Diagram (Access Terminal)

Figure 5.1.1–2 Figure 5.1.1–2 provides an overview of the access network states and state transitions.

Figure 5.1.1-2 Inter-RAT Signaling Adaptation Protocol State Diagram (Access Network)

- 5.1.2 Primitives and Public Data
- ₈ 5.1.2.1 Commands

5

- 9 This protocol defines the following commands:
- ActiveHandoffRequest
- IdleHandoffRequest
- OpenConnection
- CloseConnection
- 5.1.2.2 Return Indications
- 15 This protocol returns the following indications

- ConnectionOpened
- ConnectionInitiated
- ConnectionClosed
- ConnectionFailed
- IdleHandoff
- LinkAcquired
- EnteringTunnelState
- 8 5.1.2.3 Public Data
- 9 This protocol makes the following data public
- Subtype for this protocol.
- TunnelModeEnabled
- 5.1.3 Protocol Data Unit
- The Protocol Data Unit for this protocol is a Signaling Adaptation packet.
- 14 If TunnelModeEnabled is set to '0'
- A Signaling Adaptation packet is the same as the packet from the Packet Consolidation
 Protocol i.e. Signaling Adaptation Protocol does not add any header to the packet received
 from the Packet Consolidation Protocol.
- All transmitted packets are forwarded to the Security Layer.
- All received packets are forwarded to the Packet Consolidation Protocol.
- 20 Otherwise,
- A Signaling Adaptation packet is constructed by adding a Signaling Adaptation header defined in 5.1.6.3 to each packet received from the Packet Consolidation Protocol.
- All transmitted Signaling Adaptation packets are forwarded to the non-HRPD radio access technology tunnel.
- All Signaling Adaptation packets received from the non-HRPD radio access technology tunnel are forwarded to the Packet Consolidation Protocol after removing the Signaling Adaptation header.
- This protocol uses the Signaling Application (see section 2 in [1]) to transmit and receive messages.
- 30 5.1.4 Protocol Initialization
- 5.1.4.1 Protocol Initialization for the InConfiguration Protocol Instance
- Upon creation, the InConfiguration instance of this protocol in the access terminal and the access network shall perform the following in the order specified:

- The fall-back values of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- If the InUse instance of this protocol has the same protocol subtype as this InConfiguration protocol instance, then the fall-back values of the attributes defined by the InConfiguration protocol instance shall be set to the values of the corresponding attributes associated with the InUse protocol instance.
- The value for each attribute for this protocol instance shall be set to the fall-back value for that attribute.
- 9 5.1.4.2 Protocol Initialization for the InUse Protocol Instance
- Upon creation, the InUse instance of this protocol in the access terminal and access network shall perform the following:
- If the primary RAT is HRPD then the access terminal shall set the TunnelModeEnabled to '0', otherwise it shall set the TunnelModeEnabled to '1'.
- The value of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- The protocol shall enter the Close State.
- 5.1.5 Procedures and Messages for the InConfiguration Protocol Instance of the Protocol
- 18 5.1.5.1 Procedures
- This protocol uses the Generic Configuration Protocol (see section 14.7 in [1]) to define the processing of the configuration messages.
- 5.1.5.2 Commit Procedures
- The access terminal and the access network shall perform the procedures specified in this section, in the order specified, when directed by the InUse instance of the Session Configuration Protocol to execute the Commit procedures:
- All the public data that are defined by this protocol, but are not defined by the InUse protocol instance shall be added to the public data of the InUse protocol.
- If the InUse instance of this protocol has the same subtype as this protocol instance, then
- The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The access terminal and the access network shall purge the InConfiguration instance of the protocol.
- If the InUse instance of this protocol does not have the same subtype as this protocol instance, then
- The access terminal and the access network shall set the initial state of the
 InConfiguration protocol instance to the Close State.

- The InConfiguration protocol instance shall become the InUse protocol instance for the Signaling Adaptation Protocol at the access terminal and access network. 2
- All the public data not defined by this protocol shall be removed from the public data of the 3 InUse protocol.
- 5.1.5.3 Message Formats
- 5.1.5.3.1 ConfigurationRequest 6
- The ConfigurationRequest message format is as follows:

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

MessageID The sender shall set this field to 0x50.

TransactionID 10 The sender shall increment this value for each new ConfigurationRequest 11

message sent.

AttributeRecord The format of this record is specified in section 14.3 in [1]. 12

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable	
Priority	40	

5.1.5.3.2 ConfigurationResponse 14

13

16

The ConfigurationResponse message format is as follows: 15

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

MessageID The sender shall set this field to 0x51. 17

TransactionID The sender shall set this value to the TransactionID field of the 18 19

corresponding ConfigurationRequest message.

AttributeRecord

2 3 4 An attribute record containing a single attribute value. If this message selects a complex attribute, only the ValueID field of the complex attribute shall be included in the message. The format of the AttributeRecord is given in section 14.3 in [1]. The sender shall not include more than one attribute record with the same attribute identifier.

6

14

Channels	FTC RTC	SLP	Reliable
Addressing	unicast	Priority	40

- 5.1.6 Procedures and Messages for the InUse Protocol Instance of the Protocol
- 8 5.1.6.1 Procedures
- 9 5.1.6.1.1 Command Processing
- 5.1.6.1.1.1 OpenConnection
- When the protocol receives an *OpenConnection* command:
- If the access terminal is in the Close State,
- If TunnelModeEnabled is equal to '1', then it shall:
 - + Send an AlternateLinkOpenReq message,
 - + Set an AlternateLinkOpenConf timer to T_{SAPALOpenConf} seconds,
- + Transition to the Setup state.
- Otherwise it shall ignore this command.
- If the access terminal is in the Open or Setup state it shall ignore this command.
- If the access network is in the Close State,
- If TunnelModeEnabled is equal to '1', then it shall:
- + Send an AlternateLinkPageReq message,
- + Set an AlternateLinkOpenReq timer to T_{SAPALOpenReq} seconds,
- + Transition to the Setup state.
- Otherwise it shall ignore this command.
- 25 If the access network is in the Open or Setup state it shall ignore this command
- 5.1.6.1.1.2 CloseConnection
- 27 If the protocol receives the CloseConnection command in the Open State or in the Setup State,
- the access terminal or the access network:
- If TunnelModeEnabled is equal to '1', it shall:
- Send an AlternateLinkCloseReg message,

- Set an AlternateLinkCloseConf timer to T_{SAPALCloseConf} seconds.
- Otherwise, it shall ignore this command.
- When the protocol receives a CloseConnection command in the Close state, the access terminal
- or the access network:
- If the TunnelModeEnabled is equal to '1', then it shall return a ConnectionClosed indication.
- Otherwise, it shall ignore this command.

7 5.1.6.1.1.3 ActiveHandoffRequest

- 8 The non-HRPD protocol within the access terminal issues this command when the access
- terminal performs an active handoff to HRPD. If the protocol receives an ActiveHandoffRequest
- 10 command, then:

11

12

23

- If the access terminal is in the Open state, it shall disable the AlternateLinkCloseConf timer and transition to the Closed State.
- If the access terminal is in the Setup state it shall disable the AlternateLinkOpenConf timer.
- The access terminal shall set the TunnelModeEnabled equal to '2' and it shall issue an AirLinkManagement.OpenConnection command.
- 17 The access network shall ignore this command.

5.1.6.1.1.4 IdleHandoffRequest

- The non-HRPD protocol within the access terminal issues this command when the access
- 20 terminal performs an idle handoff to HRPD. The access terminal shall perform the following in
- the order specified:
- Set TunnelModeEnabled to '0',
 - Return an *IdleHandoff* indication,
- If the InUse instance of Overhead Messages Protocol subtype is equal to $0x0001^{10}$, issue an OverheadMessages.TunnelDeactivate command.
- If the protocol receives the command in the Setup state it shall disable the
 AlternateLinkOpenConf timer, return a *ConnectionClosed* indication and transition to the
 Close State.
- If the protocol receives the command in the Open state, it shall disable the
 AlternateLinkCloseConf timer, return a *ConnectionClosed* indication and transition to the
 Close state.
- The access network shall ignore this command.

¹⁰ OverheadMessages.TunnelDeactivate command is not supported in the default subtype of OverheadMessages protocol. The Signaling Adaptation Protocol is used with multiple RAT interworking specifications.

- 1 5.1.6.1.2 Close State
- In this state the virtual connection between the access terminal and access network is closed.
- 5.1.6.1.2.1 Access Terminal Requirements
- 4 Upon an access terminal reselects to the RAT other than HRPD, if the access terminal requests
- that the tunnel treatment is enabled, the access terminal shall perform the following in the
- 6 order specified:
- Set TunnelModeEnabled to '1',
- Return a *EnteringTunnelState* indication.
- 9 Upon entering this state the access terminal shall check which radio access technology (RAT) is
- selected as primary, if the primary RAT is set to HRPD then the access terminal shall set the
- TunnelModeEnabled to '0', otherwise it shall set the TunnelModeEnabled to '1' and issues
- 12 OverheadMessages.Activate command.
- 13 If the protocol receives a RouteUpdate.ConnectionInitiated indication and if TunnelModeEnabled
- is equal to '2', the access terminal shall set the TunnelModeEnabled parameter to '0'.
- Otherwise it shall ignore this indication.
- 16 If the protocol receives an IdleState.ConnectionFailed indication and if TunnelModeEnabled is
- set to '2', the access terminal shall set the TunnelModeEnabled parameter equal to '1'.
- Otherwise it shall ignore this indication.
- If the protocol receives an AlternateLinkPageReq message, the access terminal shall:
- Send an AlternateLinkOpenReq message,
- Set an AlternateLinkOpenConf timer to T_{SAPALOpenConf} seconds,
- Transition to the Setup state.
- 23 The access terminal should send an AlternateLinkCloseConf message upon receiving an
- 24 AlternateLinkCloseReq message.
- 5.1.6.1.2.2 Access Network Requirements
- Upon entering this state the access network shall set the TunnelModeEnabled to NULL.
- 27 If the protocol receives a RouteUpdate.ConnectionInitiated indication and if TunnelModeEnabled
- is equal to '2', the access network shall set the TunnelModeEnabled parameter to '0'.
- Otherwise it shall ignore this indication.
- 30 If the access network receives an AlternateLinkOpenReq message and if TunnelModeEnabled is
- equal to '1', then it shall transition to the Setup State.
- 32 If the access network receives a Signaling Adaptation-encapsulated HRPD message from the
- 33 access terminal over the non-HRPD radio access technology tunnel, it shall set the
- TunnelModeEnabled parameter to '1'.
- 35 If the access network receives a HRPD air interface message from the access terminal over the
- HRPD air interface, it shall set the TunnelModeEnabled parameter to '0'.

- The access network should send an AlternateLinkCloseConf message upon receiving an
- 2 AlternateLinkCloseReq message.
- 3 5.1.6.1.3 Setup State
- 5.1.6.1.3.1 Access Terminal Requirements
- 5 If the access terminal receives an AlternateLinkOpenConf message, the access terminal shall:
- Disable the AlternateLinkOpenConf timer,
- Return a ConnectionInitiated indication.
- Transition to the Open State.
- 9 If the access terminal receives an AlternateLinkOpenFail message, the access terminal shall:
- Disable the AlternateLinkOpenConf timer,
- Return a ConnectionFailed indication if TunnelModeEnabled is equal to '1',
- Transition to the Close State.
- 13 If the access terminal receives an AlternateLinkCloseReq message, then it shall:
- Disable the AlternateLinkOpenConf timer,
- Send an AlternateLinkCloseConf message,
- Return a ConnectionClosed indication,
- Transition to the Close State.
- 18 If the access terminal receives an AlternateLinkCloseConf message, then it shall:
- Disable the AlternateLinkCloseConf timer,
- Return a ConnectionClosed indication,
- Transition to the Close State.
- If the protocol receives an AlternateLinkPageReq message, the access terminal shall ignore this
- 23 message.
- 24 If the AlternateLinkOpenConf timer expires without the protocol receiving the
- 25 AlternateLinkOpenConf message, the access terminal shall:
- Return a ConnectionFailed indication if TunnelModeEnabled is equal to '1',
- Transition to the Close State.
- 28 If the access terminal receives an AddressManagement.PreRegistrationZoneChanged indication
- it shall:
- Disable the AlternateLinkOpenConf timer,
- Return a ConnectionClosed indication,
- Transition to the Close State.

- 5.1.6.1.3.2 Access Network Requirements
- If the access network entered this state due to receiving an AlternateLinkOpenReq message, it
- 3 shall perform the following:
- If the access network is unable to open the virtual connection, for reasons outside the scope of this standard, the access network shall:
- Send an AlternateLinkOpenFail message,
- Return a ConnectionFailed indication,
- Transition to the Close State.
- Otherwise, the access network shall perform the following:
- Return a ConnectionInitiated indication,
 - Send an AlternateLinkOpenConf message,
- Transition to the Open State.

- Otherwise it shall perform the following:
- If the access network receives an AlternateLinkOpenReq message, then it shall,
- Disable the AlternateLinkOpenReq timer,
- Return a ConnectionInitiated indication,
- Send an AlternateLinkOpenConf message,
- Transition to the Open State.
- If the AlternateLinkOpenReq timer expires without the protocol receiving the AlternateLinkOpenReq message, the access network shall:
- Return a ConnectionFailed indication,
- Transition to the Close State.
- If the access network receives an AlternateLinkCloseReq message, then it shall:
- Send an AlternateLinkCloseConf message,
- Return a ConnectionClosed indication,
- Transition to the Close State.
- If the access network receives an AlternateLinkCloseConf message, then it shall:
- Disable the AlternateLinkCloseConf timer,
- Return a ConnectionClosed indication,
- o Transition to the Close State.
- If the access network receives an HRPD air interface message from the access terminal over the HRPD air interface, it shall set the TunnelModeEnabled parameter to '0', return a ConnectionClosed indication and transition to the Close State.
- If the protocol receives an *IdleState.ConnectionFailed* indication, the access network shall:

- Transition to the Close State.
- If the protocol receives a RouteUpdate.ConnectionInitiated indication and TunnelModeEnabled
- is set to '2', the access network shall,
- Set the TunnelModeEnabled parameter to '0',
- Transition to the Close State.
- 6 5.1.6.1.4 Open State
- 7 The access terminal or the access network shall return a LinkAcquired indication and a
- 8 ConnectionOpened indication upon entering this state. The access network shall start an
- 9 AlternateLinkOpenComplete timer to T_{SAPALOpenComplete} seconds upon entering this state. The
- access terminal shall send an AlternateLinkOpenComplete message upon entering this state.
- If the access terminal or the access network receives an AlternateLinkCloseReq message, then
- it shall:
- Send an AlternateLinkCloseConf message,
- Return a ConnectionClosed indication,
- Transition to the Close State.
- If the access terminal or the access network receives an AlternateLinkCloseConf message, then it shall:
- Disable the AlternateLinkCloseConf timer,
- Return a *ConnectionClosed* indication,
- Transition to the Close State.
- The access terminal and the access network may send an AlternateLinkCloseReq message
- 22 after an implementation dependent period of inactivity over the tunnel. The access terminal
- 23 and access network shall start AlternateLinkCloseConf timer after sending
- 24 AlternateLinkCloseReq message.
- 25 If the access terminal receives an AlternateLinkPageReq message, then it shall return a
- 26 ConnectionClosed indication, transition to the Close state and process the received
- 27 AlternateLinkPageReq message in Close state.
- Upon receiving an AlternateLinkOpenReq message, the access network shall return a
- 29 ConnectionClosed indication and transition to the Setup state.
- 30 If the AlternateLinkCloseConf timer expires without receiving the AlternateLinkCloseConf
- message, the access terminal or the access network shall:
- Return a ConnectionClosed indication,
- Transition to the Close State.
- 34 If the access terminal receives an AddressManagement.PreRegistrationZoneChanged indication
- it shall,
- Return a ConnectionClosed indication,

3GPP2 C.S0087-A v4.0

- Transition to the Close State.
- If the access network receives an *IdleState.ConnectionFailed* indication, the access network shall:
- Transition to the Close State.
- 5 If the protocol receives a RouteUpdate.ConnectionInitiated indication and TunnelModeEnabled
- is set to '2', the access network shall,
- Set the TunnelModeEnabled parameter to '0',
- Transition to the Close State.
- If the access network receives an AlternateLinkOpenComplete message, then it shall disable the AlternateLinkOpenComplete timer.
- If the AlternateLinkOpenComplete timer expires without receiving the AlternateLinkOpenComplete message, the access network shall:
- Return a *ConnectionFailed* indication,
- Transition to the Close State.
- 15 If the access network receives an HRPD air interface message from the access terminal over the
- 16 HRPD air interface, it shall set the TunnelModeEnabled parameter to '0', return a
- 17 ConnectionClosed indication and transition to the Close State.
- 5.1.6.1.5 Processing the ReverseTrafficChannelMAC.OpenLoopParametersIssued indication
- 19 Upon reception of the ReverseTrafficChannelMAC.OpenLoopParametersIssued indication, the
- 20 access network shall set TunnelModeEnabled to '2'.
- 5.1.6.2 Message Formats

28

- For the messages with the Channels information field set to non-Traffic channels (i.e., CC
- 23 and/or AC), these messages are transmitted over non-HRPD radio access technology physical
- channels, and can be sent when an HRPD connection is not open. The Channels information
- 25 fields are set to non-Traffic channels matching the direction of the message.
- 5.1.6.2.1 AlternateLinkOpenReq
- 27 The access terminal sends the AlternateLinkOpenReq message to request a tunnel connection.

Field	Length (bits)
MessageID	8
TransactionID	8
RequestReason	4
Reserved	4

29 MessageID The access terminal shall set this field to 0x00.

1	TransactionID	The	access	terminal	shall	increment	this	value	for	each	new
2		AlternateLinkOpenReq message sent.									

RequestReason The access terminal shall set this field to one of the request reasons as shown in Table 5.1.6.2.1–1 Table 5.1.6.2.1–1.

Table 5.1.6.2.1-1 Encoding of the RequestReason Field

Field value	Description		
0x0	Access Terminal Initiated		
0x1	Access Network Initiated		
All other values are invalid			

Reserved The access terminal shall set this field to zero. The access network shall ignore this field.

Channels	AC	
Addressing		unicast

SLP	Best Effort
Priority	40

5.1.6.2.2 AlternateLinkOpenConf

The access network sends the AlternateLinkOpenConf message to confirm a tunnel connection.

Field	Length (bits)		
MessageID	8		
TransactionID	8		

13 MessageID The access network shall set this field to 0x01.

TransactionID The access network shall set this value to the TransactionID field of the corresponding AlternateLinkOpenReq message.

Channels	CC
Addressing	unicast

SLP	Best Effort
Priority	40

5.1.6.2.3 AlternateLinkOpenFail

The access network sends the AlternateLinkOpenFail message to respond to a tunnel connection.

20

17

8

9

10

11 12

14

Field	Length (bits)
MessageID	8
TransactionID	8

1 MessageID

The access network shall set this field to 0x02.

2 TransactionID

The access network shall set this value to the TransactionID field of the corresponding AlternateLinkOpenReq message.

3

Channels	СС
Addressing	unicast

SLP	Best Effort
Priority	40

5

6 5.1.6.2.4 AlternateLinkCloseReq

7 The access terminal or the access network sends the AlternateLinkCloseReq message to close a

8 tunnel connection.

9

Field	Length (bits)
MessageID	8
TransactionID	8

10 MessageID

The sender shall set this field to 0x03.

11 TransactionID

The sender shall increment this value for each new AlternateLinkCloseReq message sent.

12 13

Channels	CC	AC	
Addressing			unicast

SLP	Best Effort	
Priority	40	

14

15

16

5.1.6.2.5 AlternateLinkCloseConf

The access terminal or the access network sends the AlternateLinkCloseConf message to confirm the request to close a tunnel connection.

17 18

Field	Length (bits)
MessageID	8
TransactionID	8

19 MessageID

The sender shall set this field to 0x04.

TransactionID The sender shall set this value to the TransactionID field of the corresponding AlternateLinkCloseReq message.

 Channels
 CC
 AC

 Addressing
 unicast

SLP	Best Effort
Priority	40

5.1.6.2.6 AlternateLinkPageReq

3

6

12

16

17

18

5 The access network sends the AlternateLinkPageReq message to request a tunnel connection.

FieldLength (bits)MessageID8

7 MessageID The access network shall set this field to 0x05.

Channels	CC
Addressing	unicast

SLP	Best Effort
Priority	40

5.1.6.2.7 AlternateLinkOpenComplete

The access terminal sends the AlternateLinkOpenComplete message to confirm a tunnel connection.

Field	Length (bits)
MessageID	8
TransactionID	8

13 MessageID The access terminal shall set this field to 0x06.

TransactionID The access terminal shall set this value to the TransactionID field of the corresponding AlternateLinkOpenConf message.

Channels	AC
Addressing	unicast

SLP	Best Effort
Priority	40

5.1.6.3 Header Format

When TunnelModeEnabled is not set to '0', the access terminal and the access network shall place the following header in front of each packet received from the Packet Consolidation Protocol.

Field	Length (bits)
SAPState	1
SessionConfigurationToken	0 or 16
ConnectionLayerFormat	1
ATI Record	34
Reserved	4

SAPState

2

3

5

8

10

11

12

14

15

16

The sender shall set this field to '1' if the Inter-RAT Signaling Adaptation Protocol is currently in the Open State, otherwise the sender shall set this field to '0'.

4 SessionConfigurationToken

If SAP is in the Open State, the access terminal shall omit this field. Otherwise, the access terminal shall set this field to the value of the SessionConfigurationToken which is public data of the Session Configuration Protocol. The access network shall omit this field.

9 ConnectionLayerFormat

The access terminal or the access network shall set this field to '1' if the connection layer packet is Format B; otherwise, it shall set this field to '0'.

13 ATI Record

Access Terminal Identifier Record. The access terminal or the access network shall set this field to the record specifying the access terminal's ID specified by TransmitATI.ATI and TransmitATI.ATIType. This record is defined in 14.2 in [1].

17 Reserved

The access terminal or the access network shall this field to all zeros.

5.1.6.4 Interface to Other Protocols

- 19 5.1.6.4.1 Commands Sent
- AirLinkManagement.OpenConnection
- OverheadMessages.TunnelDeactivate
- OverheadMessages.Activate
- ₂₃ 5.1.6.4.2 Indications
- This protocol registers to receive the following indications:
- RouteUpdate.ConnectionInitiated
- IdleState.ConnectionFailed
- AddressManagement.PreRegistrationZoneChanged (Access Terminal Only)

- ReverseTrafficChannelMAC.OpenLoopParametersIssued (Access Network Only)
- 5.1.7 Configuration Attributes
- No configuration attributes are defined for this protocol.

5.1.8 Protocol Numeric Constants

Constant Meaning Value **Comments** Type field for this protocol 0x1d N_{SAPType} 0x0001 $N_{SAPInterRAT}$ Subtype field for this protocol Maximum time to wait for the $T_{SAPALCloseConf}$ AlternateLinkCloseConf message seconds Maximum time to wait for the 5 $T_{SAPALOpenConf} \\$ AlternateLinkOpenConf message seconds 5 Maximum time to wait for the TSAPALOpenReq AlternateLinkOpenReq message seconds Maximum time to wait for the 5 TSAPALOpenCom AlternateLinkOpenComplete message seconds plete

8 5.1.9 Session State Information

This protocol does not define any parameter record to be included in a Session State Information record (see section 14.8 of [1]).

11 12

7

5.2 Inter-RAT Initialization State Protocol

₂ 5.2.1 Overview

10

11

12

13

14

- 3 The Inter-RAT Initialization State Protocol provides the procedures and messages required for
- an access terminal to acquire a serving network.
- 5 At the access terminal, this protocol operates in one of the following four states:
- Inactive State: In this state the protocol waits for an *Activate* command.
- <u>Network Determination State</u>: In this state the access terminal chooses an access network on which to operate.
- Pilot Acquisition State: In this state the access terminal acquires a Forward Pilot Channel.
 - <u>Synchronization State</u>: In this state the access terminal synchronizes to the Control Channel cycle, receives the Sync message, and synchronizes to CDMA System Time.
 - Protocol states and events causing transition between states are shown in Figure 5.2.1–1Figure 5.2.1–1.

Figure 5.2.1-1. Inter-RAT Initialization State Protocol State Diagram

- 5.2.2 Primitives and Public Data
- 17 5.2.2.1 Commands
- 18 This protocol defines the following commands:
- Activate (an optional Channel Record can be specified with the command)
- Deactivate
- HRPDMeasStart

- HRPDMeasStop
- 5.2.2.2 Return Indications
- This protocol returns the following indications:
- NetworkAcquired
- HRPDMeasActivated
- HRPDMeasDeactivated
- ₇ 5.2.2.3 Public Data
- 8 This protocol makes the following data public:
- Subtype for this protocol
- Selected CDMA Channel
- CDMA System Time
- The following fields of the Sync message:
- MaximumRevision
- MinimumRevision
- PilotPN
- HRPDMeasEnabled
- 5.2.3 Protocol Data Unit
- The transmission unit of this protocol is a message. This is a control protocol; and, therefore, it does not carry payload on behalf of other layers or protocols.
- 20 This protocol uses the Signaling Application to transmit and receive messages.
- 5.2.4 Protocol Initialization
- 5.2.4.1 Protocol Initialization for the InConfiguration Protocol Instance
- Upon creation, the InConfiguration instance of this protocol in the access terminal and the access network shall perform the following in the order specified:
- The fall-back values of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- If the InUse instance of this protocol has the same protocol subtype as this InConfiguration protocol instance, then the fall-back values of the attributes defined by the InConfiguration protocol instance shall be set to the values of the corresponding attributes associated with the InUse protocol instance.
- The value for each attribute for this protocol instance shall be set to the fall-back value for that attribute.

- 5.2.4.2 Protocol Initialization for the InUse Protocol Instance
- Upon creation, the InUse instance of this protocol in the access terminal shall perform the following:
- The value of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- The protocol shall enter the Inactive State.
- The access terminal shall set HRPDMeasEnabled to '0'.
- 8 5.2.5 Procedures and Messages for the InConfiguration Instance of the Protocol
- ₉ 5.2.5.1 Procedures

24

25

29

- This protocol uses the Generic Configuration Protocol (see section 14.7 of [1]) to define the processing of the configuration messages.
- 5.2.5.2 Commit Procedures
- The access terminal shall perform the procedures specified in this section, in the order specified, when directed by the InUse instance of the Session Configuration Protocol to execute the Commit procedures:
- All the public data that are defined by this protocol, but are not defined by the InUse protocol instance shall be added to the public data of the InUse protocol.
- If the InUse instance of any of the Connection Layer protocols does not have the same subtype as the corresponding InConfiguration protocol instance, then the access terminal shall set the initial state of the InConfiguration and InUse protocol instances of the Initialization State protocol to the Network Determination State.
- If the InUse instance of this protocol has the same subtype as this protocol instance, then
 - The access terminal shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The access terminal shall purge the InConfiguration instance of the protocol.
- If the InUse instance of this protocol does not have the same subtype as this protocol instance, then the access terminal shall perform the following in the order specified:
 - The InConfiguration protocol instance shall become the InUse protocol instance for the Initialization State Protocol at the access terminal.
- All the public data that are not defined by this protocol shall be removed from the list of public data for the InUse protocol instance.
- 5.2.5.3 Message Formats
- 5.2.5.3.1 ConfigurationRequest
- 35 The ConfigurationRequest message format is as follows:

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

2 MessageID The sender shall set this field to 0x50.

3 TransactionID The sender shall increment this value for each new ConfigurationRequest

message sent.

5 AttributeRecord The format of this record is specified in 14.3 of [1].

6

Channels	FTC RTC
Addressing	unicast

SLP	Reliable
Priority	40

5.2.5.3.2 ConfigurationResponse

8 The ConfigurationResponse message format is as follows:

9

Field	Length (bits)	
MessageID	8	
TransactionID	8	

Zero or more instances of the following record

AttributeRecord Attribute dependent	AttributeRecord	Attribute dependent
-------------------------------------	-----------------	---------------------

10 MessageID The sender shall set this field to 0x51.

TransactionID The sender shall set this value to the TransactionID field of the

corresponding ConfigurationRequest message.

AttributeRecord An attribute record containing a single attribute value. If this message

selects a complex attribute, only the ValueID field of the complex attribute shall be included in the message. The format of the AttributeRecord is given in 14.3 of [1]. The sender shall not include more

than one attribute record with the same attribute identifier.

17 18

11

12

13

14

15

Channels	FTC RTC	
Addressing	unicast	

SLP	Reliable	
Priority	40	

- 5.2.6 Procedures and Messages for the InUse Instance of the Protocol
- ₂ 5.2.6.1 Procedures
- 3 The access network shall broadcast the Sync message periodically in a synchronous Control
- 4 Channel capsule. This period should not exceed T_{ISPSync} seconds.
- 5 The access network need not keep state for this protocol.
- 6 5.2.6.1.1 Command Processing
- 7 The access network shall ignore all commands.
- 8 5.2.6.1.1.1 Activate
- 9 If the protocol receives an Activate command in the Inactive State, the access terminal shall
- transition to the Network Determination State.
- If the protocol receives this command in any other state, the access terminal shall ignore it.
- 5.2.6.1.1.2 Deactivate
- 13 If the protocol receives a Deactivate command in the Inactive State, the access terminal shall
- ignore it.
- 15 If the protocol receives this command in any other state, the access terminal shall transition to
- the Inactive State.
- 17 5.2.6.1.1.3 HRPDMeasStart
- If the protocol receives a *HRPDMeasStart*¹¹ command, the access terminal shall perform the following:
- If the access terminal is in the Network Determination State it shall select a CDMA
 Channel from the HRPD neighbor list received.
- Set the HRPDMeasEnabled parameter to '1'.
- Return an *HRPDMeasActivated* indication.
- The access network shall ignore this command.
- 5.2.6.1.1.4 HRPDMeasStop
- 26 If the protocol receives a HRPDMeasStop command, the access terminal shall perform the
- 27 following:

 $^{^{11}}$ The E-UTRAN protocol within the access terminal requests measurements of neighboring HRPD cells to the HRPD protocol.

- The access terminal shall set the HRPDMeasEnabled parameter to '0'.
- The access terminal shall return an *HRPDMeasDeactivated* indication.
- 3 The access network shall ignore this command.
- 4 5.2.6.1.2 Inactive State
- 5 In the Inactive State the access terminal waits for the protocol to receive an *Activate* command.
- 6 5.2.6.1.3 Network Determination State
- In the Network Determination State the access terminal selects a CDMA Channel (see section
- 8 14.1 of [1]). If TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0', the
- 9 access terminal attempts acquire the access network on that CDMA Channel.
- 10 If a Channel Record was provided with the Activate command and if the TunnelModeEnabled
- public data of Signaling Adaptation Protocol is set to '0', the access terminal should select the
- system and channel specified by the record.
- Upon entering this state, if TunnelModeEnabled is set to '1' and HRPDMeasEnabled is set to '0'
- the access terminal shall remain in the Network Determination state. Upon entering this state
- if the HRPDMeasEnabled is set to "1", the access terminal shall select a CDMA Channel 12 from
- the CDMA network information provided by E-UTRAN.
- 17 The specific mechanisms to provision the access terminal with a list of preferred networks and
- with the actual algorithm used for network selection are beyond the scope of this specification.
- 19 Upon selecting a CDMA Channel the access terminal shall enter the Pilot Acquisition State.
- 5.2.6.1.4 Pilot Acquisition State
- Upon entering this state, if TunnelModeEnabled is set to '1' and if the CDMA2000-
- 22 SystemTimeInfo is available from E-UTRAN, the access terminal may transition to the
- 23 Synchronization State.
- In the Pilot Acquisition State the access terminal acquires the Forward Pilot Channel of the
- selected CDMA Channel.
- Upon entering the Pilot Acquisition State, the access terminal shall tune to the selected CDMA
- 27 Channel and shall search for the pilot. If the access terminal acquires the pilot, it shall enter
- the Synchronization State¹³. If the access terminal fails to acquire the pilot within T_{ISPPilotAcq}
- seconds of entering the Pilot Acquisition State, it shall enter the Network Determination State.

¹² It is beyond the scope of this standard in specifying how the AT might obtain this information during initialization.

¹³ The Access Terminal Minimum Performance Requirements contains specifications regarding pilot acquisition performance.

- 5.2.6.1.5 Synchronization State
- 2 In the Synchronization State the access terminal completes timing synchronization or acquire
- 3 CDMA system time information using HRPDSystemTime¹⁴.
- 4 Upon entering this state, the access terminal which wish to perform sync with
- 5 HRPDSystemTime shall perform the following if the TunnelModeEnabled is set to '1":
- Set default value for MaximumRevision (max value) and MinimumRevision (0x01)
- Retrieve CDMA system time information from HRPDSystemTime.
- The access terminal shall set the CDMA System time based on HRPDSystemTime information.
- Return a NetworkAcquired indication,
- Enter the Inactive State.
- Upon entering this state, if the TunnelModeEnabled is set to '0' or if the TunnelModeEnabled is set to '1' and the access terminal which wish to receive Sync message, the access terminal shall perform the following:
- Issue the *ControlChannelMAC.Activate* command.
- If the access terminal fails to receive a Sync message within T_{ISPSyncAcq} seconds of entering the Synchronization State, the access terminal shall issue a *ControlChannelMAC.Deactivate* command and shall enter the Network Determination State. While attempting to receive the Sync message, the access terminal shall discard any other messages received on the Control Channel.
- When the access terminal receives a Sync message:
 - If the access terminal's revision number is not in the range defined by the MinimumRevision and MaximumRevision fields (inclusive) specified in the message, the access terminal shall issue a *ControlChannelMAC.Deactivate* command and enter the Network Determination State.
 - Otherwise, the access terminal shall:
 - + Set the access terminal time to the time specified in the message; The time specified in the message is the time applicable 160 ms following the beginning of the Control Channel Cycle in which the Sync message was received,
 - + Return a NetworkAcquired indication,
- + Enter the Inactive State.

-

22

23

24

25

26

27

28

29

¹⁴ HRPDSystemTime is local parameter of Inter-RAT Initialization State Protocol that derives from the "cdma-System Time" parameters from E-UTRAN broadcast element (i.e. SIB8). Please refer to E-UTRAN specification [9] on how UE obtains the CDMA timing reference.

- 5.2.6.2 Message Formats
- ₂ 5.2.6.2.1 Sync
- 3 The access network broadcasts the Sync message to convey basic network and timing
- 4 information.

9

11

12

14

15

16

17 18

Field	Length (bits)
MessageID	2
MaximumRevision	8
MinimumRevision	8
PilotPN	9
SystemTime	37

6 MessageID The access network shall set this field to '00'.

7 MaximumRevision Maximum Air-Interface protocol revision supported by the access

network. The access network shall set this field to the value specified in

1.15 of [1]. This value shall be in the range [0x00, 0xff].

10 MinimumRevision Minimum Air-Interface protocol revision supported by the access

network. The access network shall set this field to the value specified in

1.15 of [1]. This value shall be in the range [0x00, MaximumRevision].

Pilot PN Offset. The access network shall set this field to the pilot PN

sequence offset for this sector in units of 64 PN Chips.

SystemTime The access network shall set this field to the CDMA System Time 160 ms

after the start of the Control Channel Cycle in which this Sync message

is being sent. The CDMA System Time is specified in units of 26.66... ms.

Channels	CCsyn	SLP	Best Effort
Addressing	broadcast	Priority	30

- 5.2.6.3 Interface to Other Protocols
- 20 5.2.6.3.1 Commands Sent
- 21 This protocol issues the following commands:
- ControlChannelMAC.Activate
- ControlChannelMAC.Deactivate
- 5.2.6.3.2 Indications
- 25 This protocol does not register to receive any indications.

3GPP2 C.S0087-A v4.0

- 5.2.7 Configuration Attributes
- No configuration attributes are defined for this protocol.

5.2.8 Protocol Numeric Constants

Constant	Meaning	Value	Comments
N _{ISPType}	Type field for this protocol	Table 2.5.4-1 of [1] [1]	
N _{ISPInterRAT}	Subtype field for this protocol	0x0001	
T_{ISPSync}	Sync message transmission period	1.28 seconds	3 × Control Channel Cycle
T _{ISPPilotAcq}	Time to acquire pilot in access terminal	60 seconds	
$T_{\mathrm{ISPSyncAcq}}$	Time to acquire Sync message in access terminal	5 seconds	

5.2.9 Session State Information

6 This protocol does not define any parameter record to be included in a Session State

Information record (see section 14.8 of [1]).

5.3 Inter-RAT Idle State Protocol

- ₂ 5.3.1 Overview
- 3 The Inter-RAT Idle State Protocol provides the procedures and messages used by the access
- 4 terminal and the access network when the access terminal has acquired a network and a
- 5 connection is not open.
- 6 This protocol operates in one of the following five states:
 - <u>Inactive State</u>: In this state the protocol waits for an *Activate* command.
- <u>Sleep State</u>: In this state the access terminal may shut down part of its subsystems to conserve power. The access terminal does not monitor the Forward Channel, and the access network is not allowed to transmit unicast packets to it.
- Monitor State: In this state the access terminal monitors the Control Channel, listens for
 Page messages and if necessary, updates the parameters received from the Overhead
 Messages Protocol. The access network may transmit unicast packets to the access
 terminal in this state.
- <u>Connection Setup State</u>: In this state the access terminal and the access network set-up a connection.
- <u>Tunnel State:</u> In this state the access terminal stop monitoring the Control Channel. All communications to the access network are provided by the other radio access technology tunnel. The access terminal performs pilot measurement in this state. When pilot measurement is no longer required, the access terminal has the option to go into an implementation dependent power saving mode.
- Protocol states and events causing the transition between the states are shown in Figure 5.3.1–1 Figure 5.3.1–1 and Figure 5.3.1–2 Figure 5.3.1–2.

Figure 5.3.1-1 Inter-RAT Idle State Protocol State Diagram (Access Terminal)

Figure 5.3.1-2 Inter-RAT Idle State Protocol State Diagram (Access Network)

This protocol supports periodic network monitoring by the access terminal, allowing for significant power savings. The following access terminal operation modes are supported:

- Continuous operation, in which the access terminal continuously monitors the Control Channel.
- Suspended mode operation, in which the access terminal monitors the Control Channel continuously for a period of time and then proceeds to operate in the slotted mode. Suspended mode follows operation in the Air-Link Management Protocol Connected State and allows for quick network-initiated reconnection.
- Slotted mode operation, in which the access terminal monitors only selected slots.
- This protocol supports two types of connection set-ups:

2

3

8

10

11

13

14

15

16

• Normal setup: this procedure is always performed at the initiative of the access terminal ¹⁵. It consists of the access terminal sending a ConnectionRequest message which in turn causes the lower layers to open the connection. The Connection Setup State contains the requirements for normal setup.

¹⁵ The access network may transmit a Page message to the access terminal directing it to initiate the procedure.

- Fast Connect: this procedure is always performed at the initiative of the access network and consists of the access network opening the connection directly via a *RouteUpdate.Open* command 16. Fast Connect eliminates the need for the Page / ConnectionRequest exchange when the access network has pending data to transmit to an access terminal, and is especially useful when the access terminal is in suspended mode. Support for Fast Connect at the access network is optional. Support for Fast Connect at the access terminal is mandatory. The Monitor State contains the requirements for Fast Connect.
- ₈ 5.3.2 Primitives and Public Data
- 9 5.3.2.1 Commands
- 10 This protocol defines the following commands:
- 11 Activate
- Deactivate
- OpenConnection
- 14 *Close*
- 5.3.2.2 Return Indications
- 16 This protocol returns the following indications:
- ConnectionOpened
- ConnectionFailed
- 19 5.3.2.3 Public Data
- Subtype for this protocol
- 5.3.3 Protocol Data Unit
- The transmission unit of this protocol is a message. This is a control protocol; and, therefore, it
- does not carry payload on behalf of other layers or protocols.
- This protocol uses the Signaling Application to transmit and receive messages.
- 5.3.4 Protocol Initialization
- 5.3.4.1 Protocol Initialization for the InConfiguration Protocol Instance
- Upon creation, the InConfiguration instance of this protocol in the access terminal and the access network shall perform the following in the order specified:
- The fall-back values of the attributes for this protocol instance shall be set to the default values specified for each attribute.

¹⁶ This command triggers a transmission of a TrafficChannelAssignment message based on the last RouteUpdate message received from the access terminal.

- If the InUse instance of this protocol has the same protocol subtype as this InConfiguration protocol instance, then the fall-back values of the attributes defined by the InConfiguration protocol instance shall be set to the values of the corresponding attributes associated with the InUse protocol instance.
- The value for each attribute for this protocol instance shall be set to the fall-back value for that attribute.
- 5.3.5 Procedures and Messages for the InConfiguration Instance of the Protocol
- 8 5.3.5.1 Procedures

16

19

20

21

22

24

25

26

31

- This protocol uses the Generic Configuration Protocol (see section 14.7 of [1]) to define the processing of the configuration messages.
- 5.3.5.2 Commit Procedures
- The access terminal and the access network shall perform the procedures specified in this section, in the order specified, when directed by the InUse instance of the Session Configuration Protocol to execute the Commit procedures:
 - All the public data that are defined by this protocol, but are not defined by the InUse protocol instance shall be added to the public data of the InUse protocol.
- If the InUse instance of any of the Connection Layer protocols does not have the same subtype as the corresponding InConfiguration protocol instance, then
 - the access terminal shall set the initial state of the InConfiguration and InUse protocol instances of the Idle State protocol to the Inactive State.
 - the access network shall set the initial state of the InConfiguration and InUse protocol instances of the Idle State protocol to the Sleep State.
- If the InUse instance of this protocol has the same subtype as this protocol instance, then
 - The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The access terminal and the access network shall purge the InConfiguration instance of the protocol.
- If the InUse instance of this protocol does not have the same subtype as this protocol instance, then the access terminal and the access network shall perform the following:
 - The InConfiguration protocol instance shall become the InUse protocol instance for the Idle State Protocol at the access terminal and the access network.
- All the public data not defined by this protocol shall be removed from the public data of the InUse protocol.

- 5.3.5.3 Message Formats
- 5.3.5.3.1 ConfigurationRequest
- 3 The ConfigurationRequest message format is as follows:

Field	Length (bits)		
MessageID	8		
TransactionID	8		

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

5 MessageID The sender shall set this field to 0x50.

TransactionID The sender shall increment this value for each new ConfigurationRequest

message sent.

8 AttributeRecord The format of this record is specified in 14.3 of [1].

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable		
Priority	40		

- 5.3.5.3.2 ConfigurationResponse
- The ConfigurationResponse message format is as follows:

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

13 MessageID The sender shall set this field to 0x51.

TransactionID The sender shall set this value to the TransactionID field of the corresponding ConfigurationRequest message.

corresponding ConfigurationRequest message.

An attribute record containing a single attribute value. If this message selects a complex attribute, only the ValueID field of the complex attribute shall be included in the message. The format of the AttributeRecord is given in 14.3 of [1]. The sender shall not include more than one attribute record with the same attribute identifier.

20 21

14

15

16

17

18

AttributeRecord

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable
Priority	40

- 5.3.6 Procedures and Messages for the InUse Instance of the Protocol
- ₂ 5.3.6.1 Procedures
- 5.3.6.1.1 Command Processing
- 4 5.3.6.1.1.1 Activate
- When the protocol receives an Activate command in the Inactive State and TunnelModeEnabled
- 6 public data of Signaling Adaptation Protocol equal to '0':
- The access terminal shall transition to the Monitor State.
- The access network shall transition to the Sleep State 17.
- 9 When the protocol receives an *Activate* command in the Inactive State and TunnelModeEnabled
- public data of Signaling Adaptation Protocol is equal to '1':
- The access terminal shall transition to the Tunnel State.
- The access network shall transition to the Sleep State ¹⁷¹⁷.
- 13 If the protocol receives this command in any other state it shall be ignored.
- 14 5.3.6.1.1.2 Deactivate
- When the protocol receives a *Deactivate* command in the Inactive State it shall be ignored.
- When the protocol receives this command in any other state:
- The access terminal shall transition to the Inactive State.
- The access network shall transition to the Inactive State.
- 5.3.6.1.1.3 OpenConnection
- 20 When the protocol receives an OpenConnection command in the Inactive State or the
- 21 Connection Setup State, the command shall be ignored.
- When the protocol receives this command in the Sleep State:
- The access terminal shall transition to the Monitor state and perform the procedures in 5.3.6.1.2 for sending a ConnectionRequest message.
- The access network shall queue the command and execute it when it is in the Monitor State.

¹⁷ Since the transitions happen asynchronously, this requirement guarantees that the access network will not transmit unicast packets to the access terminal over the Control Channel when the access terminal is not monitoring the channel.

- When the protocol receives this command in the Monitor State:
- The access terminal shall perform the procedures in 5.3.6.1.2 for sending a ConnectionRequest message.
- The access network shall send a Page message to the access terminal and transition to the Connection Setup State.
- 6 When the protocol receives this command in the Tunnel State:
- The access terminal shall set a TunnelConnection timer for $T_{ConnReq}$ seconds, and send a ConnectionRequest message.
- 9 5.3.6.1.1.4 Close
- When the protocol receives a *Close* command in the Inactive State or Tunnel State it shall be ignored.
- When the protocol receives a *Close* command in any other state:
- The access terminal shall transition to the Monitor State.
- The access network shall transition to the Sleep State.
- 5.3.6.1.2 Access Terminal Procedures for Sending a ConnectionRequest Message
- When procedures in this section are invoked, the access terminal shall perform the following:
- Send a ConnectionRequest message,
- If an *AccessChannelMAC.TransmissionSuccessful* indication is received, it shall transition to the Connection Setup State,
- If an AccessChannelMAC.TransmissionFailed indication is received, it shall return a ConnectionFailed indication.
- 22 5.3.6.1.3 T₁₂ and T₂₃ Computation
- The access terminal shall compute T_{12} and T_{23} when 23 AccessChannelMAC.TransmissionSuccessful indication or a ConnectedState.ConnectionClosed 24 indication is received. The access network shall compute T_{12} and T_{23} when 25 AccessChannelMAC.MACLayerCapsuleReceived indication, a ConnectedState.ConnectionClosed, 26
- or a $RouteUpdate.ConnectionLost\ indication$ is received. The access terminal and the access network shall compute T_{12} and T_{23} as follows:
- $T_{12} = T_c + Period 1 \left[\left(T_c + 256 \times R \right) \mod Period 1 \right] + Period 1 \times \left[24 \times \left(WakeCount 1 + 1 \right) 1 \right]$ $T_{23} = T_{12} + Period 2 \left[\left(T_{12} + 256 \times R \right) \mod Period 2 \right] + Period 2 \times \left[24 \times \left(WakeCount 2 + 1 \right) 1 \right]$
- where Period1 and Period2 are specified in units of slots, T_c is the current CDMA system time.
- 31 5.3.6.1.4 Inactive State
- When the protocol is in the Inactive State it waits for an *Activate* command.

- 1 If the access terminal receives an OverheadMessages.Updated indication in this state, then the
- access terminal shall queue the latest OverheadMessages.Updated indication for processing in
- 3 the Monitor state.
- 4 If the access terminal receives a SignalingAdaptation. ConnectionOpened indication in this state,
- then the access terminal shall return a ConnectionOpened indication.
- 6 If the access terminal receives a SignalingAdaptation.ConnectionFailed indication in this state,
- then the access terminal shall return a ConnectionFailed indication.
- 8 5.3.6.1.5 Sleep State
- When the access terminal is in the Sleep State it may stop monitoring the Control Channel by issuing the following commands:
- OverheadMessages.Deactivate
- ControlChannelMAC.Deactivate
- The access terminal may shut down processing resources to reduce power consumption.
- In order to transmit on the Access Channel in this state, the access terminal shall first
- transition from the Sleep State to the Monitor State. If the access terminal requires opening a
- connection, it shall transition to the Monitor state and perform the procedures in 5.3.6.1.2 for
- sending a ConnectionRequest message.
- When the access network is in the Sleep State, it is prohibited from sending unicast packets to
- the access terminal.
- 20 If the access network receives a ConnectionRequest message, it shall transition to the
- 21 Connection Setup State.
- 22 If the access terminal has determined that the OtherRATNeighborList message is transmitted
- in that sector and it does not have up to date parameters from OtherRATNeighborList message,
- the access terminal shall transition from the Sleep State to the Monitor State in time to receive
- 25 next OtherRATNeighborList message at Control Channel cycle C satisfying the following
- 26 condition:

$C \mod OtherRATTXCycle = 0,$

28

36

- Where C is the number of Control Channel cycles since the beginning of the CDMA System
- Time, and OtherRATTXCycle is public data of the Overhead Messages protocol.
- If the access terminal advertised a suspend period that is current, the access network may
- transition to the Monitor State.
- 33 The access network and the access terminal shall transition from the Sleep State to the
- Monitor State in time to send and receive, respectively, the sub-synchronous capsule or the
- synchronous capsule sent at time T satisfying the following condition:
 - $[T+256\times R]$ mod Period = Offset,
- where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol.

- R shall be obtained as follows:
- If PreferredControlChannelCycleEnabled is equal to '0', then *R* is the result of applying the hash function (see section 14.4 of [1]) using the following parameters:
- Key = SessionSeed
- Decorrelate = 6 × SessionSeed[11:0]
- N = Max(Period3/256, 1)
- where SessionSeed is given as public data of the Address Management Protocol.
- If PreferredControlChannelCycleEnabled is equal to '1', then *R* is set to PreferredControlChannelCycle.
- Period shall be computed as follows:

Period 1, CDM ASystem Time in slots
$$< T_{12}$$

Period 2, $T_{12} \le \text{CDM ASystem Time in slots} < T_{23}$.
Period 3, Otherwise

The access network and the access terminal shall compute Periodi according to Table 5.3.6.1.5–1 $\frac{1}{13}$ 5.3.6.1.5–1 $\frac{1}{13}$ 1.

Table 5.3.6.1.5-1 Computation of Periodi from SlotCyclei

SlotCycle i	Period <i>i</i>
0x00 to 0x06	$2^{\operatorname{SlotCycle}i} \times 4 \operatorname{slots}$
0x07 to 0x1c	$2^{\text{(SlotCycle}i-0x7)} \times 768 \text{ slots}$

- 15 If the access network receives a SignalingAdaptation.ConnectionOpened indication in this state,
- then the access network shall return a *ConnectionOpened* indication.
- 17 If the access network receives a SignalingAdaptation. ConnectionFailed indication in this state,
- then the access network shall return a ConnectionFailed indication.
- 19 5.3.6.1.6 Monitor State

- A paging mask is defined as a periodic interval with period and duty cycle defined by three
- associated fields PreMaskDuration, MaskDuration, and PostMaskDuration in the PagingMask
- 22 attribute (see 5.3.7.2.3).
- 23 When the access terminal is in the Monitor State, it shall continuously monitor the Control
- 24 Channel if MaskCount is equal to 0x00 or one of the following conditions is true for all
- MaskCount paging masks specified by the PagingMask attribute:
- T mod [(PreMaskDuration + MaskDuration + PostMaskDuration) × 4] < PreMaskDuration × 4, or
- T mod [(PreMaskDuration + MaskDuration + PostMaskDuration) × 4] ≥ (PreMaskDuration + MaskDuration) × 4,
- where T is the CDMA System Time in slots, and PreMaskDuration, MaskDuration, and PostMaskDuration are parameters of the PagingMask complex attribute.

- When the access network is in the Monitor State, it may send unicast packets to the access terminal. When the access network is in the Monitor State, it should not send unicast packets to the access terminal unless one of the following conditions is true for all MaskCount paging masks specified by the PagingMask attribute:
- T mod [(PreMaskDuration + MaskDuration + PostMaskDuration) × 4] < PreMaskDuration × 4, or
- T mod [(PreMaskDuration + MaskDuration + PostMaskDuration) × 4] ≥ (PreMaskDuration + MaskDuration) × 4.
- where T is the CDMA System Time in slots, and PreMaskDuration, MaskDuration, and PostMaskDuration are parameters of the PagingMask complex attribute.
- 5.3.6.1.6.1 Access Terminal Requirements
- Upon entering the Monitor State, the access terminal shall issue the following commands:
- OverheadMessages.Activate

16

17

18

- ControlChannelMAC.Activate
- The access terminal shall comply with the following requirements when in the Monitor State:
 - If the access terminal has queued an *OverheadMessages.Updated* indication or upon receiving an *OverheadMessages.Updated* indication, the access terminal shall tune to the CDMA Channel selected as specified in 5.3.6.1.6.1.1.
- If the access terminal entered Monitor State to receive the synchronous capsule, it shall monitor the overhead messages as specified in the Inter-RAT Overhead Messages Protocol (see 5.5).
- If the access terminal entered Monitor State to receive the OtherRATNeighborList message, it shall monitor the OtherRATNeighborList message as specified in the Inter-RAT Overhead Messages Protocol (see 5.5).
- If the access terminal receives a Page message, it shall perform the procedures in 5.3.6.1.2 for sending a ConnectionRequest message.
- If the access terminal requires opening a connection, it shall perform the procedures in 5.3.6.1.2 for sending a ConnectionRequest message.
- If the access terminal receives a *RouteUpdate.ConnectionInitiated* indication it shall transition to the Connection Setup State ¹⁸.
- Access terminal may transition to the Sleep State if the requirements specified in 5.3.6.1.6.1.2 are satisfied.
- If the access terminal receives a *SignalingAdaptation.EnteringTunnelState* indication it shall transition to the Tunnel State.

5-37

¹⁸ This requirement provides Fast Connect on the access terminal side.

5.3.6.1.6.1.1 CDMA Channel Selection

- The access terminal shall select a CDMA Channel from the list of channels or extended
- 3 channels in the SectorParameters message. If no channels or extended channels are listed, the
- 4 access terminal shall use the channel it is currently monitoring. If one or more channels are
- available, the access terminal shall use a hash function (see section 14.4 of [1]) to compute an
- 6 index into the subset of a subset of advertised CDMA Channels according to the following
- 7 procedures.

9

10

11

12

13

14

15

16

17

19

20

21

25

26

27

28

29

30

31

32

- 8 The access terminal shall create a combined channel list as follows:
 - If the extended channel list is included in the SectorParameters message, the access terminal shall create a combined channel list by appending each CDMA Channel in the extended channel list (in order) to the set of CDMA Channels in the channel list (in order). Otherwise, the access terminal shall set the combined channel list to the set of CDMA Channels in the channel list.
 - If the SupportedCDMAChannels public data of the Route Update Protocol lists any channels, then the access terminal shall remove from the combined channel list all CDMA Channels that are not supported by the access terminal as indicated by the SupportedCDMAChannels public data of the Route Update Protocol.
- The set, S, of CDMA Channels is determined as follows:
 - If the AccessHashingChannelMaskIncluded field in the SectorParameters message is not included or is included and set to '0', the access terminal shall set S to the subset of CDMA Channels in the combined channel list.
- If the AccessHashingChannelMaskIncluded field in the SectorParameters message is included and is set to '1', the access terminal shall set S to the subset of CDMA Channels in the combined channel list for which:
 - Ni is equal to Nmax, where i is the index of the CDMA Channel in the combined channel list,
 - where Nj = bitcount(AccessHashingClassMask [AccessHashingMaskLength:0] \otimes Mj), where Mj is the AccessHashingChannelMask field in the SectorParameters message corresponding to the jth CDMA Channel in the combined channel list;
 - Nmax is the maximum value of Nk for all k, where k is the index of the CDMA Channel in the combined channel list; and
 - bitcount(x) is the number of '1' bits in the binary representation of x.
- The CDMA Channels supported by the access terminal are public data of the Route Update Protocol. The access terminal shall use the following hash function parameters to obtain the index into set S:
- Key = SessionSeed
- Decorrelate = 0
 - N = Number of CDMA Channels in set S
- where SessionSeed is provided as public data by the Address Management Protocol.

5.3.6.1.6.1.2 Transition to Sleep State

4

5

6

10

11

12

13

14

15

16

24

- The access terminal may transition to the Sleep State if all of the following requirements are met:
 - One of the following requirements is met:
 - The access terminal entered the Monitor State to receive the synchronous capsule and has received a Control Channel synchronous Sleep State capsule in the current Control Channel Cycle and has determined that the SectorParameters message is up to date (see 5.5.6.1.4.2). The current Control Channel Cycle is defined to be the Control Channel Cycle that started at slot LT/256J, where T is the current CDMA System Time in slots.
 - The access terminal entered the Monitor State to receive a sub-synchronous capsule, and has received the sub-synchronous capsule, or did not receive the sub-synchronous capsule in the expected slots.
 - The access terminal entered the Monitor State to receive an OtherRATNeighborList message, and has received the OtherRATNeighborList message, or did not receive the OtherRATNeighborList message in the expected Control Channel Cycle.
- Access terminal received an *AccessChannelMAC.TxEnded* indication for every *AccessChannelMAC.TxStarted* indication it received since entering the Monitor State. ¹⁹
- Access terminal has not advertised a suspend period that is current (see section 8.6.6.1.2.1.1 of [1]). The suspend period is current if the time advertised in the associated ConnectionClose message is greater than the current CDMA System Time²⁰.
- 5.3.6.1.6.2 Access Network Requirements
- 5.3.6.1.6.2.1 General Requirements
 - Access network shall select the CDMA Channel following the same specifications as the access terminal, see 5.3.6.1.6.1.1.
- If the access network receives a ConnectionRequest message, it shall transition to the Connection Setup State.
- If the access network requires opening a connection with the access terminal and does not use an accelerated procedure to set-up a connection, the access network shall send a Page message to the access terminal over the Control Channel.

¹⁹ This pairing ensures that the access terminal does not have any outstanding messages waiting for an answer.

²⁰ The access terminal monitors the Control Channel continuously during a suspend period thus avoiding the delay in opening access network initiated connections due to the sleep period.

- Access network may use an accelerated procedure to set-up a connection with the access terminal by bypassing the paging process. The access network should only use this procedure if it has a reasonable estimate of the access terminal's current location. To set-up a connection in an accelerated fashion (Fast Connect) the access network shall:
 - Issue a RouteUpdate.Open command.
 - Transition to the Connection Setup State, when the protocol receives a *RouteUpdate.ConnectionInitiated* indication.
- Access network shall transition to the Sleep State if the access terminal did not advertise a suspend period that is current.
- If the access network receives a *SignalingAdaptation.ConnectionOpened* indication in this state, then the access network shall return a *ConnectionOpened* indication.
- If the access network receives a *SignalingAdaptation.ConnectionFailed* indication in this state, then the access network shall return a *ConnectionFailed* indication.
- 5.3.6.1.7 Connection Setup State
- The access terminal and the access network use the Connection Setup State to perform a normal connection set-up.
- Figure 5.3.6.1.7–1Figure 5.3.6.1.7–1 illustrates the process of opening a connection between the access terminal and the access network when this protocol is used along with the default Route Update and the default Reverse Traffic Channel MAC protocols²¹.

5-40

²¹ The Fast Connect message exchange is identical except for not having the Idle State Protocol ConnectionRequest message and the Route Update Protocol RouteUpdate message.

ConnectionRequest RouteUpdate ACMAC ACMAC ACAck Idle State Protocol Route Update Protocol Protocol Idle State Protocol TrafficChannelAssignment Route Update Pilot + DRC RTCMAC RTCMAC RTCAck TrafficChannelComplete access terminal access network

the ConnectionRequest and the RouteUpdate are bundled in the same Access Channel MAC Layer packet

Figure 5.3.6.1.7-1 Connection Setup Exchange

5.3.6.1.7.1 Access Terminal Requirements

2

5

- The access terminal shall comply with the following requirements.
- Upon entering the Connection Setup State the access terminal shall:
 - Issue an OverheadMessages.Activate command,
- Issue a *ControlChannelMAC.Activate* command,
- Set a state timer for T_{IDPATSetup} seconds,
- If the access terminal receives a ConnectionDeny message, the access terminal shall return a *ConnectionFailed* indication,
- If the state timer expires, the access terminal shall return a ConnectionFailed indication,
- If the access terminal receives a *RouteUpdate.ConnectionOpened* indication, it shall return a *ConnectionOpened* indication and transition to the Inactive State.
- 5.3.6.1.7.2 Access Network Requirements
- If the ConnectionRequest message contains one or more preferred CDMA channels, then the access network should assign a Traffic Channel on one of the preferred CDMA channels.

13

18

19

20

21

22

23

24

25

26

27

28

29

30

31

- The access network should deny the connection request if all of the following conditions are true:
- the ConnectionRequest message from the access terminal contains one or more preferred CDMA channels, and
- none of the preferred CDMA channels in the ConnectionRequest message can be used to assign a Traffic Channel.
- If the access network entered this state due to receiving a *RouteUpdate.ConnectionInitiated* indication, it shall perform the following:
- Set state timer for T_{IDPANSetup} seconds.
- If the protocol receives a *RouteUpdate.ConnectionOpened* indication, the access network shall return a *ConnectionOpened* indication and transition to the Inactive State.
 - If the state timer expires, the access network shall return a *ConnectionFailed* indication and shall transition to the Sleep State.
- Otherwise, the access network shall perform the following:
- Upon reception of a ConnectionRequest message while in this state or if the access network
 entered this state due to reception of a ConnectionRequest message, the access network
 shall perform the following:
 - If the access network denies the connection request, it should send the access terminal a ConnectionDeny message, shall return a *ConnectionFailed* indication, and shall transition to the Sleep State.
 - Otherwise, the access network shall perform the following:
 - + Set state timer for T_{IDPANSetup} seconds.
 - + Issue a *RouteUpdate.Open* command.
 - + If the protocol receives a *RouteUpdate.ConnectionOpened* indication, the access network shall return a *ConnectionOpened* indication and transition to the Inactive State.
 - + If the state timer expires, the access network shall return a *ConnectionFailed* indication and shall transition to the Sleep State.
 - If the access network did not enter this state as a result of receiving a ConnectionRequest message, and if the access network does not receive a ConnectionRequest message within an implementation dependent time interval, then the access network shall return a *ConnectionFailed* indication, and shall transition to the Sleep State.
- 33 5.3.6.1.8 Tunnel State
- Upon entering the Tunnel State, the access terminal should enable its pilot measurement
- entity if HRPDMeasEnabled is set to '1', otherwise the access terminal should disable its pilot
- 36 measurement entity.
- When the access terminal is in the Tunnel State it shall stop monitoring the Control Channel
- by issuing the following commands:

- OverheadMessages.Activate
- ControlChannelMAC.Deactivate
- 3 When the access terminal receives a RouteUpdate.ConnectionInitiated indication and
- 4 TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is equal to
- 5 '2',:
- stop the TunnelConnection timer if it is running
 - send an OverheadMessages.TunnelDeactivate command
- transition to the Connection Setup state
- 9 When the access terminal receives a SignalingAdaptation.IdleHandoff indication it shall
- transition to the Monitor State.
- If the TunnelConnection timer expired or access terminal receives a ConnectionDeny message,
- then the access terminal shall return a ConnectionFailed indication.
- When the access terminal receives an InitializationState.HRPDMeasActivated indication, the
- access terminal should enable its pilot measurement entity.
- When the access terminal receives an InitializationState.HRPDMeasDeactivated, the access
- terminal should disable its pilot measurement entity.
- 17 The access terminal may shut down processing resources to reduce power consumption when
- it is not required to provide power measurement for report purposes. 22
- 19 The access terminal shall start monitoring the other radio access technology when
- 20 "Measurement Gap" ends. The access terminal shall perform measurement when requested by
- the other radio technology.²³
- If the access terminal receives a SignalingAdaptation. ConnectionOpened indication in this state,
- then the access terminal shall return a ConnectionOpened indication.
- If the access terminal receives a SignalingAdaptation. ConnectionFailed indication in this state,
- then the access terminal shall return a ConnectionFailed indication.
- 5.3.6.2 Message Formats
- 5.3.6.2.1 Page
- 28 The access network sends the Page message to direct the access terminal to request a
- 29 connection.

²² The access terminal provide measurement report based on E-UTRAN measurement configuration as defined in [9]

²³ Definition of Measurement Gap is defined in [9]

Field	Length (bits)
MessageID	8

1 MessageID

The access network shall set this field to 0x00.

Channels	CCsynSS	CCsubsyn	
Addressing			unicast

SLP	Best Effort
Priority	20

5

5.3.6.2.2 ConnectionRequest

The access terminal sends the ConnectionRequest message to request a connection.

PreferredChannelCount

FieldLength (bits)MessageID8TransactionID8RequestReason4

PreferredChannelCount occurrences of the following field:

EmergencyIndication	0 or 1
Reserved	0-7 (as needed)

6 MessageID

The access terminal shall set this field to 0x01.

7 TransactionID

ConnectionRequest message sent.

9 RequestReason

The access terminal shall set this field to one of the request reasons as shown in Table 5.3.6.2.2–1Table 5.3.6.2.2–1.

The access terminal shall increment this value for each new

10

11

Table 5.3.6.2.2-1 Encoding of the RequestReason Field

Field value	Description
0x0	Access Terminal Initiated
0x1	Access Network Initiated
All other values are invalid	

PreferredChannelCount

The access terminal shall set this field to the number of occurrences of the PreferredChannel field in this message.

3 PreferredChannel

5

10

11

12 13

14

16

The access terminal shall set this field to the Channel record specification for the CDMA channel on which the access terminal prefers to be assigned a Traffic Channel.

6 EmergencyIndication²⁴

If included, the access terminal shall set this field as follows: If this is an emergency ConnectionRequest, then the access terminal shall set this

field to '1'. Otherwise, the access terminal shall set this field to '0'.

Reserved

The access terminal shall add reserved bits to make the length of the entire message an integer number of octets. The access terminal shall set these bits to zero. The access network shall ignore this field.

Channels AC

Addressing unicast

SLP	Best Effort
Priority	40

5.3.6.2.3 ConnectionDeny

The access network sends the ConnectionDeny message to deny a connection.

Field	Length (bits)
MessageID	8
TransactionID	8
DenyReason	4
Reserved	4

17 MessageID The access network shall set this field to 0x02.

TransactionID The access network shall set this value to the TransactionID field of the corresponding ConnectionRequest message.

DenyReason The access network shall set this field to indicate the reason it is denying

the connection, as shown in Table 5.3.6.2.3-1 Table 5.3.6.2.3-1.

22

18

19

20

 $^{^{24}}$ EmergencyIndication field is also supported in ReservationOnRequest message of Radio Link Protocol of Multi-flow Packet Application.

Table 5.3.6.2.3-1 Encoding of the DenyReason Field

Field value Description	
0x0	General
0x1 Network Busy	
0x2 Authentication or billing failure	
0x3 Preferred channel not available	
All other values are reserved	

2 Reserved

The access network shall set this field to zero. The access terminal shall ignore this field.

3 4

Channels	CC
Addressing	unicast

SLP	Best Effort
Priority	40

5 5.3.6.2.4 AttributeUpdateRequest

The sender sends an AttributeUpdateRequest message to offer a set of attribute values for a

7 given attribute.

8

Field	Length (bits)
MessageID	Protocol dependent
TransactionID	8

One or more instances of the following record

AttributeRecord Attribute dependent

9 MessageID

The sender shall set this field to 0x52.

10 TransactionID

The sender shall increment this value for each new AttributeUpdateRequest message sent.

12 AttributeRecord

The format of this record is specified in 14.3 of [1].

13

11

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable
Priority	40

5.3.6.2.5 AttributeUpdateAccept

The sender sends an AttributeUpdateAccept message in response to an

AttributeUpdateRequest message to accept the offered attribute values.

Field	Length (bits)
MessageID	Protocol dependent
TransactionID	8

1 MessageID

The sender shall set this field to 0x53.

2 TransactionID

The sender shall set this value to the TransactionID field of the corresponding AttributeUpdateRequest message.

3

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable
Priority	40

5 5.3.6.2.6 AttributeUpdateReject

The access network sends an AttributeUpdateReject message in response to an

AttributeUpdateRequest message to reject the offered attribute values.

7 8

Field	Length (bits)
MessageID	Protocol dependent
TransactionID	8

9 MessageID

The access network shall set this field to 0x54.

10 TransactionID

The access network shall set this value to the TransactionID field of the corresponding AttributeUpdateRequest message.

Channels	FTC
Addressing	unicast

SLP	Reliable
Priority	40

- 5.3.6.3 Interface to Other Protocols
- 14 5.3.6.3.1 Commands Sent
- 15 This protocol issues the following commands:
- RouteUpdate.Open (access network only)
- OverheadMessages.Activate
- OverheadMessages.Deactivate
- OverheadMessages.TunnelDeactivate
- ControlChannelMAC.Activate
- ControlChannelMAC.Deactivate

- 1 5.3.6.3.2 Indications
- 2 This protocol registers to receive the following indications:
- RouteUpdate.ConnectionOpened
- RouteUpdate.ConnectionInitiated
- AccessChannelMAC.TxStarted
- AccessChannelMAC.TxEnded
- AccessChannelMAC.TransmissionSuccessful
- AccessChannelMAC.MACLayerCapsuleReceived
- AccessChannelMAC.TransmissionFailed
- OverheadMessages.Updated
- ConnectedState.ConnectionClosed
- RouteUpdate.ConnectionLost
- InitializationState.HRPDMeasActivated
- InitializationState.HRPDMeasDeactivated
- SignalingAdaptation.IdleHandoff
- SignalingAdaptation.ConnectionOpened
- SignalingAdaptation.ConnectionFailed
- SignalingAdaptation.EnteringTunnelState (access terminal only)
- 5.3.7 Configuration Attributes
- 20 Unless specified otherwise, the access terminal and the access network shall not use the
- Generic Attribute Update Protocol to update configurable attributes belonging to the Inter-RAT
- 22 Idle State Protocol. The access terminal and the access network shall support the use of the
- 23 Generic Attribute Update Protocol to update values of the following attributes belonging to the
- 24 Inter-RAT Idle State Protocol:
- PreferredControlChannelCycle
- SlottedMode
- 27 PagingMask
- AccessHashingClassMask
- 29 The access terminal shall not include the AccessHashingClassMask in an
- 30 AttributeUpdateRequest message.
- The access network shall not send an AttributeUpdateRequest message containing the
- 32 PreferredControlChannelCycle or the PagingMask attribute.

- If the SmallSlotCycleAllowed attribute is set to 0x00, then the access network and the access
- 2 terminal shall not send an AttributeUpdateRequest message proposing a value of the
- 3 SlotCycle1 field of the SlottedMode attribute that is less than 0x06.
- 4 5.3.7.1 Simple Attributes
- The simple configurable attributes are listed in Table 5.3.7.1–1 Table 5.3.7.1 1. The access
- 6 network and the access terminal shall use the default values that are typed in **bold italics**.

Table 5.3.7.1-1 Configurable Simple Attributes

Attribute ID	Attribute	Values	Meaning
0xff	SmallSlotCycleAllowed	0x00	Access terminal and access network will not propose a value of SlotCycle1 that is less than 0x06.
		0x01	Access terminal and access network can propose a value of SlotCycle1 that is less than 0x06.
		0x02	Reserved
		to	
		0xff	
0xfe	AccessHashingClassMa sk	0x0000	Access terminal and access network will hash to channels with any access hashing class.
		0x0001 to 0xffff	Access terminal and access network will hash to channels with designated access hashing classes (see 5.3.6.1.6.1.1).

- 8 5.3.7.2 Complex Attributes
- 9 5.3.7.2.1 PreferredControlChannelCycle Attribute

Field	Length (bits)	Default
Length	8	N/A
AttributeID	8	N/A

One or more of the following attribute value record:

ValueID	8	N/A
PreferredControlChannelCycleEnabled	1	' 0'
PreferredControlChannelCycle	0 or 15	N/A
Reserved	7 or 0	N/A

}

Length

2

5

9

10

11

12

13

14

15

16

17

18

Length of the complex attribute in octets. The sender shall set this field to the length of the complex attribute excluding the Length field.

3 AttributeID

The sender shall set this field to 0x00.

4 ValueID

The sender shall set this field to an identifier assigned to this complex

6 PreferredControlChannelCycleEnabled

The sender shall set this field to '1' if PreferredControlChannelCycle field is included in this attribute; otherwise, the sender shall set this field to '0'.

PreferredControlChannelCycle

If PreferredControlChannelCycleEnabled is set to '1', the sender shall include this field and set it to specify the Control Channel Cycle in which the access terminal transitions out of the Sleep State (see 5.3.6.1.5) in order to monitor the Control Channel. The sender shall omit this field if PreferredControlChannelCycleEnabled is set to '0'.

Reserved

The length of this field shall be such that the attribute value record is octet-aligned. The sender shall set this field to zero. The receiver shall ignore this field.

5.3.7.2.2 SlottedMode Attribute

Field	Length (bits)	Default
Length	8	N/A
AttributeID	8	N/A

One or more of the following attribute value record:

ValueID	8	N/A
SlotCycle1	5	0x9
SlotCycle2	5	0x9
SlotCycle3	5	0x9
WakeCount1	4	0x0
WakeCount2	4	0x0
Reserved	1	N/A

1 2	Length	Length of the complex attribute in octets. The sender shall set this field to the length of the complex attribute excluding the Length field.
3	AttributeID	The sender shall set this field to 0x01.
4 5	ValueID	The sender shall set this field to an identifier assigned to this complex value.
6 7	SlotCycle1	The sender shall set this field to SlotCycle 1. The sender shall not set this field to more than $0x1c$.
8 9 10	SlotCycle2	The sender shall set this field to $SlotCycle2$. $SlotCycle2$ shall be greater than or equal to $SlotCycle1$. The sender shall not set this field to more than $0x1c$.
11 12 13	SlotCycle3	The sender shall set this field to SlotCycle3. SlotCycle3 shall be greater than or equal to SlotCycle2. The sender shall not set this field to more than $0x1c$.
14	WakeCount1	The sender shall set this field to WakeCount1.
15	WakeCount2	The sender shall set this field to WakeCount2. WakeCount2 shall be

16

greater or equal to than WakeCount1.

The sender shall set this field to '0'. The receiver shall ignore this field. Reserved 17

5.3.7.2.3 PagingMask Attribute 18

Field	Length (bits)	Default
Length	8	N/A
AttributeID	8	N/A

One or more of the following record:

ValueID	8	N/A
MaskCount	8	0x00

MaskCount occurrences of the following four fields:

MaskPurpose	8	N/A
PreMaskDuration	16	N/A
MaskDuration	16	N/A
PostMaskDuration	16	N/A

Length of the complex attribute in octets. The sender shall set this field to the length of the complex attribute excluding the Length field.

AttributeID The sender shall set this field to 0x02.

4 ValueID The sender shall set this field to an identifier assigned to this complex

value.

5

9

10

11

14

16

6 MaskCount The sender shall set this field to the number of paging masks specified in

this complex attribute.

MaskPurpose The sender shall set this field to indicate the purpose of the mask

according to Table 5.3.7.2.3-1Table 5.3.7.2.3-1.

Table 5.3.7.2.3-1 Definition of MaskPurpose Field of a Paging Mask

MaskPurpose Value	Meaning
0x00	Unspecified purpose.
0x01	The paging mask is associated with monitoring the cdma2000 1x system (see [7] [7]).
0x02-0xff	Specified by [3][3].

PreMaskDuration The sender shall set this field to the length of the pre-mask duration in

units of four slots.

13 MaskDuration The sender shall set this field to the length of the masked duration in

units of four slots.

PostMaskDuration The sender shall set this field to the length of the post-mask duration in

units of four slots.

5.3.8 Protocol Numeric Constants

Constant	Meaning	Value	Comments
N_{IDPType}	Type field for this protocol	Table 2.5.4-1 of [1] [1]	
N _{IDPInterRAT}	Subtype field for this protocol	0x0003	
$T_{\mathrm{IDPATSetup}}$	Maximum access terminal time in the Connection Setup State	2.5 seconds	
$T_{\mathrm{IDPANSetup}}$	Maximum access network time in the Connection Setup State	1 second	
$T_{ConnReq}$	Maximum time to wait for transition to Connection Setup State when Connection Request is tunneled through E-UTRAN	2 seconds	

5.3.9 Session State Information

- The Session State Information record (see section 14.8 of [1]) consists of parameter records.
- $_{5}$ The parameter records for this protocol consist of only the configuration attributes of this
- 6 protocol.

5.4 Inter-RAT Route Update Protocol

5.4.1 Overview

- 3 The Inter-RAT Route Update Protocol provides the procedures and messages used by the
- access terminal and the access network to keep track of the access terminal's approximate
- 5 location and to maintain the radio link as the access terminal moves between the coverage
- areas of different sectors. The Inter-RAT Route Update Protocol also provides procedures used
- by the access terminal when it moves from a different radio access technology to HRPD.
- 8 This protocol can be in one of four states:
 - <u>Inactive State</u>: In this state the protocol waits for an *Activate* command.
- <u>Idle State</u>: In this state, the access terminal autonomously maintains the Active Set.
 RouteUpdate messages from the access terminal to the access network are based on the distance between the access terminal's current serving sector and the serving sector at the time the access terminal last sent an update.
- Connected State: In this state the access network dictates the access terminal's Active Set.

 Route update messages from the access terminal to the access network are based on changing radio link conditions.
- Tunnel State: This state is associated only with the access terminal. In this state, the access terminal autonomously maintains the pilot sets the same manner as in the Idle State. The pilot measurement results of all the pilots in the neighbor list from the public data are made public to the other radio access technology. The access terminal only reports the RouteUpdate message when it sends ConnectionRequest message or is requested by the access network.
- Transitions between states are driven by commands received from Connection Layer protocols and the transmission and reception of the TrafficChannelAssignment message.
- The protocol states, messages and commands causing the transition between the states are shown in Figure 5.4.1-1 Figure 5.4.1-1 and Figure 5.4.1-2 Figure 5.4.1-2 for the access terminal and the access network respectively.

2

Figure 5.4.1-1 Inter-RAT Route Update Protocol State Diagram (Access Terminal)

6

Figure 5.4.1-2 Inter-RAT Route Update Protocol State Diagram (Access Network)

- This protocol uses parameters that are provided, as public data by the Overhead Messages Protocol, configured attributes, or protocol constants.
- Table 5.4.1–1 Table 5.4.1–1 lists all of the protocol parameters obtained from the public data of the Overhead Messages Protocol.

Table 5.4.1-1 Route Update Protocol Parameters that are Public Data of the Overhead Messages Protocol

RU Parameter	Comment	
Latitude	Latitude of sector in units of 0.25 second	
Longitude	Longitude of sector in units of 0.25 second	
RouteUpdateRadiusOverh ead	Distance (unless modified by the RouteUpdateRadiusMultiply and/or RouteUpdateRadiusAdd attributes) between the serving sector and the sector in which location was last reported which triggers a new report. If this field is set to zero, then distance triggered reporting is disabled	
NumNeighbors	Number of neighbors specified in the message	
NeighborPN	PN Offset of each neighbor in units of 64 PN chips	
NeighborChannelIncluded	Set to '1' if a Channel Record is included for the neighbor	
NeighborChannel	Neighbor Channel Record specifying network type and frequency	

- 5.4.2 Primitives and Public Data
- 4 5.4.2.1 Commands
- 5 This protocol defines the following commands:
- 6 Activate
- Deactivate
- 8 *Open*
- 9 Close
- SendRouteUpdate
- 5.4.2.2 Return Indications
- 12 This protocol returns the following indications:
- ConnectionLost (access network only)
- NetworkLost
- IdleHO
- ActiveSetUpdated
- AssignmentRejected
- ConnectionInitiated
- ConnectionOpened

- 1 5.4.2.3 Public Data
- 2 This protocol shall make the following data public:
- Subtype for this protocol
- Active Set
- Pilot PN for every pilot in the Active Set
- Information provided by the SofterHandoff field in the TrafficChannelAssignment message for every pilot in the Active Set
- MACIndex for every pilot in the Active Set
- Channel record specified in the TrafficChannelAssignment message
- FrameOffset specified in the TrafficChannelAssignment message
- Current RouteUpdate message
- Information listed in SupportedCDMAChannels attribute
- Pilot strength of all pilots in the Active Set
- 5.4.3 Protocol Data Unit
- The transmission unit of this protocol is a message. This is a control protocol and, therefore, it
- does not carry payload on behalf of other layers or protocols.
- 17 This protocol uses the Signaling Application to transmit and receive messages.
- 5.4.4 Protocol Initialization
- 5.4.4.1 Protocol Initialization for the InConfiguration Protocol Instance
- Upon creation, the InConfiguration instance of this protocol in the access terminal and the access network shall perform the following in the order specified:
- The fall-back values of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- If the InUse instance of this protocol has the same protocol subtype as this InConfiguration protocol instance, then the fall-back values of the attributes defined by the InConfiguration protocol instance shall be set to the values of the corresponding attributes associated with the InUse protocol instance.
- The value for each attribute for this protocol instance shall be set to the fall-back value for that attribute.
- 5.4.4.2 Protocol Initialization for the InUse Protocol Instance
- Upon creation, the InUse instance of this protocol in the access terminal and the access network shall perform the following:
- The value of the attributes for this protocol instance shall be set to the default values specified for each attribute.

- The protocol shall enter the Inactive State.
- 5.4.5 Procedures and Messages for the InConfiguration Instance of the Protocol
- ₃ 5.4.5.1 Procedures
- 4 This protocol uses the Generic Configuration Protocol (see section 14.7 of [1]) to define the
- 5 processing of the configuration messages. The access terminal should send a
- 6 ConfigurationRequest message containing the SupportedCDMAChannels attribute. If the
- 7 access terminal sends a ConfigurationRequest message containing the
- 8 SupportedCDMAChannels attribute, then the access terminal shall include in the attribute all
- 9 Band Classes and Band Sub-classes supported by the access terminal.

5.4.5.2 Commit Procedures

14

15

16

17

18

19

20

21

22

28

29

30

31

34

35

- The access terminal and the access network shall perform the procedures specified in this section, in the order specified, when directed by the InUse instance of the Session Configuration Protocol to execute the Commit procedures:
 - All the public data that are defined by this protocol, but are not defined by the InUse protocol instance shall be added to the public data of the InUse protocol.
 - The value of the following public data of the InUse instance of the protocol shall be set to the corresponding attribute value of the InConfiguration protocol instance:
 - SupportedCDMAChannels
 - If the InUse instance of the Route Update Protocol has the same subtype as this
 protocol instance, but the InUse instance of any other protocol in the Connection Layer
 does not have the same subtype as the corresponding InConfiguration protocol
 instance, then
- The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The access terminal shall set the initial state of the InConfiguration and InUse protocol
 instances of the Route Update protocol to the Inactive State.
 - The access network shall set the initial state of the InConfiguration and InUse protocol instances of the Route Update protocol to the Idle State.
 - The access terminal and the access network shall purge the InConfiguration instance of the protocol.
- If the InUse instance of all protocols in the Connection Layer have the same subtype as the corresponding InConfiguration protocol instance, then
 - The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The InUse protocol instance at the access terminal shall perform the procedures specified in 5.4.6.1.2.1.

- The access terminal and the access network shall purge the InConfiguration instance of the protocol.
- If the InUse instance of the Route Update Protocol does not have the same subtype as this protocol instance, then the access terminal and the access network shall perform the following:
 - The access terminal shall set the initial state of the InConfiguration and InUse protocol instances of the Route Update protocol to the Inactive State.
- The access network shall set the initial state of the InConfiguration and InUse protocol instances of the Route Update protocol to the Idle State.
 - The InConfiguration protocol instance shall become the InUse protocol instance for the Route Update Protocol at the access terminal and the access network.
- All the public data that are not defined by this protocol shall be removed from the list of public data for the InUse protocol instance.
- 5.4.5.3 Message Formats

11

12

13

17

- 5.4.5.3.1 ConfigurationRequest
- 16 The ConfigurationRequest message format is as follows:

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

MessageID The sender shall set this field to 0x50.

TransactionID The sender shall increment this value for each new ConfigurationRequest message sent.

21 AttributeRecord The format of this record is specified in 14.3 of [1].

Channels	FTC	RTC	
Addressing	u	unicast	

SLP	Reliable	
Priority	40	

- 5.4.5.3.2 ConfigurationResponse
- The ConfigurationResponse message format is as follows:

25

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

1 MessageID

The sender shall set this field to 0x51.

2 TransactionID

The sender shall set this value to the TransactionID field of the corresponding ConfigurationRequest message.

4 AttributeRecord

An attribute record containing a single attribute value. If this message selects a complex attribute, only the ValueID field of the complex attribute shall be included in the message. The format of the AttributeRecord is given in 14.3 of [1]. The sender shall not include more than one attribute record with the same attribute identifier.

9

10

5

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable	
Priority	40	

5.4.6 Procedures and Messages for the InUse Instance of the Protocol

- 11 5.4.6.1 Procedures
- 5.4.6.1.1 Command Processing
- 13 5.4.6.1.1.1 Activate
- If the protocol receives an *Activate* command in the Inactive State and the TunnelModeEnabled public data being set to '0', the access terminal shall perform the following:
- Issue an AccessChannelMAC.Activate command,
- Transition to the Idle State.
- If the protocol receives an *Activate* command in the Inactive State and the TunnelModeEnabled public data is set to '1', the access terminal shall perform the following:
- Transition to the Tunnel State.
- If the protocol receives an *Activate* command in the Inactive State, the access network shall perform the following:
- Issue an AccessChannelMAC.Activate command,
- Transition to the Idle State.
- 25 If this command is received in any other state, it shall be ignored.

- 1 5.4.6.1.1.2 Deactivate
- 2 If the protocol receives a *Deactivate* command in the Inactive State, it shall be ignored.
- 3 If the protocol receives this command in any other state, the access terminal and the access
- 4 network shall:
- Issue a *ReverseTrafficChannelMAC.Deactivate* command,
- Issue a ForwardTrafficChannelMAC.Deactivate command,
- Issue an *AccessChannelMAC.Deactivate* command,
- Transition to the Inactive State.
- 9 5.4.6.1.1.3 Open

15

16

17

18

- 10 If the protocol receives an *Open* command in the Idle State,
- The access terminal shall ignore it.
- The access network shall:
- Transmit a TrafficChannelAssignment message as follows:
 - + The access network should base the TrafficChannelAssignment message on the last RouteUpdate message it received from the access terminal.
 - + If the SupportedCDMAChannels attribute contains one or more band classes, then the access network shall assign a Traffic Channel on a CDMA Channel supported by the access terminal as indicated by the value of the SupportedCDMAChannels attribute.
- Return a ConnectionInitiated indication,
- Issue a ReverseTrafficChannelMAC.Activate command,
- Issue a ForwardTrafficChannelMAC.Activate command,
- Issue an AccessChannelMAC.Deactivate command,
- Transition to the Connected State.
- 25 If this command is received in any other state it shall be ignored.
- ₂₆ 5.4.6.1.1.4 Close
- If the protocol receives a *Close* command in the Connected State the access terminal and the access network shall:
- Issue a ReverseTrafficChannelMAC.Deactivate command,
- Issue a ForwardTrafficChannelMAC.Deactivate command,
- Issue an AccessChannelMAC.Activate command,
- Transition to the Idle State.
- If this command is received in any other state it shall be ignored.

- 5.4.6.1.2 Pilots and Pilot Sets
- 2 The access terminal estimates the strength of the Forward Channel transmitted by each sector
- 3 in its neighborhood. This estimate is based on measuring the strength of the Forward Pilot
- 4 Channel (specified by the pilot's PN offset and the pilot's CDMA Channel), henceforth referred
- 5 to as the pilot.
- When this protocol is in the Connected State, the access terminal uses pilot strengths to decide
- when to generate RouteUpdate messages.
- When this protocol is in the Idle State, the access terminal uses pilot strengths to decide which
- 9 sector's Control Channel it monitors.
- When this protocol is in the Tunnel State, the access terminal maintains the pilot sets and reports to the other radio access technology the PilotPN and strengths of all the pilots in the
- neighbor list from the Overhead Messages Protocol public data.
- The following pilot sets are defined to support the Route Update process 25 :
- Active Set: The set of pilots (specified by the pilot's PN offset and the pilot's CDMA Channel)
 associated with the sectors currently serving the access terminal. When a connection is
 open, a sector is considered to be serving an access terminal when there is a Forward
 Traffic Channel, Reverse Traffic Channel and Reverse Power Control Channel assigned to
 the access terminal. When a connection is not open, a sector is considered to be serving the
 access terminal when the access terminal is monitoring that sector's control channel.
- Candidate Set: The pilots (specified by the pilot's PN offset and the pilot's CDMA Channel)
 that are not in the Active Set, but are received by the access terminal with sufficient
 strength to indicate that the sectors transmitting them are good candidates for inclusion in
 the Active Set.
- Neighbor Set: The set of pilots (specified by the pilot's PN offset and the pilot's CDMA Channel) that are not in either one of the two previous sets, but are likely candidates for inclusion in the Active Set.
- Remaining Set: The set of all possible pilots (specified by the pilot's PN offset and the pilot's CDMA Channel) on the current channel assignment, excluding the pilots that are in any of the three previous sets.
- 30 At any given instant a pilot in the current CDMA Channel is a member of exactly one set.
- The access terminal maintains all four sets. The access network maintains only the Active Set.
- The access terminal complies with the following rules when searching for pilots, estimating the strength of a given pilot, and moving pilots between sets.
- 5.4.6.1.2.1 Neighbor Set Search Window Parameters Update
- The access terminal shall maintain RouteUpdateNeighborList which is a list of structures of type Neighbor (defined below). For each pilot (specified by the pilot's PN offset and the pilot's

5-62

²⁵ In this context, a pilot identifies a sector.

- 1 CDMA Channel) in the Neighbor Set, the access terminal shall maintain a structure in the
- 2 RouteUpdateNeighborList.
- 3 A Neighbor structure consists of four fields: PilotPN, Channel, SearchWindowSize, and
- 4 SearchWindowOffset.
- 5 The RouteUpdateNeighborList is used by the access terminal to perform pilot search on a pilot
- 6 in the Neighbor Set.
- When this set of procedures is invoked, the access terminal shall perform the following steps in
- 8 the order specified:

13

17

18

19

- For each pilot (specified by its pilot PN and its channel) in the Neighbor Set, the access terminal shall first initialize the corresponding Neighbor structure in RouteUpdateNeighborList as follows:
 - Set the structure's PilotPN field to the neighbor pilot's PN.
 - Set the structure's Channel field to the neighbor pilot's channel record.
- Set the structure's SearchWindowSize field to the configurable attribute
 SearchWindowNeighbor.
- Set the structure's SearchWindowOffset to zero.
 - For each pilot (specified by the pilot's PN offset and the pilot's CDMA Channel) listed in the
 OverheadMessagesNeighborList, the access terminal shall set the non-NULL fields of the
 corresponding Neighbor structure in the RouteUpdateNeighborList to the fields of the
 Neighbor structure in the OverheadMessagesNeighborList for this pilot.
- For each pilot (specified by the pilot's PN offset and the pilot's CDMA Channel) listed in the NeighborListMessageNeighborList, the access terminal shall set the non-NULL fields of the corresponding Neighbor structure in the RouteUpdateNeighborList to the fields of the Neighbor structure in the NeighborListMessageNeighborList for this pilot.
- 25 5.4.6.1.2.2 Pilot Search
- The access terminal shall continually search for pilots in the Connected State and whenever it
- is monitoring the Control Channel in the Idle State. The access terminal shall search for pilots
- in all pilot sets in the Connected State and Idle State.
- The access terminal shall continually search for pilots in the Tunnel State. In the Tunnel State,
- the access terminal shall search for pilots in the Active Set, the Candidate Set and the
- Neighbor Set, and may search for the pilots in the Remaining Set.
- This pilot search shall be governed by the following rules:
- Search Priority: The access terminal should use the same search priority for pilots in the
 Active Set and Candidate Set. In descending order of search rate, the access terminal shall
 search, most often, the pilots in the Active Set and Candidate Set, then shall search the
 pilots in the Neighbor Set, and lastly shall search the pilots in the Remaining Set.

2

3

4

5

6

8

9

10

11

12

13

14

15

16

30

31

32

<u>Search Window Size</u>: The access terminal shall use the search window size specified by the configurable attribute SearchWindowActive for pilots in the Active Set and Candidate Set. For each pilot in the Neighbor Set, the access terminal shall use the search window size specified by <u>Table 5.4.6.2.5-1 Table 5.4.6.2.5-1</u> and SearchWindowSize field of the corresponding Neighbor structure in the RouteUpdateNeighborList. The access terminal shall use search window size specified by configurable attribute SearchWindowRemaining for pilots in the Remaining Set.

<u>Search Window Center</u>: The access terminal should center the search window around the earliest usable multipath component for pilots in the Active Set. The access terminal should center the search window for each pilot in the Neighbor Set around the pilot's PN sequence offset plus the search window offset specified by <u>Table 5.4.6.2.5-2Table 5.4.6.2.5-2</u> and SearchWindowOffset field of the corresponding Neighbor structure in the RouteUpdateNeighborList using timing defined by the access terminal's time reference (see section 12.3.1.3.6 of [1]). The access terminal should center the search window around the pilot's PN sequence offset using timing defined by the access terminal's time reference (see section 12.3.1.3.6 of [1]) for the Remaining Set.

5.4.6.1.2.3 Pilot Strength Measurement

The access terminal shall measure the strength of every pilot it searches. The strength estimate formed by the access terminal shall be computed as the sum of the ratios of received pilot energy per chip, E_c , to total received spectral density, I_0 (signal and noise) for at most k multipath components, where k is the maximum number of multipath components that can be demodulated simultaneously by the access terminal.

5.4.6.1.2.4 Pilot Drop Timer Maintenance

- For each pilot, the access terminal shall maintain a pilot drop timer.
- 25 If DynamicThresholds is equal to '0', the access terminal shall perform the following:
- The access terminal shall start a pilot drop timer for each pilot in the Candidate Set or the
 Active Set whenever the strength becomes less than the value specified by PilotDrop. The
 access terminal shall consider the timer to be expired after the time specified by
 PilotDropTimer.
 - The access terminal shall reset and disable the timer whenever the strength of the pilot becomes greater than the value specified by PilotDrop.
 - If DynamicThresholds is equal to '1', the access terminal shall perform the following:
- The access terminal shall start a pilot drop timer for each pilot in the Candidate Set whenever the strength of the pilot becomes less than the value specified by PilotDrop. The access terminal shall consider the timer value to be expired after the time specified by PilotDropTimer. The access terminal shall reset and disable the timer if the strength of the pilot becomes greater than the value specified by PilotDrop.

- For each pilot in the Active Set, the access terminal shall sort pilots in the Active Set in order of increasing strengths, i.e., $PS_1 < PS_2 < PS_3 < ... < PS_{N_{\Lambda}}$, where N_{Λ} is the number of
- the pilots in the Active Set. The access terminal shall start the Pilot drop timer for each pilot PS_i in the Active Set whenever the strength PS_i satisfies the following inequality:

$$10 \times log_{10} PS_{i} < max \left(\frac{SoftSlope}{8} \times 10 \times log_{10} \sum_{j>i} PS_{j} + \frac{DropInterœpt}{2}, -\frac{PilotDrop}{2} \right)$$

$$i = 1, 2, ..., N_{\Delta} - 1$$

- The access terminal shall reset and disable the timer whenever the above inequality is not satisfied for the corresponding pilot.
- Sections 5.4.6.1.2.6 and 5.4.6.1.6.5 specify the actions the access terminal takes when the pilot drop timer expires.
- 5.4.6.1.2.5 Active Set Management
- The access terminal shall support a maximum Active Set size of N_{RUPActive} pilots.
- Rules for maintaining the Active Set are specific to each protocol state (see 5.4.6.1.5.1 and 5.4.6.1.6.3).
- 5.4.6.1.2.6 Candidate Set Management
- 15 The access terminal shall support a maximum Candidate Set size of N_{RUPCandidate} pilots.
- The access terminal shall add a pilot to the Candidate Set if one of the following conditions is met:
- Pilot is not already in the Active Set or Candidate Set and the strength of the pilot exceeds the value specified by PilotAdd.
- Pilot is deleted from the Active Set, its pilot drop timer has expired, DynamicThresholds is equal to '1', and the pilot strength is above the threshold specified by PilotDrop.
- Pilot is deleted from the Active Set but its pilot drop timer has not expired.
- The access terminal shall delete a pilot from the Candidate Set if one of the following conditions is met:
- Pilot is added to the Active Set.
- Pilot's drop timer has expired.
- Pilot is added to the Candidate Set; and, as a consequence, the size of the Candidate Set exceeds N_{RUPCandidate}. In this case, the access terminal shall delete the weakest pilot in the set. Pilot A is considered weaker than pilot B:
- If pilot A has an active drop timer but pilot B does not,
- If both pilots have an active drop timer and pilot A's drop timer is closer to expiration than pilot B's, or
- If neither of the pilots has an active drop timer and pilot A's strength is less than pilot B's.

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

- 5.4.6.1.2.7 Neighbor Set Management
- 2 The access terminal shall support a minimum Neighbor Set size of N_{RUPNeighbor} pilots.
- The access terminal shall maintain a counter, AGE, for each pilot in the Neighbor Set as follows.
- The access terminal shall perform the following in the order specified:
- If a pilot is added to the Active Set or Candidate Set, it shall be deleted from the Neighbor Set.
- If a pilot is deleted from the Active Set, but not added to the Candidate Set, then it shall be added to the Neighbor Set with the AGE of 0.
- If a pilot is deleted from the Candidate Set, but not added to the Active Set, then it shall be added to the Neighbor Set with the AGE of 0.
 - If the size of the Neighbor Set is greater than the maximum Neighbor Set supported by the access terminal, the access terminal shall delete enough pilots from the Neighbor Set such that the size of the Neighbor Set is the maximum size supported by the access terminal and pilots with higher AGE are deleted first²⁶.
- If the access terminal receives an OverheadMessages. Updated indication, then:
 - The access terminal shall increment the AGE for every pilot in the Neighbor Set.
 - For each pilot in the neighbor list given as public data by the Overhead Messages
 Protocol that is a member of the Neighbor Set, the access terminal shall perform the
 following:
 - + The access terminal shall set the AGE of this neighbor list pilot to the minimum of its current AGE and NeighborMaxAge.
 - For each pilot in the neighbor list given as public data by the Overhead Messages Protocol (in the order specified in the neighbor list) that is a member of the Remaining Set, the access terminal shall perform the following:
 - + If the addition of this neighbor list pilot to the Neighbor Set would not cause the size of the Neighbor Set size to increase beyond the maximum Neighbor Set size supported by the access terminal, then the access terminal shall add this neighbor list pilot to the Neighbor Set with its AGE set to NeighborMaxAge.
 - + If the addition of this neighbor list pilot would cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal and the Neighbor Set contains at least one pilot with AGE greater than NeighborMaxAge associated with the pilot's channel, then the access terminal shall delete the pilot in the Neighbor Set for which the difference between its AGE and the NeighborMaxAge associated with that pilot's channel (i.e., AGE NeighborMaxAge) is the greatest and shall add this neighbor list pilot to the Neighbor Set with its AGE set to NeighborMaxAge associated with the pilot's channel.

²⁶ The order in which pilots of the same AGE are deleted does not matter in this case.

- + If the addition of this neighbor list pilot would cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal and the Neighbor Set does not contain a pilot with AGE greater than NeighborMaxAge associated with the pilot's channel, the access terminal shall not add this neighbor list pilot to the Neighbor Set.
- If the access terminal receives a NeighborList message, then:

- The access terminal shall increment the AGE for every pilot in the Neighbor Set.
- For each pilot in the neighbor list given in the NeighborList message that is a member of the Neighbor Set, the access terminal shall perform the following:
 - + The access terminal shall set the AGE of this neighbor list pilot to the minimum of its current AGE and NeighborMaxAge.
- For each pilot in the neighbor list given in the NeighborList message (in the order specified in the message) that is a member of the Remaining Set, the access terminal shall perform the following:
 - + If the addition of this neighbor list pilot to the Neighbor Set would not cause the size of the Neighbor Set size to increase beyond the maximum Neighbor Set size supported by the access terminal, then the access terminal shall add this neighbor list pilot to the Neighbor Set with its AGE set to NeighborMaxAge.
 - + If the addition of this neighbor list pilot would cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal and the Neighbor Set contains at least one pilot with AGE greater than NeighborMaxAge associated with the pilot's channel, then the access terminal shall delete the pilot in the Neighbor Set for which the difference between its AGE and the NeighborMaxAge associated with that pilot's channel (i.e., AGE NeighborMaxAge) is the greatest and add shall this neighbor list pilot to the Neighbor Set with its AGE set to NeighborMaxAge associated with the pilot's channel.
 - + If the addition of this neighbor list pilot would cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal and the Neighbor Set does not contain a pilot with AGE greater than NeighborMaxAge associated with the pilot's channel, the access terminal shall not add this neighbor list pilot to the Neighbor Set.
- The access terminal shall perform the procedures specified in 5.4.6.1.2.1 if a pilot (specified by the pilot's PN offset and the pilot's CDMA Channel) is added to or deleted from the Neighbor Set.
- 5.4.6.1.2.8 Remaining Set Management
- The access terminal shall initialize the Remaining Set to contain all the pilots whose PN offset index is an integer multiple of PilotIncrement and are not already members of any other set.
- The access terminal shall add a pilot to the Remaining Set if it deletes the pilot from the Neighbor Set and if the pilot was not added to the Active Set or Candidate Set.
- The access terminal shall delete the pilot from the Remaining Set if it adds it to another set.

- 5.4.6.1.2.9 Pilot PN Phase Measurement
- 2 The access terminal shall measure the arrival time, PILOT_ARRIVAL, for each pilot reported to
- the access network. The pilot arrival time shall be the time of occurrence, as measured at the
- 4 access terminal antenna connector, of the earliest arriving usable multipath component of the
- pilot. The arrival time shall be measured relative to the access terminal's time reference in
- 6 units of PN chips. The access terminal shall compute the reported pilot PN phase,
- 7 PILOT_PN_PHASE, as:
- PILOT_PN_PHASE = (PILOT_ARRIVAL + $(64 \times PILOT_PN)$) mod 2^{15} ,
- 9 where PILOT_PN is the PN sequence offset index of the pilot.
- 5.4.6.1.3 Message Sequence Numbers
- 11 The access network shall validate all received RouteUpdate messages as specified in
- 5.4.6.1.3.1.
- The access terminal shall validate all received TrafficChannelAssignment messages as specified
- in 5.4.6.1.3.2.
- The RouteUpdate message and the TrafficChannelAssignment message carry a
- MessageSequence field that serves to flag duplicate or stale messages.
- 17 The MessageSequence field of the RouteUpdate message is independent of the
- MessageSequence field of the TrafficChannelAssignment message.
- 5.4.6.1.3.1 RouteUpdate Message Validation
- 20 When the access terminal first sends a RouteUpdate message, it shall set the
- MessageSequence field of the message to zero. Subsequently, the access terminal shall
- increment this field each time it sends a RouteUpdate message.
- 23 The access network shall consider all RouteUpdate messages it receives in the Idle State as
- valid.
- The access network shall initialize the receive pointer, V(R) to the MessageSequence field of the
- 26 first RouteUpdate message it received in the Idle State, and the access network shall
- subsequently set it to the MessageSequence field of each received RouteUpdate message.
- When the access network receives a RouteUpdate message in the Connected State, it shall
- validate the message using the procedure defined in 14.6 of [1]. The access network shall
- 30 discard the message if it is invalid.
- 5.4.6.1.3.2 TrafficChannelAssignment Message Validation
- 32 The access network shall set the MessageSequence field of the TrafficChannelAssignment
- message it sends in the Idle State to zero. Subsequently, each time the access network sends a
- new TrafficChannelAssignment message in the Connected State, it shall increment this field. If

- the access network is sending the same message multiple times, it shall not change the value
- of this field between transmissions²⁷.
- 3 The access terminal shall initialize the receive pointer, V(R), to the MessageSequence field of the
- 4 TrafficChannelAssignment message that it receives in the Idle State or in the Tunnel State.
- 5 When the access terminal receives a TrafficChannelAssignment message in the Connected
- State, it shall validate the message using the procedure defined in 14.6 of [1]. The access
- 7 terminal shall discard the message if it is invalid.
- 8 5.4.6.1.3.3 AttributeOverride Message Validation
- 9 The access network shall set the MessageSequence field of the first AttributeOverride message
- that it sends after the Route Update protocol enters the Connected State to zero. Subsequently,
- each time the access network sends a new AttributeOverride message in the Connected State,
- it shall increment this field. If the access network is sending the same message multiple times,
- it shall not change the value of this field between transmissions²⁸.
- The access terminal shall initialize the receive pointer, V(R), to the MessageSequence field of the
- first AttributeOverride message that it receives in the Connected State.
- When the access terminal receives a subsequent AttributeOverride message, it shall validate
- the message using the procedure defined in 14.6 of [1]. The access terminal shall discard the
- message if it is invalid.
- 19 5.4.6.1.4 Inactive State
- Upon entering this state, the access terminal shall perform the following:
- The access terminal shall set the Active Set, the Candidate Set, and the Neighbor Set to NULL.
- The access terminal shall initialize the Remaining Set to contain all the pilots whose PN offset index is an integer multiple of PilotIncrement and are not already members of any other set.
- The access terminal shall perform the following in the order specified:
- Remove all Neighbor structures from OverheadMessagesNeighborList.
- Remove all Neighbor structures from NeighborListMessageNeighborList.
- Perform the procedures specified in 5.4.6.1.2.1.
- The access terminal shall set (x_L, y_L) , the longitude and latitude of the sector in whose coverage area the access terminal last sent a RouteUpdate message, to (NULL, NULL).
- If the access terminal receives a *SignalingAdaptation.ConnectionInitiated* indication in this state, then the access terminal shall return a *ConnectionInitiated* indication.

²⁷ The access network may send a message multiple times to increase its delivery probability.

²⁸ The access network may send a message multiple times to increase its delivery probability.

- 1 5.4.6.1.5 Idle State
- In this state, RouteUpdate messages from the access terminal are based on the distance
- 3 between the sector where the access terminal last sent a RouteUpdate message and the sector
- 4 currently in its active set.
- 5 The access network sends the TrafficChannelAssignment message to open a connection in this
- state. If the access network sends a TrafficChannelAssignment message when the
- 7 TunnelModeEnabled public data of the Signaling Adaptation Protocol is not set to '0', the order
- of sending related messages with TrafficChannelAssignment is specified in illustrated in Figure
- 9 5.4.6.1.5–1Figure 5.4.6.1.5–1.
- Upon entering this state, the access terminal shall perform the following:
 - Remove all Neighbor structures from NeighborListMessageNeighborList and perform the procedures specified in 5.4.6.1.2.1.
- Stop using the parameters specified in the AttributeOverride message in the set 13 procedures and using values specified the management start by 14 SetManagementSameChannelParameters and the 15 SetManagementDifferentChannelParameters attributes whichever applicable, in the set 16 management procedures. 17
- If the access terminal receives a *SignalingAdaptation.ConnectionInitiated* indication in this state, then the access terminal shall return a *ConnectionInitiated* indication.
- If the access terminal receives a *SignalingAdaptation.EnteringTunnelState* indication, the access terminal shall:
 - Transition to the Tunnel State
 - Figure 5.4.6.1.5–1 Figure 5.4.6.1.5–1 illustrates the connection setup exchange process ²⁹ between the access terminal and the access network when the TunnelModeEnabled public data of the Signaling Adaptation Protocol is not set to '0'.

22

23

24

25

11

12

-

²⁹ It is suggested that the access terminal sends RouteUpdate message with ConnectionRequest message in 3GPP E-UTRA "Handoff-Preperation Message". It is suggested that the access network sends HRPDSilenceParameters message and HRPDOpenLoopParameters message before access network sends TrafficChannelAssignment message.

Figure 5.4.6.1.5-1 Connection Setup Exchange for inter-RAT tunneling mode

4

1

2

5.4.6.1.5.1 Active Set Maintenance

- The access network shall not initially maintain an Active Set for the access terminal in this state.
- If the access network receives an *Open* command, prior to send a TrafficChannelAssignment
- message, the access network shall initialize the Active Set to the set of pilots in the
- TrafficChannelAssignment message that it sends in response to command (see 5.4.6.1.1.3).
- The access terminal shall initially keep an Active Set of size one when it is in the Idle State. The
- Active Set pilot shall be the pilot associated with the Control Channel the access terminal is
- currently monitoring. The access terminal shall return an *IdleHO* indication when the Active
- Set changes in the Idle State.

- The access terminal shall not change its Active Set pilot at a time that causes it to miss a
- synchronous Control Channel capsule. Other rules governing when to replace this Active Set
- pilot are beyond the scope of this specification.
- 4 If the access terminal receives a TrafficChannelAssignment message, it shall set its Active Set
- to the list of pilots specified in the message if the TrafficChannelAssignment message does not
- contain a Channel Record, or if the TrafficChannelAssignment message contains a Channel
- Record and the access terminal supports the CDMA Channel specified by the Channel Record.
- 8 5.4.6.1.5.2 Pilot Channel Supervision in the Idle State
- 9 The access terminal shall perform pilot channel supervision in the Idle State as follows:
- Access terminal shall monitor the pilot strength of the pilot in its active set, all the pilots in the candidate set and all the pilots in the neighbor set that are on the same frequency.
 - If the strength of all the pilots that the access terminal is monitoring goes below the value specified by PilotDrop, the access terminal shall start a pilot supervision timer. The access terminal shall consider the timer to be expired after the time specified by PilotDropTimer.
- If the strength of at least one of the pilots goes above the value specified by PilotDrop while
 the pilot supervision timer is counting down, the access terminal shall reset and disable the
 timer.
- If the pilot supervision timer expires, the access terminal shall return a *NetworkLost* indication.
- 5.4.6.1.5.3 Processing the TrafficChannelAssignment Message in the Idle State
- If the access terminal receives a TrafficChannelAssignment message in this state, it shall perform the following if the TrafficChannelAssignment message does not contain a Channel
- 23 Record, or if the TrafficChannelAssignment message contains a Channel Record and the access
- terminal supports the CDMA Channel specified by the Channel Record:
- Update its Active Set as described in 5.4.6.1.5.1
- Set the following public data of the Forward Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
- DRCLength

13

- 29 ACKChannelGain
- DRCCover for every pilot in the Active Set
- DSC for every cell in the Active Set
- If the Forward Traffic Channel MAC protocol defines the DRCChannelGainBase as a public data, then set that public data to the DRCChannelGainBase field of the TrafficChannelAssignment message. Otherwise, set the DRCChannelGain public data of the Forward Traffic Channel MAC protocol to the DRCChannelGainBase field of the TrafficChannelAssignment message.

- If the Forward Traffic Channel MAC protocol defines the DSCChannelGainBase as a public data, then set that public data to the DSCChannelGainBase field of the TrafficChannelAssignment message.
- Set the following public data of the Reverse Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
- RAChannelGain for every pilot in the Active Set
- RABLength for every pilot in the Active Set
- RABOffset for every pilot in the Active Set
- If MACIndexMSB fields are included in the TrafficChannelAssignment message, then the access terminal shall determine the 7-bit MACIndex for each pilot in the Active Set by prepending the corresponding MACIndexMSB field of the TrafficChannelAssignment message to the corresponding MACIndexLSBs field of the TrafficChannelAssignment message. Otherwise the access terminal shall set the MACIndex to the corresponding MACIndexLSBs field.
- Return a ConnectionInitiated Indication.
- If the Channel Record is included in the message, then the access terminal shall tune to the CDMA Channel specified by the Channel Record.
- Issue the following commands:

- ReverseTrafficChannelMAC.Activate
- 20 ForwardTrafficChannelMAC.Activate
- 21 AccessChannelMAC.Deactivate
- Transition to the Connected State.
- 5.4.6.1.5.4 Route Update Report Rules
- The access terminal shall send RouteUpdate messages to update its location with the access network.
- The access terminal shall not send a RouteUpdate message if the state timer of the Connection Setup State in the Idle State Protocol is active.
- 28 The access terminal shall comply with the following rules regarding RouteUpdate messages:
- The Inter-RAT Route Update Protocol shall send a RouteUpdate message upon receiving a SendRouteUpdate command.
- If the value of the SupportRouteUpdateEnhancements attribute is not 0x00, then the access terminal shall send a RouteUpdate message whenever it receives a RouteUpdateRequest message.
- The access terminal shall send a RouteUpdate message with every access channel capsule transmitted by the access terminal.
- The access terminal shall include in the RouteUpdate message the pilot PN phase, pilot strength, and drop timer status for every pilot in the Active Set and Candidate Set.

13

14

15

16

- The access terminal shall send a RouteUpdate message if all of the following conditions are true:
 - the RouteUpdateRadiusOverhead field of the SectorParameters message is not set to zero, and
 - the value of the RouteUpdateRadiusMultiply attribute is not 0x00, and
 - the computed value r is greater than max (0, rm × ro + ra), where ro is the value provided in the RouteUpdateRadiusOverhead field of the SectorParameters message transmitted by the sector in which the access terminal last sent a RouteUpdate message, rm is the value of the RouteUpdateRadiusMultiply attribute, and ra is the value of the RouteUpdateRadiusAdd attribute.
- The access terminal shall set the ReferencePilotChannelIncluded field of the RouteUpdate message to '0'.

If (x_L, y_L) are the longitude and latitude of the sector to which the access terminal last sent a RouteUpdate, and (x_C, y_C) are the longitude and latitude of the sector currently providing coverage to the access terminal, then r is given by³⁰

$$r = \left[\frac{\sqrt{\left[(x_C - x_L) \times \cos\left(\frac{\pi}{180} \times \frac{y_L}{14400}\right) \right]^2 + \left[y_C - y_L \right]^2}}{16} \right]^{31}$$

The access terminal shall compute r with an error of no more than $\pm 5\%$ of its true value when $|y_L/14400|$ is less than 60 and with an error of no more than $\pm 7\%$ of its true value when $|y_L/14400|$ is between 60 and 70^{32} .

³¹ This equation applies if the access terminal does not cross longitude = 180. Modified equation that is applicable in all cases is:

$$r = \frac{\sqrt{\left[D_{longitude} \times cos\left(\frac{\pi}{180} \times \frac{y_L}{14400}\right)\right]^2 + \left[y_C - y_L\right]^2}}{16}$$

$$D_{\text{longitude}} = x_C - x_L \text{ if } \left| \frac{x_C - x_L}{14400} \right| < 180$$

$$D_{longitude} = 360 \times 14400 - \left| x_C - x_L \right| if \left| \frac{x_C - x_L}{14400} \right| \ge 180$$

 $^{^{30}}$ The *x*'s denote longitude and the *y*'s denote latitude.

 $^{^{32}}$ x_L and y_L are given in units of 1/4 seconds. x_L/14400 and y_L/14400 are in units of degrees.

- 1 If the value of the SupportRouteUpdateEnhancements attribute is 0x00, then the access
- 2 network shall not send a RouteUpdateRequest message. If the value of the
- 3 SupportRouteUpdateEnhancements attribute is not 0x00, then the access network may send a
- 4 RouteUpdateRequest message.
- 5 5.4.6.1.6 Connected State
- 6 In this state, RouteUpdate messages from the access terminal are based on changes in the
- radio link between the access terminal and the access network, obtained through pilot strength
- 8 measurements at the access terminal.
- 9 The access network determines the contents of the Active Set through
- 10 TrafficChannelAssignment messages.
- 5.4.6.1.6.1 Access Terminal Requirements
- In the Connected State, the access terminal shall perform the following:
- If the protocol receives a *ReverseTrafficChannelMAC.LinkAcquired* indication the access terminal shall:
- Send a TrafficChannelComplete message with the MessageSequence field of the
 message set to the MessageSequence field of the TrafficChannelAssignment message,
- Return a *ConnectionOpened* indication.
- 5.4.6.1.6.2 Access Network Requirements
- In the Connected State, the access network shall perform the following:
- If the protocol receives a *ReverseTrafficChannelMAC.LinkAcquired* indication the access network shall return a *ConnectionOpened* indication.
- 5.4.6.1.6.3 Active Set Maintenance
- 23 5.4.6.1.6.3.1 Access Network
- 24 Whenever the access network sends a TrafficChannelAssignment message to the access
- terminal, it shall add to the Active Set any pilots listed in the message that are not currently in
- 26 the Active Set. Upon sending a TrafficChannelAssignment message, the access network shall
- set the following public data of the Forward Traffic Channel MAC Protocol to the corresponding
- 28 fields of the TrafficChannelAssignment message:
- 9 DRCLength
- ACKChannelGain
- DRCCover for every pilot in the Active Set
- DSC for every cell in the Active Set

- If the Forward Traffic Channel MAC protocol defines the DRCChannelGainBase as a public data, then set that public data to the DRCChannelGainBase field of the TrafficChannelAssignment message. Otherwise, set the DRCChannelGain public data of the Forward Traffic Channel MAC protocol to the DRCChannelGainBase field of the TrafficChannelAssignment message.
- If the Forward Traffic Channel MAC protocol defines the DSCChannelGainBase as a public data, then set that public data to the DSCChannelGainBase field of the TrafficChannelAssignment message.
- Upon sending a TrafficChannelAssignment message, the access network shall set the following public data of the Reverse Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
- RAChannelGain for every pilot in the Active Set
- RABLength for every pilot in the Active Set
- RABOffset for every pilot in the Active Set
- The access network shall delete a pilot from the Active Set if the pilot was not listed in a TrafficChannelAssignment message and if the access network received the TrafficChannelComplete message, acknowledging that TrafficChannelAssignment message.
- The access network should send a TrafficChannelAssignment message to the access terminal in response to changing radio link conditions, as reported in the access terminal's RouteUpdate messages.
- The access network should only specify a pilot in the TrafficChannelAssignment message if it has allocated the required resources in the associated sector. This means that the sector specified by the pilot is ready to receive data from the access terminal and is ready to transmit queued data to the access terminal should the access terminal point its DRC at that sector.
- If the SupportedCDMAChannels attribute contains one or more band classes, then the access network shall assign a Traffic Channel on a CDMA Channel supported by the access terminal as indicated by the value of the SupportedCDMAChannels attribute.
- If the access network adds or deletes a pilot in the Active Set, it shall send an *ActiveSetUpdated* indication.
- If the access network adds a pilot specified in a RouteUpdate message to the Active Set, the access network may use the PilotPNPhase field provided in the message to obtain a round trip delay estimate from the access terminal to the sector associated with this pilot. The access network may use this estimate to accelerate the acquisition of the access terminal's Reverse Traffic Channel in that sector.
- 35 5.4.6.1.6.3.2 Access Terminal
- If the access terminal receives a valid TrafficChannelAssignment message (see 5.4.6.1.3.2), it shall replace the contents of its current Active Set with the pilots specified in the message. The access terminal shall process the message as defined in 5.4.6.1.6.6.

- 5.4.6.1.6.4 ResetReport Message
- 2 The access network may send a ResetReport message to reset the conditions under which
- 3 RouteUpdate messages are sent from the access terminal. Access terminal usage of the
- 4 ResetReport message is specified in the following section.
- 5 5.4.6.1.6.5 Route Update Report Rules
- 6 The access terminal sends a RouteUpdate message to the access network in this state to
- request addition or deletion of pilots from its Active Set. If the access terminal is sending the
- 8 RouteUpdate message in response to a RouteUpdateRequest message that contains a Channel
- 9 record, the access terminal shall include in a RouteUpdate message the pilot PN phase, pilot
- strength, and drop status for pilots whose strength is above the value specified by PilotAdd and
- subject to the following conditions:

13

14

15

19

20

21

22

23

24

25

26

36

37

- If the RouteUpdateRequest message contains one or more SectorPilotPN fields, the access terminal shall include pilots in the CDMA channel indicated by the Channel record and that are indicated by the SectorPilotPN fields. Otherwise, the access terminal shall include pilots which are in the CDMA channel indicated by the Channel record.
- If the access terminal is not sending the RouteUpdate message in response to a RouteUpdateRequest message that contains a Channel record, the access terminal shall determine which pilots to include in the RouteUpdate message as follows:
 - If DynamicThresholds is equal to '0', the access terminal shall include in the RouteUpdate message the pilot PN phase, pilot strength, and drop timer status for every pilot in the Active Set and Candidate Set. If DynamicThresholds is equal to '1', then the access terminal shall include in the RouteUpdate message the pilot PN phase, pilot strength, and drop timer status for every pilot in the Active Set, for each pilot in the Candidate Set whose strength is above the values specified by PilotAdd, and for each pilot in the Candidate set whose strength, PS, satisfies the following inequality:

$$10 \times \log_{10} PS > \frac{SoftSlope}{8} \times 10 \times \log_{10} \sum_{i \in A} PS_i + \frac{AddIntercept}{2}$$
,

- where the summation is performed over all pilots currently in the Active Set.
- The access terminal shall send a RouteUpdate message if any one of the following occurs:
- The value of the SupportRouteUpdateEnhancements attribute is not 0x00 and the access terminal receives a RouteUpdateRequest message.
- The Inter-RAT Route Update Protocol receives a SendRouteUpdate command.
- If DynamicThresholds is equal to '0' and the strength of a Neighbor Set or Remaining Set pilot is greater than the value specified by PilotAdd.
- If DynamicThresholds is equal to '1' and the strength of a Neighbor Set or Remaining Set pilot, PS, satisfies the following inequality:

$$10 \times \log_{10} PS > max \left(\frac{SoftSlope}{8} \times 10 \times log_{10} \sum_{i \in A} PS_i + \frac{AddIntercept}{2}, -\frac{PilotAdd}{2} \right)$$

where the summation is performed over all pilots currently in the Active Set.

10

11

12

13

19

20

21

22

23

- If DynamicThresholds is equal to '0' and the strength of a Candidate Set pilot is greater than the value specified by PilotCompare above an Active Set pilot, and a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.
- If DynamicThresholds is equal to '0' and the strength of a Candidate Set pilot is above PilotAdd, and a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.
- If DynamicThresholds is equal to '1' and
 - the strength of a Candidate Set pilot, PS, satisfies the following inequality:

$$10 \times log_{10} PS > \frac{SoftSlope}{8} \times 10 \times log_{10} \sum_{i \in A} PS_i + \frac{AddIntercept}{2}$$

where the summation is performed over all pilots currently in the Active Set, and

- a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.
- If DynamicThresholds is equal to '1' and
- the strength of a Candidate Set pilot is greater than the value specified by PilotCompare above an Active Set pilot, and
- the strength of a Candidate Set pilot, PS, satisfies the following inequality:

$$10 \times log_{10}PS > \frac{SoftSlope}{8} \times 10 \times log_{10} \sum_{i \in A} PS_i + \frac{AddIntercept}{2}$$

where the summation is performed over all pilots currently in the Active Set, and

- a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.
- The pilot drop timer of an Active Set pilot has expired, and a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.
- The access terminal shall set the ReferencePilotChannelIncluded field of the RouteUpdate message to '0',
- 26 If the value of the SupportRouteUpdateEnhancements attribute is 0x00, then the access
- 27 network shall not send a RouteUpdateRequest message. If the value of the
- SupportRouteUpdateEnhancements attribute is not 0x00, then the access network may send a
- 29 RouteUpdateRequest message.
- 5.4.6.1.6.6 Processing the TrafficChannelAssignment Message in the Connected State
- 31 If valid TrafficChannelAssignment (see 5.4.6.1.3.2) message does not contain a Channel
- Record, or if a valid TrafficChannelAssignment message contains a Channel Record and the
- access terminal supports the CDMA Channel specified by the Channel Record, then the access
- terminal shall process the message as follows:
- The access terminal shall set the following public data of the Forward Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:

1 – DRCLength

15

16

17

18

19

20

- ACKChannelGain
- DRCCover for every pilot in the Active Set
- DSC for every cell in the Active Set
- If the Forward Traffic Channel MAC protocol defines the DRCChannelGainBase as a public data, then set that public data to the DRCChannelGainBase field of the TrafficChannelAssignment message. Otherwise, set the DRCChannelGain public data of the Forward Traffic Channel MAC protocol to the DRCChannelGainBase field of the TrafficChannelAssignment message.
- If the Forward Traffic Channel MAC protocol defines the DSCChannelGainBase as a public data, then set that public data to the DSCChannelGainBase field of the TrafficChannelAssignment message.
- The access terminal shall set the following public data of the Reverse Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
 - RAChannelGain for every pilot in the Active Set
 - RABLength for every pilot in the Active Set
 - RABOffset for every pilot in the Active Set
 - If the TrafficChannelAssignment message contains a value for the FrameOffset that is different from the value of the FrameOffset received in the last TrafficChannelAssignment message that was received in the Idle state, then the access terminal shall return a RouteUpdate.AssignmentRejected indication and shall discard the message.
- The access terminal shall update its Active Set as defined in 5.4.6.1.6.3.2.
- The access terminal shall tune to the CDMA Channel defined by the Channel Record, if this record is included in the message.
- If MACIndexMSB fields are included in the TrafficChannelAssignment message, then the access terminal shall determine the 7-bit MACIndex for each pilot in the Active Set by prepending the corresponding MACIndexMSB field of the TrafficChannelAssignment message to the corresponding MACIndexLSBs field of the TrafficChannelAssignment message. Otherwise the access terminal shall set the MACIndex to the corresponding MACIndexLSBs field.
- The access terminal shall start monitoring and responding to the Power Control Channels defined by the MACIndex fields provided in the message. The access terminal should use the SofterHandoff fields to identify the Power Control Channels that are carrying identical information and can therefore be soft-combined.
- The access terminal shall send the access network a TrafficChannelComplete message specifying the MessageSequence value received in the TrafficChannelAssignment message.

19

20

21

22

23

24

- 5.4.6.1.6.7 Processing the TrafficChannelComplete Message
- The access network should set a transaction timer when it sends a TrafficChannelAssignment 2
- message. If the access network sets a transaction timer, it shall reset the timer when it receives 3
- a TrafficChannelComplete message containing a MessageSequence field equal to the one sent
- in the TrafficChannelAssignment message. 5
- If the timer expires, the access network should return a ConnectionLost indication. 6
- 5.4.6.1.6.8 Transmission and Processing of the NeighborList Message
- The access network may send the NeighborList message to the access terminal when the 8
- protocol is in the Connected State to override the search window size and/or search window 9
- offset corresponding to a pilot in the Neighbor Set. 10
- Upon receiving a NeighborList message, the access terminal shall perform the following in the 11 order specified: 12
- The access terminal shall remove all Neighbor structures from 13 NeighborListMessageNeighborList. 14
- For each pilot (specified by its pilot PN and its channel) listed in the received NeighborList 15 shall add Neighbor message, the access terminal а structure 16 NeighborListMessageNeighborList and populate it as follows: 17
 - Set the structure's PilotPN field to the message's corresponding PilotPN field.
 - If the message's ChannelIncluded field is set to '1', set the structure's Channel field to the message's corresponding Channel field. Otherwise, set the structure's Channel field to the current channel.
 - If the message's SearchWindowSizeIncluded field is set to '1', then set the structure's SearchWindowSize field to the message's corresponding SearchWindowSize field. Otherwise, set the structure's SearchWindowSize field to NULL.
- If the SearchWindowOffsetIncluded field is set to '1', then set the structure's 25 SearchWindowOffset field to the message's corresponding SearchWindowOffset field. 26 Otherwise, set the structure's SearchWindowOffset field to NULL.
- Perform the procedures specified in 5.4.6.1.2.1. 28
- 5.4.6.1.6.9 Transmission and Processing of the AttributeOverride Message 29
- The access network may send the AttributeOverride message to the access terminal to override 30
- the parameters specified in the SetManagementSameChannelParameters 31
- SetManagementDifferentChannelParameters configuration attributes. 32
- If the value of the SetManagementOverrideAllowed attribute is 0x01, then upon receiving a 33
- valid (see 5.4.6.1.3.3) AttributeOverride message, the access terminal shall start using the 34
- values specified in the message. 35
- The access terminal shall discard the values of the SetManagementSameChannelParameters 36
- and SetManagementDifferentChannelParameters in the AttributeOverride message if the 37
- SetManagementOverrideAllowed attribute is set to 0x00. 38

- When the access terminal receives a valid (see 5.4.6.1.3.3) AttributeOverride message, it shall
- 2 send the access network an AttributeOverrideResponse message specifying the
- 3 MessageSequence value received in the AttributeOverride message.
- 5.4.6.1.6.10 Processing of OverheadMessages.Updated Indication
- 5 Upon receiving OverheadMessages. Updated indication, the access terminal shall perform the
- 6 OverheadMessagesNeighborList Initialization procedures as specified in 5.4.6.1.6.11 and then
- 7 perform the procedures specified in 5.4.6.1.2.1.
- 8 5.4.6.1.6.11 OverheadMessagesNeighborList Initialization
- When the OverheadMessagesNeighborList initialization procedures are invoked by the access terminal, it shall perform the following:
- The access terminal shall remove all Neighbor structures from the OverheadMessagesNeighborList list.
- For each pilot (specified by its pilot PN and its channel) in the neighbor list given as public data of Overhead Messages Protocol, the access terminal shall add a Neighbor structure to the OverheadMessagesNeighborList list and populate it as follows:
 - Set the structure's PilotPN field to the corresponding NeighborPilotPN field given as public data of the Overhead Messages Protocol.
 - If the Overhead Messages Protocol's NeighborChannelIncluded field is set to '1', set the structure's Channel field to the Overhead Messages Protocol's corresponding NeighborChannel. Otherwise, set the structure's Channel field to the current channel.
- If the Overhead Messages Protocol's SearchWindowSizeIncluded field is set to '1', then
 set the structure's SearchWindowSize field to the Overhead Messages Protocol's
 corresponding SearchWindowSize field. Otherwise, set the structure's
 SearchWindowSize field to NULL.
 - If the Overhead Messages Protocol's SearchWindowOffsetIncluded field is set to '1', then
 set the structure's SearchWindowOffset field to the Overhead Messages Protocol's
 corresponding SearchWindowOffset field. Otherwise, set the structure's
 SearchWindowOffset field to NULL.

29 5.4.6.1.7 Tunnel State

16

17

18

19

20

25

26

27

- 30 Upon entering this state, the access terminal shall perform the following:
- Remove all Neighbor structures from NeighborListMessageNeighborList and perform the procedures specified in 5.4.6.1.2.1.
- Stop using the parameters specified in the AttributeOverride message in the 33 set management procedures and start using values specified by the 34 SetManagementSameChannelParameters and the 35 SetManagementDifferentChannelParameters attributes whichever applicable, in the set 36 management procedures. 37
- If the protocol receives a SignalingAdaptation.IdleHandoff indication, the access terminal shall:

- Issue an *AccessChannelMAC.Activate* command,
- Transition to the Idle State.
- 3 If the access terminal receives a SignalingAdaptation. ConnectionInitiated indication in this
- state, then the access terminal shall return a ConnectionInitiated indication.
- 5 5.4.6.1.7.1 Pilot Sets Maintenance
- 6 In the Tunnel State, the access terminal shall maintain the Candidate Set and Neighbor Set,
- 7 and may maintain the Remaining Set following the same procedures specified in sections
- 8 5.4.6.1.2.6, 5.4.6.1.2.7 and 5.4.6.1.2.8 respectively.
- ₉ 5.4.6.1.7.1.1 Active Set Maintenance
- The access network shall not initially maintain an Active Set for the access terminal in this state.
- The access terminal shall initially keep an Active Set of size one when it is in the Tunnel State.
- 13 If the access terminal is currently monitoring the Control Channel:
 - The Active Set pilot shall be the pilot associated with the Control Channel the access terminal is currently monitoring. The access terminal shall return an *IdleHO* indication when the Active Set changes in the Tunnel State.
 - The access terminal shall not change its Active Set pilot at a time that causes it to miss a synchronous Control Channel capsule. Other rules governing when to replace this Active Set pilot are beyond the scope of this specification.
- 20 Otherwise:

15

16

17

18

19

- The Active Set pilot shall be the pilot the access terminal uses as reference pilot.
- 22 If the access terminal receives a TrafficChannelAssignment message, it shall set its Active Set
- to the list of pilots specified in the message if the TrafficChannelAssignment message does not
- contain a Channel Record, or if the TrafficChannelAssignment message contains a Channel
- 25 Record and the access terminal supports the CDMA Channel specified by the Channel Record.
- 5.4.6.1.7.2 Pilot Channel Supervision in the Tunnel State
- 27 The access terminal shall perform pilot channel supervision in the Tunnel State following the
- procedures specified in section 5.4.6.1.5.2
- 5.4.6.1.7.3 Processing the TrafficChannelAssignment Message in the Tunnel State
- 30 If the access terminal receives a TrafficChannelAssignment message in this state, it shall
- process the TrafficChannelAsssignment message following the procedures specified in section
- 5.4.6.1.5.3.
- 5.4.6.1.7.4 Route Update Report Rules in the Tunnel State
- The access terminal shall comply with the following rules regarding RouteUpdate messages:

- The Inter-RAT Route Update Protocol shall send a RouteUpdate message together with the ConnectionRequest message when the active handoff from the other radio access technology to HRPD occurs.
- The Inter-RAT Route Update Protocol shall send a RouteUpdate message upon receiving a SendRouteUpdate command.
- If the value of the SupportRouteUpdateEnhancements attribute is not 0x00, then the access terminal shall send a RouteUpdate message whenever it receives a RouteUpdateRequest message.
 - The access terminal shall set the ReferencePilotChannelIncluded field, and the ReferencePilotChannel field to the channel record (see [1]) of the reference pilot if this field is included in the message.
- The access terminal shall include the pilot PN phase, pilot strength, and drop timer status for every pilot in the Active Set and Candidate Set in the RouteUpdate message.
 - The access terminal shall send a RouteUpdate³³ message if all of the following conditions are true:
 - the RouteUpdateRadiusOverhead field of the SectorParameters message is not set to zero, and
 - the value of the RouteUpdateRadiusMultiply attribute is not 0x00, and
 - the computed value r is greater than max (0, rm × ro + ra), where ro is the value provided in the RouteUpdateRadiusOverhead field of the SectorParameters message transmitted by the sector in which the access terminal used as ReferencePilotChannel when it last sent a RouteUpdate message, is the value of the rm RouteUpdateRadiusMultiply attribute, and the value of the ra is RouteUpdateRadiusAdd attribute.

If (x_L, y_L) are the longitude and latitude of the sector to which the access terminal last sent a RouteUpdate, and (x_C, y_C) are the longitude and latitude of the sector currently providing coverage to the access terminal, then r is given by³⁴

$$r = \left[\frac{\sqrt{\left[(x_C - x_L) \times \cos\left(\frac{\pi}{180} \times \frac{y_L}{14400}\right) \right]^2 + \left[y_C - y_L \right]^2}}{16} \right]$$

• The access terminal shall compute r with an error of no more than $\pm 5\%$ of its true value when $|y_L/14400|$ is less than 60 and with an error of no more than $\pm 7\%$ of its true value when $|y_L/14400|$ is between 60 and 70^{35} .

10

11

14

15

16

17

19

20

21

22

23

24

25

26

27

28

29

30

31

 35 x_L and y_L are given in units of 1/4 seconds. x_L/14400 and y_L/14400 are in units of degrees.

³³ This applies when the access terminal is currently monitoring the Control Channel.

 $^{^{34}}$ The *x*'s denote longitude and the *y*'s denote latitude.

⁵⁻⁸³

- 5.4.6.2 Message Formats
- 5.4.6.2.1 RouteUpdate
- 3 The access terminal sends the RouteUpdate message to notify the access network of its current
- location and provide it with an estimate of its surrounding radio link conditions.

Field	Length (bits)
MessageID	8
MessageSequence	8
ReferencePilotPN	9
ReferencePilotStrength	6
ReferenceKeep	1
NumPilots	4

NumPilots occurrences of the following fields:

PilotPNPhase	15
ChannelIncluded	1
Channel	0 or 24
PilotStrength	6
Keep	1

CompatibleReserved	1
ReferencePilotChannelIncluded	1
ReferencePilotChannel	0 or 24
ReferencePilotArrivalIncluded	1
ReferencePilotArrival	0 or 15
Reserved	Variable

MessageID

The access terminal shall set this field to 0x00.

7 MessageSequence

9

10

0 1

11

ReferencePilotPN

13 14

12

The access terminal shall set this field to the sequence number of this message. The sequence number of this message is 1 more than the sequence number of the last RouteUpdate message (modulo 2^8) sent by this access terminal. If this is the first RouteUpdate message sent by the access terminal, it shall set this field to 0x00.

The access terminal shall set this field to the access terminal's time reference (the reference pilot), relative to the zero offset pilot PN sequence in units of 64 PN chips.

1	ReferencePilotStrength		
2		The access terminal shall set this field to $\lfloor -2 \times 10 \times \log_{10} PS \rfloor$, where PS	
3		is the strength of the reference pilot, measured as specified in	
4		5.4.6.1.2.3. If this value is less than 0, the access terminal shall set this	
5		field to '000000'. If this value is greater than '111111', the access	
6		terminal shall set this field to '111111'.	
7	ReferenceKeep	If the pilot drop timer corresponding to the reference pilot has expired,	
8		the access terminal shall set this field to '0'; otherwise, the access	
9		terminal shall set this field to '1'.	
10	NumPilots	The access terminal shall set this field to the number of pilots that follow	
11		this field in the message.	
	Dil (DVD)		
12	PilotPNPhase	The PN offset in resolution of 1 chip of a pilot in the Active Set or	
13		Candidate Set of the access terminal that is not the reference pilot.	
14	ChannelIncluded	The access terminal shall set this field to '1' if the channel for this pilot	
15		offset is not the same as the current channel. Otherwise, the access	
16		terminal shall set this field to '0'.	
17	Channel	The access terminal shall include this field if the ChannelIncluded field is	
18		set to '1'. The access terminal shall set this to the channel record	
19		corresponding to this pilot (see section 14.1 of [1]). Otherwise, the access	
20		terminal shall omit this field for this pilot offset.	
21	PilotStrength	The access terminal shall set this field to $\lfloor -2 \times 10 \times log_{10} PS \rfloor$, where PS	
22		is the strength of the pilot in the above field, measured as specified in	
23		5.4.6.1.2.3. If this value is less than 0, the access terminal shall set this	
24		field to '000000'. If this value is greater than '111111', the access	
25		terminal shall set this field to '111111'.	
26	Keep	If the pilot drop timer corresponding to the pilot in the above field has	
27		expired, the access terminal shall set this field to '0'; otherwise, the	
28		access terminal shall set this field to '1'.	
29	CompatibleReserved	The access terminal shall always set this bit to '0'.	

30 ReferencePilotChannelIncluded

The access terminal shall set this field to '1' if the channel for the reference pilot is included in this message, otherwise, the access terminal shall set this field to '0'.

ReferencePilotChannel

31

32

33

1

2

3

5

6

9

10

11

12

13

14

15

16

17

18

19 20 If the ReferencePilotChannelIncluded field is set to '1', the access terminal shall set this field to the channel record (see [1]) corresponding to the reference pilot. Otherwise, the access terminal shall omit this field.

ReferencePilotArrivalIncluded

The access terminal shall set this field to '1' if the relative arrival time of the reference pilot to its current timing reference³⁶ is supported³⁷ in this message. Otherwise, the access terminal shall set this field to '0'.

8 ReferencePilotArrival

If the ReferencePilotArrivalIncluded field is set to '1', the access terminal shall include this field. The access terminal shall set this field to the difference between the expected arrival time calculated from its current timing reference and the actual arrival time of the HRPD reference pilot. The access terminal shall set this field as a 15-bit 2's complement in units of 1 chip.

If the ReferencePilotArrivalIncluded field is set to '0', the access terminal shall omit this field.

Reserved

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. This field shall be set to all zeros.

Channels	AC	RTC
Addressing		unicast

SLP	Reliable ³⁸	Best Effort
Priority		20

5.4.6.2.2 TrafficChannelAssignment

The access network sends the TrafficChannelAssignment message to manage the access terminal's Active Set.

24

21

22

³⁶ The timing reference of the access terminal can be set by a different air interface technology.

³⁷ If the access terminal supports E-UTRAN release 9, the access terminal will include this field.

³⁸ This message is sent reliably when it is sent over the Reverse Traffic Channel.

Field	Length (bits)
MessageID	8
MessageSequence	8
ChannelIncluded	1
Channel	0 or 24
FrameOffset	4
DRCLength	2
DRCChannelGainBase	6
ACKChannelGain	6
NumPilots	4

NumPilots occurrences of the following record:

PilotPN	9
SofterHandoff	1
MACIndexLSBs	6
DRCCover	3
RABLength	2
RABOffset	3

RAChannelGainIncluded	0 or 1
NumPilots occurrences of the following field:	

MACIndexMSBsIncluded	0 or 1	
NumPilots occurrences of the following field:		
MACIndexMSB	0 or 1	

DSCChannelGainBase	0 or 5

0 or N occurrences of the following field, where N is the number of SofterHandoff fields set to '0' in this message $\,$

DSC	0 or 3
-----	--------

Ī	Reserved	Variable
1	Reserved	variable

1 MessageID

The access network shall set this field to 0x01.

N	Messag	geSec	uen	C

The access network shall set this to 1 higher than the MessageSequence field of the last TrafficChannelAssignment message (modulo 2^S, S=8) sent to this access terminal.

4 ChannelIncluded

The access network shall set this field to '1' if the Channel record is included for these pilots. Otherwise, the access network shall set this field to '0'.

Channel

The access network shall include this field if the ChannelIncluded field is set to '1'. The access network shall set this to the channel record corresponding to this pilot (see section 14.1 of [1]). Otherwise, the access network shall omit this field for this pilot offset. If Channel is included, the access network shall set the SystemType field of the Channel record to '0000'.

FrameOffset

The access network shall set this field to the frame offset the access terminal shall use when transmitting the Reverse Traffic Channel, in units of slots.

DRCLength

The access network shall set this field to the number of slots the access terminal shall use to transmit a single DRC value, as shown in Table 5.4.6.2.2–1Table 5.4.6.2.2–1.

Table 5.4.6.2.2-1 DRCLength Encoding

Field value (binary)	DRCLength (slots)
'00'	1
'01'	2
'10'	4
'11'	8

DRCChannelGainBase

The access network shall set this field to the ratio of the power level of the DRC Channel (when it is transmitted) to the power level of the Reverse Traffic Pilot Channel expressed as 2's complement value in units of 0.5 dB. The valid range for this field is from –9 dB to +6 dB, inclusive. The access terminal shall support all the values in the valid range for this field.

ACKChannelGain

The access network shall set this field to the ratio of the power level of the Ack Channel (when it is transmitted) to the power level of the Reverse Traffic Pilot Channel expressed as 2's complement value in units of 0.5 dB. The valid range for this field is from -3 dB to +6 dB, inclusive. The access terminal shall support all the values in valid range for this field.

NumPilots

The access network shall set this field to the number of pilots included in this message.

3 PilotPN

1

2

4

5

8

9

10

11

12

13

14

15

16

17

19

The access network shall set this field to the PN Offset associated with the sector that will transmit a Power Control Channel to the access terminal, to whom the access terminal is allowed to point its DRC, and whose Control Channel and Forward Traffic Channel the access terminal may monitor.

SofterHandoff

If the Forward Traffic Channel associated with this pilot will carry the same closed-loop power-control bits as that of the previous pilot in this message, the access network shall set this field to '1'; otherwise, the access network shall set this field to '0'. The access network shall set the first instance of this field to '0'. If the SofterHandoff field associated with a PilotPN is equal to '1', then the PilotPN is defined to belong to the same cell as the previous PilotPN in this message.

MACIndexLSBs

Least Significant Bits of the Medium Access Control Index. The access network shall set this field to the six least significant bits of the MACIndex assigned to the access terminal by this sector.

18 DRCCover

The access network shall set this field to the index of the DRC cover associated with the sector specified in this record.

RABLength

If the traffic channel being assigned by this message is to use Subtype 0 or Subtype 1 Reverse Traffic Channel MAC protocol, the access network shall set the RABLength to specify the Reverse Activity Bit length according to Table 5.4.6.2.2–2Table 5.4.6.2.2–2. Otherwise, the access network shall set this field to '00'.

Table 5.4.6.2.2-2 Encoding of the RABLength Field

Field value (binary)	RABLength (slots)
'00'	8
'01'	16
'10'	32
'11'	64

5-89

RABOffset

If the traffic channel being assigned by this message is to use Subtype 0 or Subtype 1 Reverse Traffic Channel MAC protocol, the access network shall set this field to indicate the offset associated with the Reverse Activity Bit. Otherwise, the access network shall set this field to '000'. The value (in slots) of RABOffset is the number the field is set to multiplied by RABLength/8.

20 21 22

23

24

25

26

27

28

29

30

31

RAChannelGainIncluded

If this field is included, the access network shall set this field as follows: If RAChannelGain field is included in this message, then the access network shall set this field to '1'. Otherwise, the access network shall set this field to '0'.

RAChannelGain

If RAChannelGainIncluded field is not included in this message or if RAChannelGainIncluded field is equal to '0', then the access network shall omit this field. Otherwise, the access network shall set this field as follows:

The *i*th occurrence of this field corresponds to the *i*th occurrence of the PilotPN field in this message. The access network shall set the *i*th occurrence of this field to the RA Channel Gain to be used by the access terminal according to Table 5.4.6.2.2–3Table 5.4.6.2.2–3 of the *i*th PilotPN. The access terminal uses this information to demodulate the RA Channel.

Table 5.4.6.2.2-3 Reverse Activity Channel Gain Encoding

Field value (binary)	RA Channel Gain (dB)	
'00'	-6	
'01'	-9	
'10'	-12	
'11'	-15	

MACIndexMSBsIncluded

If the RAChannelGainIncluded field is not included in this message or if RAChannelGainIncluded field is equal to '0', then the access network shall omit this field. Otherwise, the access network shall set this field as follows: If MACIndexMSB fields are included in this message, then the access network shall set this field to '1'. Otherwise, the access network shall set this field to '0'.

MACIndexMSB

Most significant bit of the Medium Access Control Index. If MACIndexMSBsIncluded field is not included in this message or if MACIndexMSBsIncluded field is equal to '0', then the access network shall omit this field. Otherwise, the access network shall set this field as follows:

The *i*th occurrence of this field corresponds to the *i*th occurrence of the PilotPN field in this message. The access network shall set the *i*th occurrence of this field to the most significant bit of the 7-bit MACIndex assigned to the access terminal by the *i*th PilotPN.

DSCChannelGainBase

2

8

9

10

11

12

13

14

15 16

17

18

19 20

22

23

24 25 DSC

Reserved

If MACIndexMSBsIncluded field is not included in this message or if MACIndexMSBsIncluded field is equal to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the power of the DSC channel relative to the pilot channel in units of – 0.5 dB, in the range from zero to –15.5 dB, inclusive.

If MACIndexMSBsIncluded field is not included in this message or if MACIndexMSBsIncluded field is equal to '0', then the access network shall omit this field. Otherwise, the access network shall set this field as follows: The access network shall set the *i*th occurrence of this field to the DSC associated with the *i*th cell specified by the PilotPN fields in this message.

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. This field shall be set to all zeros.

Channels	CC	FTC
Addressing		unicast

SLP	Reliable	Best Effort ³⁹
Priority		20

5.4.6.2.3 TrafficChannelComplete

The access terminal sends the TrafficChannelComplete message to provide an acknowledgment for the TrafficChannelAssignment message.

Field	Length (bits)
MessageID	8
MessageSequence	8

21 MessageID The access terminal shall set this field to 0x02.

MessageSequence The access terminal shall set this field to the MessageSequence field of the TrafficChannelAssignment message whose receipt this message is acknowledging.

³⁹ The TrafficChannelAssignment message sent in response to the Open command is sent using best effort SLP. All subsequent TrafficChannelAssignment messages are sent using reliable delivery SLP.

Channels	RTC	SLP	Reliable
Addressing	unicast	Priority	40

- 5.4.6.2.4 ResetReport
- The access network sends the ResetReport message to reset the RouteUpdate transmission
- 3 rules at the access terminal.

Field	Length (bits)
MessageID	8

5 MessageID The access network shall set this field to 0x03.

Channels	nels FTC		SLP	Reli
Addressing	unicast		Priority	

SLP	Reliable	
Priority	40	

- 7 5.4.6.2.5 NeighborList
- The NeighborList message is used to convey information corresponding to the neighboring sectors to the access terminals when the access terminal is in the Connected State.
- 10

Field	Length (bits)
MessageID	8
Count	5

Count occurrences of the following field:

PilotPN	9
---------	---

Count occurrences of the following two fields:

ChannelIncluded	1
Channel	0 or 24

SearchWindowSizeIncluded	1	
Count occurrences of the following field		
SearchWindowSize	0 or 4	

SearchWindowOffsetIncluded	1
Searchwindowollsethicidded	1

Count occurrences of the following field

SearchWindowOffset

FPDCHSupportedIncluded	0 or 1	
------------------------	--------	--

m, $0 \le m \le \text{Count.}$ occurrences of the following field:

FPDCHSupported 0 or 1

Reserved	Variable
----------	----------

MessageID

The access network shall set this field to 0x04.

Count

2

PilotPN

5

6

3

ChannelIncluded

9 10

12

The access network shall set this field to the number of records specifying neighboring sectors information included in this message.

The access network shall set this field to the PN Offset of a neighboring sector for which the access network is providing search window information in this message.

The access network shall set this field to '1' if a Channel record is included for this neighbor, and to '0' otherwise. The access network may set this field to '0' if the channel associated with this pilot is the same as the channel that is used to carry this message. If this field is set to '0', the access terminal shall assume that the channel associated with this pilot is the same as the channel on which this message is received. The nth occurrence of this field corresponds to the nth occurrence of PilotPN in the record that contains the PilotPN field above.

Channel
Channel record specification for the neighbor channel. See 14.1 of [1] for the Channel record format. The nth occurrence of this field corresponds

SearchWindowSizeIncluded

field above.

The access network shall set this field to '1' if SearchWindowSize field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

to the n^{th} occurrence of PilotPN in the record that contains the PilotPN

SearchWindowSize

5

8

9

10

11

12

13

14

15

16

17

The access network shall omit this field if SearchWindowSizeIncluded is set to '0'. If SearchWindowSizeIncluded is set to '1', the access network shall set this field to the value shown in Table 5.4.6.2.5-1Table 5.4.6.2.5-1 corresponding to the search window size to be used by the access terminal for the neighbor pilot. The nth occurrence of this field corresponds to the nth occurrence of PilotPN in the record that contains the PilotPN field above.

Table 5.4.6.2.5-1 Search Window Sizes

SearchWindowSize Value	Search Window Size (PN chips)
0	4
1	6
2	8
3	10
4	14
5	20
6	28
7	40
8	60
9	80
10	100
11	130
12	160
13	226
14	320
15	452

2 SearchWindowOffsetIncluded

The access network shall set this field to '1' if SearchWindowOffset field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

SearchWindowOffset

3

8

10

11

12

1

The access network shall omit this field if SearchWindowOffsetIncluded is set to '0'. If SearchWindowOffsetIncluded is set to '1', the access network shall set this field to the value shown in Table 5.4.6.2.5–2Table 5.4.6.2.5 $\stackrel{?}{=}$ corresponding to the search window offset to be used by the access terminal for the neighbor pilot. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of PilotPN in the record that contains the PilotPN field above.

Table 5.4.6.2.5-2 Search Window Offset

SearchWindowOffset	Offset (PN chips)
0	0
1	WindowSize ⁴⁰ /2
2	WindowSize
3	3 × WindowSize /2
4	- WindowSize /2
5	- WindowSize
6	-3 × WindowSize /2
7	Reserved

FPDCHSupportedIncluded

If this field is included, the access network shall set this field as follows:

The access network shall set this field to '0' if the FPDCHSupported fields are omitted. Otherwise, the access network shall set this field to '1'.

FPDCHSupported

If FPDCHSupportedIncluded is not included or is included and is set to 0, the access network shall omit all occurrences of this field. Otherwise, the access network shall include m occurrences of this field, where m is the number of Channel records in this message that have SystemType equal to 0x01, and the access network shall set the occurrences of this field as follows:

The access network shall set the *i*th occurrence of this field as follows:

If the system on the CDMA Channel corresponding to the *i*th Channel record that has SystemType equal to 0x01 supports the Forward Packet Data Channel (see [7]), the access terminal shall set the *i*th occurrence of this field to '1'. Otherwise, the access network shall set the *i*th occurrence of this field to '0'.

Reserved

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

21

3

6

11

12

13

14

15

16

17

18

19

⁴⁰ WindowSize is pilot's search window size in PN chips.

Channels	FTC	SLI
Addressing	unicast	Prior

SLP	Reliable	
Priority	40	

5.4.6.2.6 AttributeOverride

The access network may send this message in order to override the configured values for the attributes includes in this message.

Field	Length (bits)	
MessageID	8	
MessageSequence	8	

One or more instances of the following record:

AttributeRecord varia	ole
-----------------------	-----

5 MessageID The access network shall set this field to 0x05.

6 MessageSequence

The access network shall set this to 1 higher than the MessageSequence field of the last AttributeOverride message (modulo 2^s, S=8) sent to this access terminal.

The access network shall include one or more instances of the following record:

AttributeRecord

The access network shall set this record to the attribute record that the access terminal is to use to override the values of the configured attribute specified by the AttributeID of this record. See 14.3 of [1] for the format of the attributes. The access network shall not include more than one AttributeRecord with the same AttributeID in this message. The access network shall include exactly one instance of attribute values per AttributeID. The access network shall set the ValueID associated with the complex attributes to zero. The valid attribute records that can be included in this message are SetManagementSameChannelParameters and SetManagementDifferentChannelParameters.

19 20

7

10

11

12

13

14

16

17

18

Channels	FTC	
Addressing	unicast	

SLP	Best Effort	
Priority	40	

5.4.6.2.7 AttributeOverrideResponse

The access terminal sends the AttributeOverrideResponse message to provide an acknowledgment for the AttributeOverride message.

24

Field	Length (bits)
MessageID	8
MessageSequence	8

MessageID

The access terminal shall set this field to 0x06.

MessageSequence 2

The access terminal shall set this field to the MessageSequence field of AttributeOverride message whose receipt this message is acknowledging.

Channels	RTC
Addressing	unicast

SLP	Best Effort	
Priority	40	

5.4.6.2.8 RouteUpdateRequest 6

The access network sends a RouteUpdateRequest message to request the access terminal to send a RouteUpdate message.

Field	Length (bits)
MessageID	8
ChannelIncluded	1
Channel	0 or 24
SectorCount	0 or 4

SectorCount occurrences of the following field:

SectorPilotPN	9
---------------	---

SectorSearchWindowSizeIncluded 0 or 1

SectorCount occurrences of the following field:

SectorSearchWindowSize 0 or 4

SectorSearchWindowOffsetIncluded 0 or 1

SectorCount occurrences of the following field:

SectorSearchWindowOffset 0 or 3

Reserved	0 - 7 (as needed)
----------	----------------------

MessageID 10

The access network shall set this field to 0x07.

ChannelIncluded

If SupportRouteUpdateEnhancements is less than 0x02 or if this message is being sent on the Control Channel, the access network shall set this field to '0'. Otherwise, the access network may set this field to '1' to indicate that the Channel field is included or to '0' to indicate that the Channel field is not included.

Channel

1

2

3

4

6

8

9

10

11

12

13

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

If ChannelIncluded is set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to a Channel record specification. See 14.1 of [1] for the Channel record format. The access network shall set the SystemType field of this record to 0x00.

SectorCount

If ChannelIncluded is set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to the number of records specifying neighboring sectors information included in this message.

14 SectorPilotPN

The access network shall set this field to the PN Offset of a neighboring sector for which the access terminal is to report pilot strength information.

SectorSearchWindowSizeIncluded

If ChannelIncluded is set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to '1' if SectorSearchWindowSize field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

SectorSearchWindowSize

The if access network shall omit this field SectorSearchWindowSizeIncluded 'n. If is set to SectorSearchWindowSizeIncluded is set to '1', the access network shall set this field to the value shown in Table 5.4.6.2.8-1 Table 5.4.6.2.8-1 corresponding to the search window size to be used by the access terminal for the neighbor pilot. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of SectorPilotPN in the record that contains the SectorPilotPN field above.

Table 5.4.6.2.8-1. Search Window Sizes

SearchWindowSize Value	Search Window Size (PN chips)
0	4
1	6
2	8
3	10
4	14
5	20
6	28
7	40
8	60
9	80
10	100
11	130
12	160
13	226
14	320
15	452

SectorSearchWindowOffsetIncluded

If ChannelIncluded is set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to '1' if SectorSearchWindowOffset field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

SectorSearchWindowOffset

2

3

6

7

8

9

10

11

12

13

14

15

The access network shall omit this field if Sector Search Window Offset Includedis set If to SectorSearchWindowOffsetIncluded is set to '1', the access network shall set this field to the value shown in Table 5.4.6.2.8-2Table 5.4.6.2.8-2 corresponding to the search window offset to be used by the access terminal for the neighbor pilot. The nth occurrence of this field corresponds to the n^{th} occurrence of SectorPilotPN in the record that contains the SectorPilotPN field above.

5-100

Table 5.4.6.2.8-2 Search Window Offset

SearchWindowOffset	Offset (PN chips)	
0	0	
1	WindowSize ⁴¹ /2	
2	WindowSize	
3	3 × WindowSize /2	
4	- WindowSize /2	
5	- WindowSize	
6	-3 × WindowSize /2	
7	Reserved	

2 Reserved

3

The access network shall add reserved bits to make the length of the entire message equal to an integer number of octets. The access network shall set this field to 0. The access terminal shall ignore this field.

ChannelsFTCCCAddressingunicast

SLP	Best Effort	
Priority		40

5.4.6.2.9 AttributeUpdateRequest

The sender sends an AttributeUpdateRequest message to offer an attribute value for a given attribute.

9

12

14

Field	Length (bits)
MessageID	8
TransactionID	8

One or more instances of the following record

10 MessageID

The sender shall set this field to 0x52.

FTC

11 TransactionID

The sender shall increment this value for each new AttributeUpdateRequest message sent.

13 AttributeRecord

The format of this record is specified in 14.3 of [1].

Channels

RTC

SLP Reliable

⁴¹ WindowSize is pilot's search window size in PN chips.

Addressing	unicast	İ	Priority	40
------------	---------	---	----------	----

5.4.6.2.10 AttributeUpdateAccept

The sender sends an AttributeUpdateAccept message in response to an

AttributeUpdateRequest message to accept the offered attribute values.

Field	Length (bits)
MessageID	8
TransactionID	8

 $_{5}$ MessageID The sender shall set this field to 0x53.

TransactionID The sender shall set this value to the TransactionID field of the

corresponding AttributeUpdateRequest message.

Channels	FTC	RTC	SLP	Reliable
Addressing	uı	nicast	Priority	40

9 5.4.6.2.11 AttributeUpdateReject

11 12

14

15 16

The access network sends an AttributeUpdateReject message in response to an

AttributeUpdateRequest message to reject the offered attribute values.

Field	Length (bits)
MessageID	8
TransactionID	8

13 MessageID The access network shall set this field to 0x54.

TransactionID The access network shall set this value to the TransactionID field of the

corresponding AttributeUpdateRequest message.

Channels	FTC	SLP	Reliable
Addressing	unicast	Priority	40

5.4.6.3 Interface to Other Protocols

18 5.4.6.3.1 Commands Sent

19 This protocol sends the following commands:

 ${\color{blue} \bullet} \quad \textit{ReverseTrafficChannelMAC.Activate}$

• ReverseTrafficChannelMAC.Deactivate

5-102

- ForwardTrafficChannelMAC.Activate
- ForwardTrafficChannelMAC.Deactivate
- AccessChannelMAC.Activate
- AccessChannelMAC.Deactivate
- 5 5.4.6.3.2 Indications
- 6 This protocol registers to receive the following indications:
- ${\tiny 7} \quad \bullet \quad \textit{ReverseTrafficChannelMAC.LinkAcquired} \\$
- OverheadMessages.Updated
- SignalingAdaptation.IdleHandoff (access terminal only)
- SignalingAdaptation.ConnectionInitiated
- SignalingAdaptation.EnteringTunnelState (access terminal only)
- 5.4.7 Configuration Attributes
- Unless specified otherwise, the access terminal and the access network shall not use the
- Generic Attribute Update Protocol to update configurable attributes belonging to the Inter-RAT
- Route Update Protocol. If the value of the SupportRouteUpdateEnhancements attribute is not
- 0x00, then the access terminal and the access network shall support the use of the Generic
- Attribute Update Protocol to update values of the following attributes belonging to the Inter-
- 18 RAT Route Update Protocol:
- RouteUpdateRadiusMultiply
- RouteUpdateRadiusAdd
- 21 If the value of the SupportRouteUpdateEnhancements attribute is 0x00, then the access
- 22 network shall not include the RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd
- 23 attributes in an AttributeUpdateRequest message.
- 5.4.7.1 Simple Attributes
- 25 The configurable simple attributes for this protocol are listed in Table 5.4.7.1–1 Table 5.4.7.1–1
- The access terminal shall not include these simple attributes in a ConfigurationRequest
- 27 message or an AttributeUpdateRequest message.
- 28 The access terminal and access network shall use as defaults the values in Table 5.4.7.1-
- $1\frac{\text{Table } 5.4.7.1-1}{\text{Table } 5.4.7.1-1}$ that are typed in **bold italics**.

Table 5.4.7.1-1 Configurable Values

Attribute ID	Attribute	Values	Meaning
	SetManagementOverrideAllowed	0x00	The SetManagementSameChannelPa rameters and SetManagementDifferentChannel Parameters attributes in the AttributeOverride message are discarded.
0x03		0x01	The SetManagementSameChannelPa rameters and SetManagementDifferentChannel Parameters attributes in the AttributeOverride message are acted upon.
		0x02- 0xff	Reserved
Oxff	RouteUpdateRadiusMultiply	0x00	Distance-based registration is disabled.
		0x0a	Multiplier for the Route update radius is 1.
		0x01 to 0x64	Multiplier for the Route update radius in units of 0.1.
		All other values	Reserved
	RouteUpdateRadiusAdd	0x000 0	Addition to the Route update radius is zero.
0xfe		0x0001 to 0x0fff	Addition to the Route update radius expressed as 2's complement value.
		All other values	Reserved
0xfd	SupportRouteUpdateEnhanceme nts	0x00	Use of Generic Attribute Update Protocol to update RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd and processing of RouteUpdateRequest message is not supported.

Attribute ID	Attribute	Values	Meaning
	0x01	Use of Generic Attribute Update Protocol to update RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd and processing of RouteUpdateRequest message without Channel Record is supported.	
	0x02	Use of Generic Attribute Update Protocol to update RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd and processing of RouteUpdateRequest message is supported.	
		All other values	Reserved

- 5.4.7.2 Complex Attributes
- The following complex attributes and default values are defined (see 14.3 of [1] for attribute
- record definition). The following complex attributes are to be used only by the access network
- in a ConfigurationRequest message:
- SearchParameters

12

- SetManagementSameChannelParameters
- SetManagementDifferentChannelParameters
- 8 The following complex attributes are to be used only by the access terminal in a
- 9 ConfigurationRequest message:
- SupportedCDMAChannels

5.4.7.2.1 SearchParameters Attribute

Field	Length (bits)	Default Value
Length	8	N/A
AttributeID	8	N/A

One or more of the following record:

ValueID	8	N/A
PilotIncrement	4	4
SearchWindowActive	4	8

5-105

Field	Length (bits)	Default Value
SearchWindowNeighbor	4	10
SearchWindowRemaining	4	10

Length

2

3

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

Length of the complex attribute in octets. The access network shall set this field to the length of the complex attribute excluding the Length field.

4 AttributeID

The access network shall set this field to 0x00.

5 ValueID

This field identifies this particular set of values for the attribute. The access network shall increment this field for each complex attribute-value record for a particular attribute.

PilotIncrement

The access network shall set this field to the pilot PN sequence increment, in units of 64 PN chips, that access terminals are to use for searching the Remaining Set. The access network should set this field to the largest increment such that the pilot PN sequence offsets of all its neighbor access networks are integer multiples of that increment. The access terminal shall support all the valid values for this field.

SearchWindowActive

Search window size for the Active Set and Candidate Set. The access network shall set this field to the value shown in Table 5.4.6.2.5–1 Table 5.4.6.2.5 1 corresponding to the search window size to be used by the access terminal for the Active Set and Candidate Set. The access terminal shall support all the valid values specified by this field.

SearchWindowNeighbor

Search window size for the Neighbor Set. The access network shall set this field to the value shown in Table 5.4.6.2.5–1 Table 5.4.6.2.5–1 corresponding to the search window size to be used by the access terminal for the Neighbor Set. The access terminal shall support all the valid values specified by this field.

SearchWindowRemaining

Search window size for the Remaining Set. The access network shall set this field to the value shown in Table 5.4.6.2.5–1Table 5.4.6.2.5–1 corresponding to the search window size to be used by the access terminal for the Remaining Set. The access terminal shall support all the valid values specified by this field.

5.4.7.2.2 SetManagementSameChannelParameters Attribute

The access terminal shall use these attributes if the pilot being compared is on the same channel as the active set pilots' channel.

1

Field	Length (bits)	Default Value
Length	8	N/A
AttributeID	8	N/A

One or more of the following attribute value record:

_{		
ValueID	8	N/A
PilotAdd	6	0x0e
PilotCompare	6	0x05
PilotDrop	6	0x12
PilotDropTimer	4	3
DynamicThresholds	1	0
SoftSlope	0 or 6	N/A
AddIntercept	0 or 6	N/A
DropIntercept	0 or 6	N/A
NeighborMaxAge	4	0
Reserved	variable	N/A

}

Length

3

8

10

11

Length of the complex attribute in octets. The access network shall set this field to the length of the complex attribute excluding the Length field.

5 AttributeID

The access network shall set this field to 0x01.

6 ValueID

This field identifies this particular set of values for the attribute. The access network shall increment this field for each complex attribute-value record for a particular attribute.

9 PilotAdd

This value is used by the access terminal to trigger a RouteUpdate in the Connected State. The access network shall set this field to the pilot detection threshold, expressed as an unsigned binary number equal to $\lfloor 2 \times 10 \times \log 10 \text{ Ec/I}_0 \rfloor$. The value used by the access terminal is –0.5 dB times the value of this field. The access terminal shall support all the valid values specified by this field.

12 13 14

PilotDrop

This value is used by the access terminal to start a pilot drop timer for a pilot in the Active Set or the Candidate Set. The access network shall set this field to the pilot drop threshold, expressed as an unsigned binary

16 17

number equal to $\lfloor -2 \times 10 \times \log 10 \text{ Ec/I}_0 \rfloor$. The value used by the access terminal is -0.5 dB times the value of this field. The access terminal shall support all the valid values specified by this field.

PilotCompare

1

2

3

4

5

9

10

11

12

13

14

15

16

17

18

19

20

21

Active Set versus Candidate Set comparison threshold, expressed as a 2's complement number. The access terminal transmits a RouteUpdate message when the strength of a pilot in the Candidate Set exceeds that of a pilot in the Active Set by this margin. The access network shall set this field to the threshold Candidate Set pilot to Active Set pilot ratio, in units of 0.5 dB. The access terminal shall support all the valid values specified by this field.

PilotDropTimer

Timer value after which an action is taken by the access terminal for a pilot that is a member of the Active Set or Candidate Set, and whose strength has not become greater than the value specified by PilotDrop. If the pilot is a member of the Active Set, a RouteUpdate message is sent in the Connected State. If the pilot is a member of the Candidate Set, it will be moved to the Neighbor Set. The access network shall set this field to the drop timer value shown in Table 5.4.7.2.2-1 Table 5.4.7.2.2-1 corresponding to the pilot drop timer value to be used by access terminals. The access terminal shall support all the valid values specified by this field.

Table 5.4.7.2.2-1 Pilot Drop Timer Values

PilotDropTimer	Timer Expiration (seconds)	PilotDropTimer	Timer Expiration (seconds)
0	< 0.1	8	27
1	1	9	39
2	2	10	55
3	4	11	79
4	6	12	112
5	9	13	159
6	13	14	225
7	19	15	319

DynamicThresholds This field shall be set to '1' if the following three fields are included in this record. Otherwise, this field shall be set to '0'.

SoftSlope

22

23

24

25

26

This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to an unsigned binary number, which is used by the access terminal in the inequality criterion for adding a pilot to the Active

1		Set or dropping a pilot from the Active Set. The access terminal shall support all the valid values specified by this field.
3 4 5 6	AddIntercept	This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to a 2's complement signed binary number in units of dB. The access terminal shall support all the valid values specified by this field.
7 8 9 10	DropIntercept	This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to a 2's complement signed binary number in units of dB. The access terminal shall support all the valid values specified by this field.
11 12 13 14	NeighborMaxAge	The access network shall set this field to the maximum AGE value beyond which the access terminal is to drop members from the Neighbor Set. The access terminal shall support all the valid values specified by this field.
15 16 17	Reserved	The access network shall set this field to zero. The access terminal shall ignore this field. The length of this field shall be such that the attribute value record is octet-aligned.

5.4.7.2.3 SetManagementDifferentChannelParameters Attribute

18

19

20 21 The access terminal shall use these attributes if the pilot being compared is on a channel that is different from the active set pilots' channel.

Field	Length (bits)	Default Value
Length	8	N/A
AttributeID	8	N/A

One or more of the following attribute value record:

<u> </u>		
ValueID	8	N/A
PilotAdd	6	0x0e
PilotCompare	6	0x05
PilotDrop	6	0x12
PilotDropTimer	4	3
DynamicThresholds	1	0
SoftSlope	0 or 6	N/A
AddIntercept	0 or 6	N/A

Field	Length (bits)	Default Value
DropIntercept	0 or 6	N/A
NeighborMaxAge	4	0
Reserved	variable	N/A

}

Length

2

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

Length of the complex attribute in octets. The access network shall set this field to the length of the complex attribute excluding the Length field.

4 AttributeID

The access network shall set this field to 0x02.

5 ValueID

This field identifies this particular set of values for the attribute. The access network shall increment this field for each complex attribute-value record for a particular attribute.

PilotAdd

This value is used by the access terminal to trigger a RouteUpdate in the Connected State. The access network shall set this field to the pilot detection threshold, expressed as an unsigned binary number equal to $\lfloor 2 \times 10 \times \log 10 \text{ Ec/I}_0 \rfloor$. The value used by the access terminal is –0.5 dB times the value of this field. The access terminal shall support all the valid values specified by this field.

PilotDrop

This value is used by the access terminal to start a pilot drop timer for a pilot in the Active Set or the Candidate Set. The access network shall set this field to the pilot drop threshold, expressed as an unsigned binary number equal to $\lfloor -2 \times 10 \times log10~Ec/I_0 \rfloor$. The value used by the access terminal is –0.5 dB times the value of this field. The access terminal shall support all the valid values specified by this field.

PilotCompare

Active Set versus Candidate Set comparison threshold, expressed as a 2's complement number. The access terminal transmits a RouteUpdate message when the strength of a pilot in the Candidate Set exceeds that of a pilot in the Active Set by this margin. The access network shall set this field to the threshold Candidate Set pilot to Active Set pilot ratio, in units of 0.5 dB. The access terminal shall support all the valid values specified by this field.

PilotDropTimer

Timer value after which an action is taken by the access terminal for a pilot that is a member of the Active Set or Candidate Set, and whose strength has not become greater than the value specified by PilotDrop. If the pilot is a member of the Active Set, a RouteUpdate message is sent in the Connected State. If the pilot is a member of the Candidate Set, it will be moved to the Neighbor Set. The access network shall set this field to

1 2 3 4		the drop timer value shown in Table 5.4.7.2.2–1Table 5.4.7.2.2–1 corresponding to the pilot drop timer value to be used by access terminals. The access terminal shall support all the valid values specified by this field.
5 6	DynamicThresholds	This field shall be set to '1' if the following three fields are included in this record. Otherwise, this field shall be set to '0'.
7 8 9 10 11	SoftSlope	This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to an unsigned binary number, which is used by the access terminal in the inequality criterion for adding a pilot to the Active Set or dropping a pilot from the Active Set. The access terminal shall support all the valid values specified by this field.
12 13 14 15	AddIntercept	This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to a 2's complement signed binary number in units of dB. The access terminal shall support all the valid values specified by this field.
16 17 18 19	DropIntercept	This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to a 2's complement signed binary number in units of dB. The access terminal shall support all the valid values specified by this field.
20 21 22 23	NeighborMaxAge	The access network shall set this field to the maximum AGE value beyond which the access terminal is to drop members from the Neighbor Set. The access terminal shall support all the valid values specified by this field.
24 25 26	Reserved	The access network shall set this field to zero. The access terminal shall ignore this field. The length of this field shall be such that the attribute value record is octet-aligned.

5.4.7.2.4 SupportedCDMAChannels Attribute

27

28

29

The access terminal uses this attribute to convey to the access network the CDMA Channels supported by the access terminal.

Field	Length (bits)	Default Value
Length	8	N/A
AttributeID	8	N/A

One or more of the following attribute value record:

_{		
ValueID	8	N/A

	Field		Length (bits)	Default Value	
	BandCl	assCount	8	0	
	BandClassCount occurrences o		following record:		
	{		T	T	1
	BandCl	ass	5	N/A	
	BandSu	ıbClassCount	8	N/A	
	BandSu	abClassCount occurrences of	the following fiel	d:	1
	BandSu	ıbClass	8	N/A	
	}		T		1
	Reserve	ed	0 – 7	N/A	
			(as needed)		
	}				
Length		Length of the complex attri this field to the length of field.			
AttributeID		The access terminal shall se	et this field to 0x	04.	
ValueID This field identifies this particular set of values for the attribute access terminal shall set this field to an identifier assigned to complex value.					
BandClassCount The access terminal shall set this field to the number of occurrence the BandClass field in this complex value.		currences of			
BandClass	BandClass The access terminal shall set this field to the band class supported the access terminal.		upported by		
BandSubClassCount The access terminal shall set this field to the number of band sub-					

BandSubClass 14

The access terminal shall set this field to the band sub-class supported

classes supported by the access terminal in this band class.

by the access terminal.

Reserved

3

6 7

8 9

10 11

12

13

15

16

17

18

19

The access terminal shall add reserved bits to make the length of each attribute value record equal to an integer number of octets. The access terminal shall set this field to zero. The access network shall ignore this

field.

5.4.8 Protocol Numeric Constants

Constant	Meaning	Value
N _{RUPType}	Type field for this protocol	Table 2.5.4-1 of [1][1]
N _{RUPInterRAT}	Subtype field for this protocol	0x0002
N _{RUPActive}	Maximum size of the Active Set	6
NRUPCandidate	Maximum size of the Candidate Set	6
N _{RUPNeighbor}	Minimum size of the Neighbor Set	20

- 5.4.9 Session State Information
- The Session State Information record (see 14.8 of [1]) consists of parameter records.
- 3 This protocol defines the following parameter record in addition to the configuration attributes
- 4 for this protocol.
- 5 5.4.9.1 RouteUpdate Parameter
- 6 The following parameter shall be included in the Session State Information record only if the
- Session State Information is being transferred while the connection is open.

Table 5.4.9.1-1 The Format of the Parameter Record for the RouteUpdate Parameter

Field	Length (bits)
ParameterType	8
Length	8
TCAMessageSequence	8
RUPMessageSequence	8
ChannelIncluded	1
Channel	0 or 24
FrameOffset	4
DRCLength	2
DRCChannelGainBase	6
ACKChannelGain	6
NumPilots	4

NumPilots occurrences of the following fields{

PilotPN	9
SectorID	128
SofterHandoff	1

MACIndexLSBs	6
DRCCover	3
RABLength	2
RABOffset	3

RABOffset 3

RAChannelGainIncluded 1

NumPilots occurrences of the following fields {

RAChannelGain 0 or 2

}

ParameterType

This field shall be set to 0x01 for this parameter record.

2 Length

3

5

9

10

11

12

13

15

16

17

18

19

20

21

22

23

This field shall be set to the length of this parameter record in units of octets excluding the Length field.

Variable

4 TCAMessageSequence

Reserved

This field shall be set to the MessageSequence field of the last TrafficChannelAssignment message that was sent by the source access network.

8 RUPMessageSequence

This field shall be set to the MessageSequence field of the last RouteUpdate message that was received by the source access network.

ChannelIncluded

This field shall be set to '1' if the Channel field is included. Otherwise, this field shall be set to '0'.

Channel

This field shall be included only if the ChannelIncluded field is set to '1'. If included, this field shall be set to the last Channel field of the last TrafficChannelAssignment message that included the Channel field and was sent by the source access network, or the Channel field shall be set by another access network if the RouteUpdate parameter is from the other access network.

FrameOffset

This field shall be set to the FrameOffset field in the last TrafficChannelAssignment message that was sent by the source access network, or the FrameOffset field in the next TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

DRCLength

1 2 3

4

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

28

29

30

31

32

33

34

35

36

37

38

This field shall be set to the DRCLength field in the last TrafficChannelAssignment message that was sent by the source access network, or the DRCLength field in the next TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

DRCChannelGainBase

This field shall be set to the DRCChannelGainBase field in the last TrafficChannelAssignment message that was sent by the source access DRCChannelGainBase field network. the in the TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

ACKChannelGain

This field shall be set to the ACKChannelGain field in the last TrafficChannelAssignment message that was sent by the source access network, the ACKChannelGain field the next TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

NumPilots

This field shall be set to the NumPilots field in the last TrafficChannelAssignment message that was sent by the source access network, or the NumPilots field in the next TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

PilotPN

This field shall be set to the corresponding PilotPN field in the last TrafficChannelAssignment message that was sent by the source access corresponding PilotPN field the TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

SectorID 27

This field shall be set to the SectorID corresponding to the sector associated with the PilotPN specified above.

SofterHandoff

This field shall be set to the corresponding SofterHandoff field in the last TrafficChannelAssignment message that was sent by the source access network, or the corresponding SofterHandoff field in the next TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

MACIndexLSBs

This field shall be set to the corresponding MACIndexLSBs field in the last TrafficChannelAssignment message that was sent by the source access network, or the corresponding MACIndexLSBs field in the next TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

1	DRCCover	This field shall be set to the corresponding DRCCover field in the last
2		TrafficChannelAssignment message that was sent by the source access
3		network, or the corresponding DRCCover field in the next
4		TrafficChannelAssignment message to be sent by the source access
5		network if the RouteUpdate parameter is from another access network.
6	RABLength	This field shall be set to the corresponding RABLength field in the last
7		TrafficChannelAssignment message that was sent by the source access
8		network, or the corresponding RABLength field in the next
9		TrafficChannelAssignment message to be sent by the source access
10		network if the RouteUpdate parameter is from another access network.
11	RABOffset	This field shall be set to the corresponding RABOffset field in the last
12		TrafficChannelAssignment message that was sent by the source access
13		network, or the corresponding RABOffset field in the next
14		TrafficChannelAssignment message to be sent by the source access

RAChannelGainIncluded

This field shall be set to '1' if the RAChannelGain field is included in the RouteUpdate parameter. Otherwise, this field shall be set to '0'.

RAChannelGain

This field shall be included only if the RAChannelGainIncluded field is set to '1'. If included, this field shall be set to the corresponding RAChannelGain field in the last TrafficChannelAssignment message that was sent by the source access network, or the corresponding RAChannelGain field in the next TrafficChannelAssignment message to be sent by the source access network if the RouteUpdate parameter is from another access network.

network if the RouteUpdate parameter is from another access network.

Reserved

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

The number of bits in this field is equal to the number needed to make the length of this parameter record length an integer number of octets. This field shall be set to all zeros.

5.4.9.2 ExtendedRouteUpdate Parameter

The following parameter shall be included in the Session State Information record only if the Session State Information is being transferred while the connection is open, and if MACIndexMSB fields were included in the last TrafficChannelAssignment message that was sent by the source access network.

Table 5.4.9.2-1 The Format of the Parameter Record for the ExtendedRouteUpdate

Parameter

Field	Length (bits)
ParameterType	8

Length	8	
NumPilots	4	
NumPilots occurrences of the following field:{		
MACIndexMSB	1	
}		
DSCChannelGainBase	5	
NumCells	4	
NumCells occurrences of the following field:{		
DSC	3	
}		
Reserved	0 – 7 (as needed)	

ParameterType

This field shall be set to 0x02 for this parameter record.

Length

2

3

4

5

6

9

10

11

12

13

14

15

16

17

18

19

20

21

22

This field shall be set to the length of this parameter record in units of octets excluding the Length field.

NumPilots

This field shall be set to the NumPilots field in the last TrafficChannelAssignment message that was sent by the source access network, or the corresponding NumPilots field in the next TrafficChannelAssignment message to be sent by the source access network if the ExtendedRouteUpdate parameter is from another access network.

MACIndexMSB

This field shall be set to the corresponding MACIndexMSB field in the last TrafficChannelAssignment message that was sent by the source access network, or the corresponding MACIndexMSB field in the next TrafficChannelAssignment message to be sent by the source access network if the ExtendedRouteUpdate parameter is from another access network.

DSCChannelGainBase

This field shall be set to the DSCChannelGainBase field in the last TrafficChannelAssignment message that was sent by the source access network, or the corresponding DSCChannelGainBase field in the next TrafficChannelAssignment message to be sent by the source access network if the ExtendedRouteUpdate parameter is from another access network.

23 NumCells

This field shall be set to the NumCells field included in the last TrafficChannelAssignment message that was sent by the source access 1

2

3

5

8

9

10

11

12

13

14

15

16

17 18

19

20

DSC

Reserved

network, or the corresponding NumCells field in the next TrafficChannelAssignment message to be sent by the source access network if the ExtendedRouteUpdate parameter is from another access network.

This field shall be set to the corresponding DSC field in the last TrafficChannelAssignment message that was sent by the source access network, or the corresponding DSC field in the next TrafficChannelAssignment message to be sent by the source access network if the ExtendedRouteUpdate parameter is from another access network.

The number of bits in this field is equal to the number needed to make the length of this parameter record length an integer number of octets. This field shall be set to all zeros.

5.4.9.3 AttributeOverrideMessageSequence Parameter

The following parameter shall be included in the Session State Information Record only if the Session State Information is being transferred while the Connection is open and SetManagementOverrideAllowed is set to 0x01.

Table 5.4.9.3–1 The Fo

Table 5.4.9.3–1 The Format of the Parameter Record for the AttributeOverrideMessageSequence Parameter

Field	Length (bits)
ParameterType	8
Length	8
AttributeOverrideMessageSequence	8

21 ParameterType This field shall be set to 0x03 for this parameter record.

Length This field shall be set to the length of this parameter record in units of octets excluding the Length field.

AttributeOverrideMessageSequence

This field shall be set to the MessageSequence field of the last AttributeOverride message that was sent by the source access network. If the access network has not sent the AttributeOverride message during this connection, then this field shall be set to 255.

30

24

25

26

27

28 29

5.5 Inter-RAT Overhead Messages Protocol

- Section 5.12 supersedes this section for the access terminal and the access network that
- supports inter-RAT Overhead Messages Protocol based on [10].
- 4 5.5.1 Overview

14

15

16

17

18

19

23

24

- 5 The QuickConfig message and the SectorParameters message are collectively termed the
- overhead messages. These messages are broadcast by the access network over the Control
- 7 Channel. These messages are unique, in that they pertain to multiple protocols and are,
- therefore, specified separately. The Overhead Messages Protocol provides procedures related to
- transmission, reception and supervision of these messages. The Inter-RAT Overhead Messages
- Protocol also defines HRPD Silence Parameters for supporting active handoff from other radio
- access technologies and the OtherRATNeighborList message that allows the access network to
- broadcast adjacent other RAT neighbors.
- 13 This protocol can be in one of three states:
 - <u>Inactive State</u>: In this state, the protocol waits for an *Activate* command. This state corresponds only to the access terminal and occurs when the access terminal has not acquired an access network or is not required to receive overhead messages.
 - <u>Active State</u>: In this state the access network transmits and the access terminal receives overhead messages and OtherRATNeighborList message if it is transmitted by the access network.
- <u>Tunnel Active State</u>: In this state the access terminal operates in the Inter-RAT tunnel mode (e.g. E-UTRAN tunnel mode). The access terminal receives HRPD overhead parameters needed for tunnel mode operation through source RAT (e.g. E-UTRAN).

Figure 5.5.1-1 Inter-RAT Overhead Messages Protocol State Diagram

5-119

- 5.5.2 Primitives and Public Data
- ₂ 5.5.2.1 Commands
- This protocol defines the following commands:
- Activate
- Deactivate
- TunnelDeactivate
- ⁷ 5.5.2.2 Return Indications
- 8 This protocol returns the following indications:
- ANRedirected
- SupervisionFailed
- Updated
- OtherRATUpdated
- 13 5.5.2.3 Public Data
- 14 This protocol shall make the following data public:
- Subtype for this protocol
- All data in the overhead messages⁴²
- OverheadParametersUpToDate
- HRPDPreRegistrationAllowed
- All data in the Neighbor Record of OtherRATNeighborList message
- 5.5.3 Protocol Data Unit
- The transmission unit of this protocol is a message. This is a control protocol; and, therefore, it
- does not carry payload on behalf of other layers or protocols.
- 23 This protocol uses the Signaling Application to transmit and receive messages.

⁴² The HRPD neighbor list parameters received during the Tunnel Active State is stored in the existing neighbor list public data structure as specified by the overhead message. The procedure of storing the HRPD neighbor list parameters received during the Tunnel Active State is specified in section 5.5.6.1.5. The parameters of received HRPDSilenceParameters message during the Tunnel Active State also store as the public data.

- 5.5.4 Protocol Initialization
- 2 5.5.4.1 Protocol Initialization for the InConfiguration Protocol Instance
- 3 Upon creation, the InConfiguration instance of this protocol in the access terminal and the
- 4 access network shall perform the following in the order specified:
- The fall-back values of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- If the InUse instance of this protocol has the same protocol subtype as this InConfiguration protocol instance, then the fall-back values of the attributes defined by the InConfiguration protocol instance shall be set to the values of the corresponding attributes associated with the InUse protocol instance.
- The value for each attribute for this protocol instance shall be set to the fall-back value for that attribute.
- 5.5.4.2 Protocol Initialization for the InUse Protocol Instance
- Upon creation, the InUse instance of this protocol in the access terminal and access network shall perform the following:
- The value of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- The protocol at the access terminal shall enter the Inactive State.
- The protocol at the access network shall enter the Active State.
- The protocol shall set HRPDPreRegistrationAllowed to '0'.
- 5.5.5 Procedures and Messages for the InConfiguration Instance of the Protocol
- 22 5.5.5.1 Procedures
- This protocol uses the Generic Configuration Protocol (see 14.7 of [1]) to define the processing of the configuration messages.
- 5.5.5.2 Commit Procedures
- The access terminal and the access network shall perform the procedures specified in this section, in the order specified, when directed by the InUse instance of the Session Configuration Protocol to execute the Commit procedures:
- If the InUse instance of any of the Connection Layer protocols does not have the same subtype as the corresponding InConfiguration protocol instance, then
- The access terminal shall set the initial state of the InConfiguration and InUse protocol instances of the Overhead Messages protocol to the Inactive State.
- The access network shall set the initial state of the InConfiguration and InUse protocol instances of the Overhead Messages protocol to the Active State.

- All the public data that are defined by this protocol, but are not defined by the InUse protocol instance shall be added to the public data of the InUse protocol.
- If the InUse instance of this protocol has the same subtype as this protocol instance, then
- The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The access terminal and the access network shall purge the InConfiguration instance of the protocol.
- If the InUse instance of this protocol does not have the same subtype as this protocol instance, then the access terminal and the access network shall perform the following:
 - The InConfiguration protocol instance shall become the InUse protocol instance for the Overhead Messages Protocol at the access terminal and the access network.
- All the public data not defined by this protocol shall be removed from the public data of the InUse protocol.
- 5.5.5.3 Message Formats

12

18

- 5.5.5.3.1 ConfigurationRequest
- 17 The ConfigurationRequest message format is as follows:

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord Attribute dependent

19 MessageID The sender shall set this field to 0x50.

TransactionID The sender shall increment this value for each new ConfigurationRequest message sent.

22 AttributeRecord The format of this record is specified in 14.3 of [1].

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable
Priority	40

- 5.5.5.3.2 ConfigurationResponse
- 25 The ConfigurationResponse message format is as follows:

26

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

MessageID The sender shall set this field to 0x51.

TransactionID The sender shall set this value to the TransactionID field of the corresponding ConfigurationRequest message.

AttributeRecord An attribute record containing a single attribute value. If this message selects a complex attribute, only the ValueID field of the complex

attribute shall be included in the message. The format of the AttributeRecord is given in 14.3 of [1]. The sender shall not include more

than one attribute record with the same attribute identifier.

 Channels
 FTC
 RTC

 Addressing
 unicast

SLP	Reliable	
Priority		40

- 5.5.6 Procedures and Messages for the InUse Instance of the Protocol
- 11 5.5.6.1 Procedures
- 5.5.6.1.1 Extensibility Requirements
- Further revisions of the access network may add new overhead messages.
- The access terminal shall discard overhead messages with a MessageID field it does not
- 15 recognize.

6

- Further revisions of the access network may add new fields to existing overhead messages.
- 17 These fields shall be added to the end of the message, prior to the Reserved field if such a field
- is defined.
- The access terminal shall ignore fields it does not recognize.
- 5.5.6.1.2 Command Processing
- The access network shall ignore all commands.
- 22 5.5.6.1.2.1 Activate
- 23 If this protocol receives an *Activate* command in the Inactive State:
- The access terminal shall transition to the Active State if TunnelModeEnabled, as public data of Signaling Adaptation Protocol, is set to '0'. The access terminal shall transition to the Tunnel Active State if TunnelModeEnabled is set to '1'.

3GPP2 C.S0087-A v4.0

- The access network shall ignore it.
- If this protocol receives the command in the Active State, it shall be ignored.
- 3 5.5.6.1.2.2 Deactivate
- 4 If this protocol receives a *Deactivate* command in the Inactive State, it shall be ignored.
- 5 If this protocol receives the command in the Active State or in the Tunnel Active State:
- Access terminal shall set HRPDPreRegistrationAllowed to 0 and transition to the Inactive
 State.
- Access network shall ignore it.
- ₉ 5.5.6.1.2.3 TunnelDeactivate
- 10 If this protocol receives a TunnelDeactivate command in the Inactive State or in the Active
- State, it shall be ignored.
- 12 If this protocol receives the command in the Tunnel Active State:
- Set OverheadParametersUpToDate to 0 and HRPDPreRegistrationAllowed to 0.
- The access terminal shall transition to the Active State.
- The access network shall ignore it.
- ₁₆ 5.5.6.1.3 Inactive State
- This state corresponds only to the access terminal and occurs when the access terminal has
- not acquired an access network or is not required to receive overhead messages. In this state,
- the protocol waits for an *Activate* command.
- ₂₀ 5.5.6.1.4 Active State
- 5.5.6.1.4.1 Access Network Requirements
- 22 The access network shall include a QuickConfig message in every Control Channel
- 23 synchronous Sleep State capsule. The access network should include a SectorParameters
- 24 message in the synchronous capsule at least once every NompsectorParameters Control Channel
- 25 cycles. The access network shall set the SectorSignature field of the QuickConfig message to
- the SectorSignature field of the next SectorParameters message. The access network shall set
- the AccessSignature field of the QuickConfig message to the public data AccessSignature (see
- 28 Access Channel MAC Protocol).
- 29 If OtherRATNeighborList message is sent by the access network, the access network shall set
- the OtherRATSignature field of the QuickConfig message to the OtherRATSignature field of the
- next OtherRATNeighborList message.
- 5.5.6.1.4.2 Access Terminal Requirements
- 33 When in the Active State, the access terminal shall perform supervision on the QuickConfig
- and the SectorParameters messages as specified in 5.5.6.1.4.2.1.1 and 5.5.6.1.4.2.1.2,
- respectively.

- If the access terminal does not have any stored value for the overhead parameters or if it
- receives a RouteUpdate.IdleHO indication, or if it receives a ConnectedState.ConnectionClosed
- 3 indication, the access terminal shall set OverheadParametersUpToDate to 0.
- 4 If the access terminal receives a SignalingAdaptation. EnteringTunnelState indication, the access
- 5 terminal shall:

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

- Set OverheadParametersUpToDate to 0,
- Transition to the Tunnel Active State.
- When the access terminal receives the QuickConfig message, it shall perform the following:
- If any of the following conditions are true:
 - OverheadParametersUpToDate is equal to 0,
 - the value of the SectorSignature field of the new QuickConfig message is different from the last received value for SectorSignature corresponding to the same sector⁴³ from which the QuickConfig message is received, or
 - the sector from which this QuickConfig message is received is different from the sector from which the last QuickConfig message was received,
 - then the access terminal shall perform the following:
 - The access terminal shall set OverheadParametersUpToDate to 0.
 - If the value of the SectorSignature field of the new QuickConfig message is different from the last received value for SectorSignature corresponding to the same sector from which the QuickConfig message is received, the access terminal shall monitor every subsequent Control Channel synchronous capsule until it receives the updated SectorParameters message. When the access terminal receives the updated SectorParameters message, it shall return an *Updated* indication and set OverheadParametersUpToDate to 1.
 - If the OverheadParametersUpToDate is set to '1' and if OtherRATAvailable field of the latest received QuickConfig message is set to '1' and if one of the following requirement is met:
 - the value of the OtherRATSignature field of the latest received QuickConfig message is different from the last received value for OtherRATSignature corresponding to the same sector from which the QuickConfig message is received, or
 - the sector from which the latest received QuickConfig message is received is different from the sector from which the last QuickConfig message was received, or
 - the access terminal does not have any stored value for the OtherRATNeighborList message parameters.
- then the access terminal shall perform the following:

⁴³ A sector is specified by its SectorID and the CDMA channel associated with it (see the definition of Sector).

2

3

4

23

24

25

26

27

28

29

30 31

- The access terminal shall monitor the Control Channel synchronous capsule of the Control Channel Cycle in which the OtherRATNeighborList message is expected to be transmitted. When the access terminal receives the updated OtherRATNeighborList message, it shall return an *OtherRATUpdated* indication.
- Once the access terminal receives an updated overhead message, it should store the signature associated with the message for future comparisons. The access terminal may cache overhead message parameters and signatures to speed up acquisition of parameters from a sector that was previously monitored.
- Once the access terminal receives an updated OtherRATNeighborList message, it should store the signature associated with the message for future comparisons.
- If the Redirect field of the QuickConfig message is set to '1', the access terminal shall return an *ANRedirected* indication⁴⁴.
- The access terminal shall store a list of RouteUpdateTriggerCodes associated with subnets 13 visited by the access terminal for future comparisons and for future use. This list is called the 14 RouteUpdateTriggerCodeList. Each entry in the RouteUpdateTriggerCodeList shall include the 15 subnet and the RouteUpdateTriggerCode. Other protocols may cache information keyed by 16 (Subnet, RouteUpdateTriggerCode) pairs. If other protocols cache information keyed by 17 (Subnet, RouteUpdateTriggerCode) pairs, then these protocols shall delete such information 18 (Subnet, RouteUpdateTriggerCode) pair is deleted from 19 Route Update Trigger Code List.20
- If RouteUpdateTriggerCodeListSize is set to 0x00, the access terminal shall delete all entries in the RouteUpdateTriggerCodeList. Otherwise, the access terminal shall perform the following:
 - The access terminal shall delete any entries in the RouteUpdateTriggerCodeList other than the current (Subnet, RouteUpdateTriggerCode) received in the most recent SectorParameters message if the entries have an expiration timer that has been running for at least 2^(RouteUpdateTriggerMaxAge + 3) × 1.28 seconds.
 - If the expiration timer for the RouteUpdateTriggerCodeList entry corresponding to the current (Subnet, RouteUpdateTriggerCode) received in the most recent SectorParameters message has been running for at least 2^(RouteUpdateTriggerMaxAge + 3) × 1.28 seconds, the access terminal shall reset, initialize to zero, and restart the expiration timer for that entry.

-

⁴⁴ Redirection is commonly used in networks under test.

- If the (Subnet, RouteUpdateTriggerCode) pair from the most recently received SectorParameters message is not included in the RouteUpdateTriggerCodeList, then the access terminal shall add the entry to the RouteUpdateTriggerCodeList and shall reset, initialize to zero, and start the expiration timer for that entry45. The access terminal shall generate a RouteUpdate.SendRouteUpdate command when it adds an entry to the RouteUpdateTriggerCodeList. If there are more than the number of entries specified by the RouteUpdateTriggerCodeListSize attribute in the RouteUpdateTriggerCodeList, then the access terminal shall delete entries from the list until there are exactly RouteUpdateTriggerCodeListSize entries in the list according to the following rules:
 - The access terminal shall delete the oldest entries in the list first, and
 - the access terminal shall not delete the entry in the list that corresponds to the (Subnet, RouteUpdateTriggerCode) received in the most recent SectorParameters message.
- 5.5.6.1.4.2.1 Supervision Procedures

11

12

- 5.5.6.1.4.2.1.1 Supervision of QuickConfig Message
- Upon entering the Active State, the access terminal shall start the following procedure to supervise the QuickConfig message:
- The access terminal shall set a QuickConfig supervision timer for T_{OMPQCSupervision}.
- If a QuickConfig message is received while the timer is active, the access terminal shall reset and restart the timer.
- If the timer expires, the access terminal shall return a *SupervisionFailed* indication and disable the timer.
- 5.5.6.1.4.2.1.2 Supervision of SectorParameters Message
- Upon entering the Active State, the access terminal shall start the following procedure to supervise the SectorParameters message:
- The access terminal shall set a SectorParameters supervision timer for $T_{OMPSPSupervision}$.
- If a SectorParameters message is received while the timer is active, the access terminal shall reset and restart the timer.
- If a QuickConfig message is received while the timer is active and the SectorSignature field of the QuickConfig message matches the last received value for SectorSignature corresponding to
- the same sector ⁴⁶ from which the QuickConfig message is received, the access terminal shall
- 32 reset and restart the timer.

⁴⁵ The access terminal could choose to wait for confirmation that the RouteUpdate was delivered before updating the RouteUpdateTriggerCode list.

 $^{^{46}}$ A sector is specified by its SectorID and the CDMA channel associated with it (see the definition of Sector).

- 1 If the timer expires, the access terminal shall return a SupervisionFailed indication and disable
- 2 the timer.

15

16

17

18

19

20

21

22

23

24

25

- 3 5.5.6.1.5 Tunnel Active State
- 4 5.5.6.1.5.1 Access Network Requirements
- 5 Not applicable to Access Network.
- 6 5.5.6.1.5.2 Access Terminal Requirements
- If the access terminal does not have the latest⁴⁷ value for the serving cell overhead parameters
- 8 or if it receives an indication that the E-UTRAN protocol within the access terminal selected a
- new serving cell⁴⁸, the access terminal shall set OverheadParametersUpToDate to 0. If the
- latest overhead parameters of the serving cell allows the access terminal to perform pre-
- registration, then the access terminal shall set HRPDPreRegistrationAllowed to 1; otherwise,
- the access terminal shall set HRPDPreRegistrationAllowed to 0.
- When the access terminal receives the HRPD parameters, it shall perform the following:
 - If any of the following conditions are true:
 - OverheadParametersUpToDate is equal to 0, or
 - HRPDPreRegistrationAllowed flag is set to 1 and access terminal determine that HRPD parameters, defined as public data of this application, received from different RAT⁴⁹ (e.g. E-UTRAN) is not up-to-date⁴⁷⁴⁷
 - then the access terminal shall perform the following:
 - The access terminal shall store the following HRPD parameters received [9]:
 - + Set ColorCode to HRPDPreRegistrationZoneID received from E-UTRAN.
 - + Set SecondaryColorCode to HRPDSecondaryPreRegistrationZoneID received from E-UTRAN
 - + If the HRPD neighbor list is also received:
 - o HRPD search window size if included. The received HRPD search window size is common for all the neighbor pilot PNs in the received HRPD neighbor list

⁴⁷ For example, when the primary RAT is E-UTRAN, the access terminal can determine the broadcast information is not up-to-date based on the TAG [9] value, difference in the received SIB8 (e.g. HRPD-NeighborCellList) or based on the HRPD neighbor list difference between the received SIB8 and MeasObjectCDMA2000 IE [9].

⁴⁸ The process by which the E-UTRAN protocol within the access terminal communicates this event to the Overhead Messages Protocol is left to the access terminal implementation.

⁴⁹ The access terminal may receive HRPD neighbor list information from E-UTRAN [9]. The HRPD neighbor list information may be included in either the received SIB8 or the received MeasObjectCDMA2000 information element.

- HRPD neighbor pilot PNs
 - o Set SystemType field of the NeighborChannel corresponding to each received HRPD neighbor pilot PN to 0x00 14.1 of [1]
 - HRPD neighbor band class information as the BandClass 14.1 of [1] field of the NeighborChannel corresponding to each received HRPD neighbor pilot PN
 - HRPD neighbor channel number as the ChannelNumber 14.1 of [1] field of the NeighborChannel corresponding to each received HRPD neighbor pilot PN
 - The access terminal return an *Updated* indication
- The access terminal set OverheadParametersUpToDate to 1.
- Upon receiving an HRPDSilenceParameters message, the access terminal shall overwrite the stored value of ReverseLinkSilenceDuration and ReverseLinkSilencePeriod with the ReverseLinkSilenceDuration and ReverseLinkSilencePeriod fields of the message.
- 5.5.6.2 Message Formats
- 14 5.5.6.2.1 QuickConfig

2

3

5

6

9

18

The QuickConfig message is used to indicate a change in the overhead messages' contents, a change in the OtherRATNeighborList message's contents and to provide frequently changing information.

5-129

Field	Length (bits)		
MessageID	8		
ColorCode	8		
SectorID24	24		
SectorSignature	16		
AccessSignature	16		
Redirect	1		
RPCCount63To0	6		
RPCCount63To0 occurrences of t	he following field		
ForwardTrafficValid63To0	1		
RPCCount127To64Included	0 or 1		
RPCCount127To64	0 or 6		
RPCCount127To64 occurrences of the following field:			
ForwardTrafficValid127To64 0 or 1			
ReservedBitsIncluded	0 or 1		
NumReservedBits	0 or 8		
NumReservedBits occurrences of	the following field:		
CompatibleReservedBits	0 or 1		
OtherRATAvailable	0 or 1		
OtherRATTXCycle	0 or 3		
OtherRATSignature	0 or 6		
Reserved	0 – 7 (as needed)		

MessageID The access network shall set this field to 0x00.

4

ColorCode The access network shall set this field to the color code corresponding to this sector.

SectorID24 The access network shall set this field to the least significant 24 bits of the SectorID value corresponding to this sector.

SectorSignature The access network shall set this field to the value of the SectorSignature field of the next SectorParameters message it will transmit.

1	AccessSignature	The	access	network	shall	set	this	field	to	the	value	of	the
2		Acce	ssSignat	ure param	eter fro	om th	ne Acc	essPar	ame	eters	message	e tha	at is
3		Publ	ic Data o	f the Acces	ss Char	nnel N	MAC P	rotocol	١.				

Public Data of the Access Channel MAC Protocol.

Redirect Access network redirect. The access network shall set this field to '1' if it 4 5

is redirecting all access terminals away from this access network⁵⁰.

RPCCount63To0 The access network shall set this field to the maximum number of RPC 6

channels supported by the sector corresponding to Forward Traffic

Channels associated with MAC indices 0 through 63, inclusive.

ForwardTrafficValid63To0

8

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

29

30

31

32

33

34

The access network shall set occurrence n of this field to '1' if the Forward Traffic Channel associated with MACIndex 64-n is valid. The access terminal uses this field to perform supervision of the Forward Traffic Channel.

RPCCount127To64Included

If this field is included, the access network shall set this field to '1' if the RPCCount127To64 field is included in this message. Otherwise, the access network shall set this field to '0'. The access network shall include this field if any of the fields below it and above Reserved field are included in this message.

RPCCount127To64

If the RPCCount127To64Included field is omitted, if RPCCount127To64Included is '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the maximum number of RPC channels supported by the sector corresponding to Forward Traffic Channels associated with MAC indices 64 through 127, inclusive.

ForwardTrafficValid127To64

RPCCount127To64Included field is omitted. if RPCCount127To64Included is '0', then the access network shall omit this field. Otherwise, the access network shall set occurrence n of this field to '1' if the Forward Traffic Channel associated with MACIndex 128n is valid. The access terminal uses this field to perform supervision of the Forward Traffic Channel.

ReservedBitsIncluded

The access network shall include this field if any of the fields below it

⁵⁰ Network redirect is commonly used during testing.

and above Reserved field are included in the message. If this field is included, the access network shall set this field to '1' if the NumReservedBits field is included in this message. Otherwise, the access network shall set this field to '0'.

NumReservedBits

If the ReservedBitsIncluded field is omitted, or if ReservedBitsIncluded is '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the number of bits reserved for standard revision compatibility.

CompatibleReservedBits

If the ReservedBitsIncluded field is omitted, or if ReservedBitsIncluded is '0', then the access network shall omit this field. Otherwise, the access network shall set this field to '0'.

OtherRATAvailable

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If this field is included, the access network shall set this field to '1' if the OtherRATNeighborList message is sent by the access network. Otherwise, the access network shall set this field to '0'.

OtherRATTXCycle

If the OtherRATAvailable field is omitted, or if OtherRATAvailable field is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to indicate the transmission cycle of the OtherRATNeighborList message as shown in Table 5.5.6.2.1–1Table 5.5.6.2.1–1. The access network should transmit the OtherRATNeighborList message in the Synchronous Control Channel Capsule at the Control Channel Cycle C satisfying the following condition:

C mod OtherRATTXCycle = 0, where C is the number of Control Channel cycles since the beginning of the CDMA SystemTime.

The value mapping of this field is defined in Table 5.5.6.2.1–1 Table 5.5.6.2.1–1.

5-132

Table 5.5.6.2.1-1 The OtherRATNeighborList transmission cycle

Field value (binary)	Duration in unit of Control Channel Cycle
'000'	2
'001'	3
'010'	6
'011'	10
'100'	14
'101'	24
'110'	40
'111'	64

2 OtherRATSignature

If the OtherRATAvailable field is omitted, or if OtherRATAvailable field is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the value of the OtherRATSignature field of the next OtherRATNeighborList message it will transmit.

Reserved

1

3

5

7

10

11

14

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	CCsynSS
Addressing	broadcast

SLP	Best Effort
Priority	10

5.5.6.2.2 SectorParameters

The SectorParameters message is used to convey sector specific information to the access terminals.

Field	Length (bits)
MessageID	8
CountryCode	12
SectorID	128
SubnetMask	8
SectorSignature	16
Latitude	22
Longitude	23
RouteUpdateRadiusOverhead	11
LeapSeconds	8
LocalTimeOffset	11
ReverseLinkSilenceDuration	2
ReverseLinkSilencePeriod	2
ChannelCount	5
ChannelCount occurrences of the following field:	
Channel	24
	,
NeighborCount	5
NeighborCount occurrences of the follow	ving field:
NeighborPilotPN	9
NeighborCount occurrences of the follow	ving two fields:
NeighborChannelIncluded	
NeighborChannel	0 on 04
Neighbor Chainlei	0 or 24
NeighborSearchWindowSizeIncluded	1
NeighborCount occurrences of the following field	
NeighborSearchWindowSize	0 or 4
_	<u> </u>
NeighborSearchWindowOffsetIncluded	1
NeighborCount occurrences of the follow	ving field
NeighborSearchWindowOffset	0 or 3
ExtendedChannelIncluded	0 or 1

Field	Length (bits)	
ExtendedChannelCount	0 or 5	
0 or ExtendedChannelCount occurrence following field:	es of the	
ExtendedChannel	24	
AccessHashingChannelMaskIncluded	0 or 1	
AccessHashingMaskLength	0 or 4	
n , occurrences of the following record, where $0 \le n \le$ (ChannelCount + ExtendedChannelCount),		
AccessHashingChannelMaskSameAsPr evious	1	
AccessHashingChannelMask	0 or AccessHashi ngMaskLengt h + 1	
RouteUpdateTriggerCodeIncluded	0 an 1	
	0 or 1	
RouteUpdateTriggerCode	0 or 12	
RouteUpdateTriggerMaxAge	0 or 4	
PriorSessionGAUP	0 or 1	
FPDCHSupportedIncluded	0 or 1	

 $m,\,0\leq m\leq {
m NeighborCount}$ occurrences of the following field:

FPDCHSupported	0 or 1
----------------	--------

SecondaryColorCodeIncluded	0 or 1
SecondaryColorCodeCount	0 or 3

Zero or Secondary Color
Code Count occurrences of the following field: $\label{eq:condition}$

SecondaryColorCode	8
--------------------	---

Reserved	0 - 7 (as needed)
	inccucu)

MessageID

The access network shall set this field to 0x01.

CountryCode The access network shall set this field to the three-digit BCD (binary 1 coded decimal) encoded representation of the Mobile Country Code (as 2 specified in [8]) associated with this sector. 3 SectorID Sector Address Identifier. The Access Network shall set the value of the 4 SectorID according to the rules specified in 14.9 of [1]. The access 5 terminal shall not assume anything about the format of the SectorID 6 other than the (SectorID, CDMA Channel) pair uniquely identifies a sector. 8 Sector Subnet identifier. The access network shall set this field to the SubnetMask 9 number of consecutive 1's in the subnet mask of the subnet to which 10 this sector belongs. The value of this field should be less than or equal to 11 104 if SecondaryColorCodeIncluded field is included and is set to '1'. 12 SectorSignature SectorParameters message signature. The access network shall change 13 this field if the contents of the SectorParameters message changes. 14 Latitude The latitude of the sector. The access network shall set this field to this 15 sector's latitude in units of 0.25 second, expressed as a two's 16 complement signed number with positive numbers signifying North 17 latitudes. The access network shall set this field to a value in the 18 range -1296000 to 1296000 inclusive (corresponding to a range of -90° to 19 +90°). 20 Longitude The longitude of the sector. The access network shall set this field to this 21 sector's longitude in units of 0.25 second, expressed as a two's 22 complement signed number with positive numbers signifying East 23 longitude. The access network shall set this field to a value in the 24

RouteUpdateRadiusOverhead

to $+180^{\circ}$).

29303132

33

25

26

27

28

If the access terminal is to perform distance based route updates, the access network shall set this field to the non-zero "distance" beyond which the access terminal is to send a new RouteUpdate message (see Inter-RAT Route Update Protocol). If access terminals are not to perform distance based route updates, the access network shall set this field to 0^{51} .

range -2592000 to 2592000 inclusive (corresponding to a range of -180°

⁵¹ The access terminal determines whether to send a distance based RouteUpdate message or not using the RouteUpdateRadiusOverhead value of the serving sector. If the serving sector allows distance based Route Updates, the access terminal uses the RouteUpdateRadiusOverhead value sent by the sector in which the access terminal last registered.

LeapSeconds The number of leap seconds that have occurred since the start of CDMA

System Time.

3 LocalTimeOffset The access network shall set this field to the offset of the local time from

CDMA System Time. This value will be in units of minutes, expressed as

a two's complement signed number.

6 ReverseLinkSilenceDuration

2

4

5

8

9

10

11

12

13

14

15

16

17

19

20

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

The access network shall set this field to specify the duration of the Reverse Link Silence Interval in units of frames.

ReverseLinkSilencePeriod

The access network shall set this field to specify the period of the Reverse Link Silence Interval. The Reverse Link Silence Interval is defined as the time interval of duration ReverseLinkSilenceDuration frames that starts at times T where T is the CDMA System Time in units of frames and it satisfies the following equation:

T mod $(2048 \times 2^{\text{ReverseLinkSilencePeriod}} - 1) = 0$.

ChannelCount The access network shall set this field to the number of cdma2000 high

rate packet data channels available to the access terminal on this sector.

18 Channel Channel record specification for each channel. See 14.1 of [1] for the

Channel record format. The access network shall set the SystemType

field of this record to 0x00.

NeighborCount The access network shall set this field to the number of records

specifying neighboring sectors information included in this message.

NeighborPilotPN The access network shall set this field to the PN Offset of a neighboring

sector that the access terminal should add to its Neighbor Set.

NeighborChannelIncluded

The access network shall set this field to '1' if a Channel record is included for this neighbor, and to '0' otherwise. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of NeighborPilotPN in the record that contains the NeighborPilotPN field above.

that contains the Neighbor Phot in held above.

NeighborChannel Channel record specification for the neighbor channel. See 14.1 of [1] for

the Channel record format. The access network shall omit this field if the corresponding NeighborChannelIncluded field is set to '0'. Otherwise, if included, the n^{th} occurrence of this field corresponds to the n^{th} occurrence of NeighborPilotPN in the record that contains the

NeighborPilotPN field above.

NeighborSearchWindowSizeIncluded

The access network shall set this field to '1' if

2

5

10

11

12

13

14

15

16

17

18

19

NeighborSearchWindowSize field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

NeighborSearchWindowSize

The access network shall omit this field if NeighborSearchWindowSizeIncluded is °0'. If set to NeighborSearchWindowSizeIncluded is set to '1', the access network shall set this field to the value shown in Table 5.5.6.2.2-1 Table 5.5.6.2.2 1 corresponding to the search window size to be used by the access terminal for the neighbor pilot. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of NeighborPilotPN in the record that contains the NeighborPilotPN field above.

Table 5.5.6.2.2-1 Search Window Sizes

SearchWindowSize Value	Search Window Size (PN chips)
0	4
1	6
2	8
3	10
4	14
5	20
6	28
7	40
8	60
9	80
10	100
11	130
12	160
13	226
14	320
15	452

NeighborSearchWindowOffsetIncluded

The access network shall set this field to '1' if NeighborSearchWindowOffset field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

NeighborSearchWindowOffset

The access network shall omit this field if NeighborSearchWindowOffsetIncluded is set to '0'. If

NeighborSearchWindowOffsetIncluded is set to '1', the access network shall set this field to the value shown in Table 5.5.6.2.2–2 Table 5.5.6.2.2–2 corresponding to the search window offset to be used by the access terminal for the neighbor pilot. The $n^{\rm th}$ occurrence of this field corresponds to the $n^{\rm th}$ occurrence of NeighborPilotPN in the record that contains the NeighborPilotPN field above.

Table 5.5.6.2.2-2 Search Window Offset

SearchWindowOffset	Offset (PN chips)
0	0
1	WindowSize ⁵² /2
2	WindowSize
3	3 × WindowSize /2
4	- WindowSize /2
5	- WindowSize
6	-3 × WindowSize /2
7	Reserved

ExtendedChannelIncluded

If any of the fields after this field except for Reserved are included, the access network shall include this field. Otherwise, the access network shall omit this field. If included, the access network shall set this field as follows:

The access network shall set this field to '0' if the ExtendedChannel fields are omitted. Otherwise, the access network shall set this field to '1'.

ExtendedChannelCount

If the ExtendedChannelIncluded field is omitted or is included and set to '0', the access network shall omit this field. Otherwise, the access network shall include this field and shall set this field to the number of cdma2000 high rate packet data extended channels available to the access terminal on this sector. If this field is not included, the access terminal shall assume that the value of this field is '00000'.

ExtendedChannel

Channel record specification for each extended channel. If ExtendedChannelCount is not included, the access network shall omit this field. See 14.1 of [1] for the Channel record format. The access network shall set the SystemType field of this record to 0x00.

⁵² WindowSize is pilot's search window size in PN chips.

AccessHashingChannelMaskIncluded

If any of the fields after this field except for Reserved are included, the access network shall include this field. Otherwise, the access network shall omit this field. If included, the access network shall set this field as follows:

The access network shall set this field to '0' if the AccessHashingChannelMask fields are omitted. Otherwise, the access network shall set this field to '1'.

AccessHashingMaskLength

If the AccessHashingChannelMaskIncluded field is omitted or is included and set to '0', the access network shall omit this field. Otherwise, the access network shall set this field one less than the number of bits in the AccessHashingChannelMask field(s).

If the AccessHashingChannelMaskIncluded field is omitted or is included and set to '0', the access network shall omit the following two-field record. Otherwise, the access network shall include m occurrences of the following two field record, where m is the total number of Channel and ExtendedChannel records in this message that have SystemType equal to 0x00

AccessHashingChannelMaskSameAsPrevious

The access network shall set this field in the ith occurrence of this record as follows:

If i is greater than 1 and the AccessHashingChannelMask for the ith Channel or ExtendedChannel record with SystemType equal to 0x00 in this message is the same as the AccessHashingChannelMask for the (i-1)th Channel or ExtendedChannel record with SystemType equal to 0x00 in this message, the access network may set this field to '1'. Otherwise, the access network shall set this field to '0'.

AccessHashingChannelMask

The access network shall set this field in the ith occurrence of this record as follows:

If the AccessHashingChannelMaskSameAsPrevious field in this record is set to '1', the access network shall omit this field. Otherwise, the access network shall set this field to the (AccessHashingMaskLength + 1) bit access hashing class of the *i*th combined channel list entry in this message that has SystemType equal to 0x00, where the combined channel list is defined to be the ordered set of all Channel records in order (if any) with all Extended Channel records appended in order (if any). If this field is not included, the access terminal shall assume that the value of this field is the same as the value for this field in the previous occurrence of this record.

RouteUpdateTriggerCodeIncluded

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message.

If this field is included, the access network shall set it as follows: The access network shall set this field to '1' if RouteUpdateTriggerCode is included in this message. Otherwise, the access network shall set this field to '0'. If this field is not included in the message, that access terminal shall assume a value of '0' for this field.

RouteUpdateTriggerCode

If the RouteUpdateTriggerCodeIncluded field is not included in this message, or if the RouteUpdateTriggerCodeIncluded field is included and is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to a 12-bit value⁵³.

Route Update Trigger Max Age

If the RouteUpdateTriggerCodeIncluded field is not included in this message or if the RouteUpdateTriggerCodeIncluded field is included and set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to indicate the duration of the RouteUpdateTriggerCode timer.

PriorSessionGAUP

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message. If this field is included, then the access network shall set this field as follows:

If the access terminal is not allowed to include the PriorSession attribute in an AttributeUpdateRequest message, then the access network shall set this field to '0'. Otherwise, the access network shall set this field to '1'.

FPDCHSupportedIncluded

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message. If this field is not included in the message, the access terminal shall assume a value of '0' for this field. If this field is included, the access network shall set this field as follows: The access network shall set this field to '0' if the FPDCHSupported fields are omitted. Otherwise, the access network shall set this field to '1'.

FPDCHSupported

If FPDCHSupportedIncluded is not included or is included and is set to 0, then the access network shall omit all occurrences of this field. Otherwise, the access network shall include m occurrences of this field, where m is the number of NeighborChannel records in this message that

⁵³ The RouteUpdateTriggerCode represents parameters associated with other protocols or applications. A RouteUpdate message is triggered when the RouteUpdateTriggerCode changes. The access network can update parameters associated with other protocols or applications when it determines that the parameters at the access terminal need to be updated.

 have SystemType equal to 0x01, and the access network shall set the occurrences of this field as follows: The access network shall set the *i*th occurrence of this field as follows: If the system on the CDMA Channel corresponding to the *i*th NeighborChannel record that has SystemType equal to 0x01 supports the Forward Packet Data Channel (see [7]), the access network shall set the *i*th occurrence of this field to '1'. Otherwise, the access network shall set the *i*th occurrence of this field to '0'.

SecondaryColorCodeIncluded

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If included, the access network shall set this field as follows:

The access network shall set this field to '1' if the SecondaryColorCodeCount field is included. Otherwise, the access network shall set this field to '0'.

SecondaryColorCodeCount

If SecondaryColorCodeIncluded is omitted or set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field as follows:

If SecondaryColorCodeIncluded is included and set to '1', then the access network shall set this field to indicate the number of secondary color codes covering this sector. If the access terminal is to consider all possible values of SecondaryColorCode to be included in this message, then the access network shall set this field to '000'.

SecondaryColorCode

If SecondaryColorCodeCount is omitted or included and set to '000', then the access network shall omit this field. Otherwise, the access network shall set this field as follows:

The access network shall set this field to a color code that is to be considered to be a member of the set of the SecondaryColorCode values.

Reserved

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	CCsyn
Addressing	broadcast

SLP	Best Effort
Priority	30

5.5.6.2.3 HRPDSilenceParameters

The access network sends an HRPDSilenceParameters message as part of the preparation for an active handoff from the other radio access technology to HRPD.

Field	Length (bits)
MessageID	8
ReverseLinkSilenceDuration	2
ReverseLinkSilencePeriod	2
Reserved	0 – 7 (as needed)

5 MessageID The access network shall set this field to 0x02.

6 ReverseLinkSilenceDuration

The access network shall set this field to specify the duration of the Reverse Link Silence Interval in units of frames.

ReverseLinkSilencePeriod

The access network shall set this field to specify the period of the Reverse Link Silence Interval. The Reverse Link Silence Interval is defined as the time interval of duration ReverseLinkSilenceDuration frames that starts at times T where T is the CDMA System Time in units of frames and it satisfies the following equation:

T mod $(2048 \times 2^{\text{ReverseLinkSilencePeriod}} - 1) = 0$.

Reserved

8

9

10

11

12

13

14

16

17

18

19

20

21

22 23 The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	CC
Addressing	unicast

SLP	Best Effort
Priority	40

5.5.6.2.4 OtherRATNeighborList

The OtherRATNeighborList message is used to convey information corresponding to the neighboring sectors with access technologies other than CDMA to the access terminal.

Field	Length (bits)
MessageID	8
OtherRATSignature	6
NumOtherRAT	4

NumOtherRAT occurrences of the following record:

RATType	4
NeighborRATRecordLength	10
NeighborRATRecord	8 * NeighborRATRecordLength

Reserved variable

MessageID

2

6

8

10

11

12

13

14

15

The access network shall set this field to 0x03.

OtherRATSignature

OtherRATNeighborList message signature. The access network shall change this field if the contents of the OtherRATNeighborList message changes.

NumOtherRAT 5

The access network shall set this field to the number of other RAT type records included in this message.

RATType 7

Radio Access Technology (RAT) type. The access network shall set this field to a RATType value as defined in [3]:

NeighborRATRecordLength 9

The access network shall set this field to the number of bytes in NeighborRATRecord.

NeighborRATRecord The format of NeighborRATRecord corresponding to the RATType of this record. If RATType is equal to '0000', it is specified in section 7.1. Otherwise, it is specified in the standard associated with RATType, which is defined in [3].

Reserved 16

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

18 19

Channels	CCsyn
Addressing	broadcast

SLP	Best Effort
Priority	30

- 5.5.6.3 Interface to Other Protocols
- 2 5.5.6.3.1 Commands Sent
- 3 This protocol sends the following command:
- RouteUpdate.SendRouteUpdate
- 5 5.5.6.3.2 Indications
- 6 This protocol registers to receive the following indications:
- RouteUpdate.IdleHO
- ConnectedState.ConnectionClosed
- SignalingAdaptation.EnteringTunnelState (access terminal only)
- 5.5.7 Configuration Attributes

The simple configurable attributes are listed in Table 5.5.7–1 Table 5.5.7–1. The access network and the access terminal shall use the default values that are typed in **bold italics.**

Table 5.5.7-1 Configurable Simple Attributes

Attribute ID	Attribute	Values	Meaning
0xff	OverheadCachePeriod	0x00	Value of overhead cache period is zero.
		0x01 to 0xff	Value of overhead cache period in units of 5.12 seconds.
		0x00	Sending of RouteUpdate messages based on the RouteUpdateTriggerCodeList is disabled.
Oxfe RouteUpdateTriggerCod eListSize	0x01 - 0x05	Size of the RouteUpdateTriggerCodeList	
	All other values	Reserved.	
		0x00	Value of ReselectionClass for Inter-RAT Idle mode reselection is zero.
0xfd	ReselectionClass	0x01- 0x07	Value of ReselectionClass for Inter-RAT Idle mode reselection.

5.5.8 Protocol Numeric Constants

17

15

16

3GPP2 C.S0087-A v4.0

Constant	Meaning	Value
Nомртуре	Type field for this protocol	Table 2.5.4-1 of [1] [1]
N _{OMPInterRAT}	Subtype field for this protocol	0x0001
TompQCSupervision	QuickConfig supervision timer	12 Control Channel cycles
Tompspsupervision	SectorParameters supervision timer	12 Control Channel cycles
NompSectorParameters	The recommended maximum number of Control Channel cycles between two consecutive SectorParameters message transmissions	4

5.5.9 Session State Information

4 5 6

The Session State Information record (see 14.8 of [1]) consists of parameter records. The

parameter records for this protocol consists only the configuration attributes of this protocol.

5-146

5.6 **Default Signaling Adaptation Protocol**

- ₂ 5.6.1 Overview
- This protocol does not provide any services.
- 5.6.2 Primitives and Public Data
- 5 5.6.2.1 Commands
- 6 This protocol does not issue any commands.
- 5.6.2.2 Return Indications
- 8 This protocol does not return any indications.
- 9 5.6.2.3 Public Data
- 10 This protocol shall make the following data public:
- Subtype for this protocol
- 5.6.3 Protocol Data Unit
- 13 This protocol does not define a protocol data unit.
- 5.6.4 Protocol Initialization
- 5.6.4.1 Protocol Initialization for the InConfiguration Instance of the Protocol
- Upon creation, the InConfiguration instance of this protocol in the access terminal and the access network shall perform the following in the order specified:
- The fall-back values of the attributes for this instance of the protocol shall be set to the default values specified for each attribute (See [1] for a description of fall-back values).
- If the InUse instance of this protocol has the same protocol subtype as that of the InConfiguration instance of the protocol, then the fall-back values of the attributes defined by the InConfiguration instance of the protocol shall be set to the values of the corresponding attributes associated with the InUse instance of the protocol.
- The value for each attribute for this instance of the protocol shall be set to the fall-back value for that attribute.
- 5.6.4.2 Protocol Initialization for the InUse Instance of the Protocol
- Upon creation of the InUse instance of this protocol, the access terminal and the access network shall perform the following:
- The value of the attributes for this instance of the protocol shall be set to the default values specified for each attribute.

- 5.6.5 Procedures and Messages for the InConfiguration Instance of the Protocol
- 5.6.5.1 Procedures 2

15

19

21

22

28

- This protocol uses the Generic Configuration Protocol (see section 14.7 in [1]) to define the
- processing of the configuration messages.
- 5.6.5.2 Commit Procedures
- The access terminal and the access network shall perform the procedures specified in this
- section, in the order specified, when directed by the InUse instance of the Session
- Configuration Protocol to execute the Commit procedures:
- All the public data that are defined by this protocol, but are not defined by the InUse instance of the protocol shall be added to the public data of the InUse instance of the 10 protocol. 11
- If the InUse instance of this protocol has the same subtype as this instance of the protocol, 12 then 13
 - The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The access terminal and the access network shall purge the InConfiguration instance of 17 the protocol. 18
- If the InUse instance of this protocol does not have the same subtype as this instance of the protocol, then the access terminal and the access network shall perform the following: 20
 - The InConfiguration instance of the protocol shall become the InUse instance of the protocol for the Signaling Adaptation Protocol.
- All the public data not defined by this protocol shall be removed from the public data of the 23 InUse protocol. 24
- 5.6.5.3 Message Formats 25
- 5.6.5.3.1 ConfigurationRequest 26
- The ConfigurationRequest message format is as follows: 27

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

MessageID The sender shall set this field to 0x50. 29

TransactionID The sender shall increment this value for each new ConfigurationRequest

message sent. 2

AttributeRecord The format of this record is specified in section 14.3 in[1].

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable
Priority	40

5.6.5.3.2 ConfigurationResponse

The ConfigurationResponse message format is as follows: 6

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord

MessageID The sender shall set this field to 0x51.

TransactionID The sender shall set this value to the TransactionID field of the 9

corresponding ConfigurationRequest message.

AttributeRecord An attribute record containing a single attribute value. If this message

selects a complex attribute, only the ValueID field of the complex attribute shall be included in the message. The format of the AttributeRecord is given in section 14.3 in [1]. The sender shall not

include more than one attribute record with the same attribute identifier.

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable	
Priority	40	

5.6.6 Procedures and Messages for the InUse Instance of the Protocol 17

5.6.6.1 Procedures 18

10

11

12

13

14

- This protocol does not define any procedures. 19
- 5.6.6.2 Message Formats 20
- No messages are defined for the InUse instance of this protocol. 21

3GPP2 C.S0087-A v4.0

- 5.6.6.3 Interface to Other Protocols
- ₂ 5.6.6.3.1 Indications
- 3 This protocol does not register to receive any indications.
- 4 5.6.7 Configuration Attributes
- 5 No configuration attributes are defined for this protocol.

6 5.6.8 Protocol Numeric Constants

Constant	Meaning	Value
N _{SAPType}	Type field for this protocol	0x1d
N _{SAPDefault}	Subtype field for this protocol	0x0000

- 5.6.9 Session State Information
- 8 This protocol does not define any parameter record to be included in a Session State
- Information record (described in section 14.8 of [1]).

10

5.7 Default Air-Link Management Protocol

₂ 5.7.1 Overview

14

15

16

17

22

23

24

25

26

- This section supersedes section 8.2.1 of [1].
- 4 The Default Air-Link Management Protocol provides the following functions:
- General state machine and state-transition rules to be followed by an access terminal and an access network for the Connection Layer.
 - Activation and deactivation of Connection Layer protocols applicable to each protocol state.
- Mechanism through which access network can redirect access terminal to another network.
- The actual behavior and message exchange in each state is mainly governed by protocols that are activated by the Default Air-Link Management Protocol. These protocols return indications which trigger the state transitions of this protocol. These protocols also share data with each other in a controlled fashion, by making that data public.
- 13 This protocol can be in one of three states:
 - <u>Initialization State</u>: In this state the access terminal acquires an access network. The protocol activates the Initialization State Protocol to execute the procedures relevant to this state. The access network maintains a single instance of this state and consequently, executes a single instance of the Initialization State Protocol.
- <u>Idle State</u>: In this state the connection is closed. The protocol activates the Idle State
 Protocol to execute the procedures relevant to this state.
- <u>Connected State</u>: In this state the connection is open. The protocol activates the Connected State Protocol to execute the procedures relevant to this state.

Figure 5.7.1–1 Prigure 5.7.1–1 provides an overview of the access terminal states and state transitions. All transitions are caused by indications returned from protocols activated by the Default Air-Link Management Protocol.

Figure 5.7.1-1 Default Air Link Management Protocol State Diagram (Access Terminal)

5-151

4

8

9

10

11

Figure 5.7.1–2 Figure 5.7.1–2 provides an overview of the access network states and state transitions.

Figure 5.7.1-2 Default Air Link Management Protocol State Diagram (Access Network)

Table 5.7.1–1 Table 5.7.1–1 provides a summary of the Connection Layer and MAC Layer protocols that are active in each state.

Table 5.7.1-1 Active Protocols Per Air Link Management Protocol State where there is no InUse instance of SAP

Initialization State	Idle State	Connected State
Overhead Messages Protocol	Overhead Messages Protocol	Overhead Messages Protocol
Initialization State Protocol	Idle State Protocol	Connected State Protocol
Control Channel MAC Protocol ⁵⁴	Route Update Protocol	Route Update Protocol
	Control Channel MAC Protocol	Control Channel MAC Protocol
	Access Channel MAC Protocol	Forward Traffic Channel MAC Protocol
	Forward Traffic Channel MAC Protocol ⁵⁵	Reverse Traffic Channel MAC Protocol
	Reverse Traffic Channel MAC Protocol ⁵⁶	

Table 5.7.1–2 Table 5.7.1–2 provides a summary of the Connection Layer protocol that are active in each state when access terminal TunnelModeEnabled is equal to '1'.

⁵⁴ Activated by the Initialization State Protocol

⁵⁵ Only during connection setup

⁵⁶ Only during connection setup

Table 5.7.1–2 Active Protocols Per Air Link Management Protocol State when access terminal TunnelModeEnabled is equal to '1'

Initialization State	Idle State
Overhead Messages Protocol	Overhead Messages Protocol
Initialization State Protocol	Idle State Protocol
Signaling Adaptation Protocol	Route Update Protocol
	Signaling Adaptation Protocol

Table 5.7.1–3 Table 5.7.1–3 provides a summary of the Connection Layer protocol that are active in each state when access terminal TunnelModeEnabled is equal to '0'.

Table 5.7.1–3 Active Protocols Per Air Link Management Protocol State when access terminal TunnelModeEnabled is equal to '0'

Initialization State	Idle State	Connected State
Overhead Messages Protocol	Overhead Messages Protocol	Overhead Messages Protocol
Initialization State Protocol	Idle State Protocol	Connected State Protocol
Control Channel MAC Protocol ⁵⁷	Route Update Protocol	Route Update Protocol
Signaling Adaptation Protocol	Control Channel MAC Protocol	Control Channel MAC Protocol
	Access Channel MAC Protocol	Forward Traffic Channel MAC Protocol
	Forward Traffic Channel MAC Protocol ⁵⁸	Reverse Traffic Channel MAC Protocol
	Reverse Traffic Channel MAC Protocol ⁵⁹	Signaling Adaptation Protocol
	Signaling Adaptation Protocol	

7

2

- 9 5.7.2 OpenConnection
- This section supersedes section 8.2.6.1.1.1 of [1].
- If the protocol receives the *OpenConnection* command in the Initialization State it shall perform
- the following:

⁵⁷ Activated by the Initialization State Protocol

⁵⁸ Only during connection setup

⁵⁹ Only during connection setup

- If the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, then the access terminal shall queue the command and execute it when the access terminal enters the Idle State.
- If the protocol subtype of the Signaling Adaptation Protocol is not equal to 0x0000 and
 TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is not
 equal to '1', then the access terminal shall queue the command and execute it when the
 access terminal enters the Idle State.
- If the protocol subtype of the Signaling Adaptation Protocol is not equal to 0x0000 and TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is equal to '1', then the access terminal shall issue a SignalingAdaptation.OpenConnection command.
- The access network shall ignore the command in the Initialization State.
- If the protocol receives this command in the Idle State and if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, then:
- Access terminal shall issue an *IdleState.OpenConnection* command.
- Access network shall issue an *IdleState.OpenConnection* command.
- If the protocol receives this command in the Idle State and if the protocol subtype of the Signaling Adaptation Protocol is not equal to 0x0000, then the protocol shall perform the following:
- If TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is equal to '1', it shall issue a *SignalingAdaptation.OpenConnection* command.
- Otherwise, it shall issue an *IdleState.OpenConnection* command.
- 24 If the protocol receives this command in the Connected State the command shall be ignored.
- 5.7.3 CloseConnection
- This section supersedes section 8.2.6.1.1.2 of [1].
- 27 If the protocol receives the CloseConnection command in the Connected State:
- Access terminal shall issue a ConnectedState.CloseConnection command.
- Access network shall issue a ConnectedState.CloseConnection command.
- 30 If the protocol receives this command in any other state and if the protocol subtype of the
- Signaling Adaptation Protocol is equal to 0x0000 or if there is no InUse instance of the
- 32 Signaling Adaptation Protocol, then it shall be ignored.
- If the protocol receives this command in the Initialization or Idle State and if the protocol subtype of the Signaling Adaptation Protocol is not equal to 0x0000:
- If TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is equal to '1', then the access terminal shall issue a SignalingAdapation.CloseConnection command.

- Otherwise, it shall be ignored.
- 5.7.4 General Requirements for the Access Terminal in Idle State
- This section supersedes section 8.2.6.1.3.1.1 of [1].
- 4 The access terminal shall issue the following commands upon entering this state:
- IdleState.Activate
- RouteUpdate.Activate
- If the access terminal had a queued *OpenConnection* command, it shall issue an *IdleState.OpenConnection* command.
- 9 If the protocol receives an IdleState.ConnectionOpened indication the access terminal shall:
- If the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, or if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is equal to '0', the access terminal shall perform the cleanup procedures defined in 8.2.6.1.3.1.2 of [1] and transition to the Connected State.
- Otherwise the access terminal shall ignore this indication.
- If the protocol receives an *IdleState.ConnectionFailed*, a ForwardTrafficChannelMAC.SupervisionFailed, or a
- 19 ReverseTrafficChannelMAC.SupervisionFailed indication, the access terminal shall:
- Issue an *IdleState.Close* command,
- Issue a *RouteUpdate.Close* command,
- 22 If the protocol receives a Redirect message, a RouteUpdate.NetworkLost, an
- 23 OverheadMessages.SupervisionFailed, an OverheadMessages.ANRedirected,
- 24 ControlChannelMAC.SupervisionFailed, or an AccessChannelMAC.SupervisionFailed indication,
- the access terminal shall:
- Issue a RouteUpdate.Deactivate command,
- Issue an OverheadMessages.Deactivate command,
- Issue a ControlChannelMAC.Deactivate command,
- Perform the cleanup procedures defined in 8.2.6.1.3.1.2 of [1], and
- Transition to the Initialization State.
- 5.7.5 General Requirements for the Access Network in Idle State
- This section supersedes section 8.2.6.1.3.2.1 of [1].
- The access network shall issue the following commands upon entering this state:
- IdleState.Activate
- RouteUpdate.Activate

8

9

10

11

12

- If the protocol receives an *IdleState.ConnectionFailed* indication, or a *ReverseTrafficChannelMAC.SupervisionFailed* indication, the access network shall:
- Issue an *IdleState.Close* command,
- Issue a *RouteUpdate.Close* command.
- 5 If the protocol receives an *IdleState.ConnectionOpened* indication the access terminal shall:
 - If the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, or if the protocol subtype of the Signaling Adaptation Protocol is equal to 0x0001 and TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is equal to '0', the access network shall perform the cleanup procedures defined in 8.2.6.1.3.2.2 of [1] and transition to the Connected State.
 - Otherwise the access network shall ignore this indication.
- The access network may send the access terminal a Redirect message to redirect it from the current serving network and optionally, provide it with information directing it to another network. If the access network sends a Redirect message it shall
- Issue a RouteUpdate.Deactivate command,
 - Perform the cleanup procedures defined in 8.2.6.1.3.2.2 of [1].
- 5.7.6 General Requirements for the Access Terminal in Connected State
- This section supersedes section 8.2.6.1.4.1.1 of [1][1].
- The access terminal shall issue the following command upon entering this state:
- ConnectedState.Activate
- If the access terminal has stored ConnectionFailure records and if the value of the ConnectionFailureReportingEnabled attribute is 0x01, then the access terminal shall send a
- ²⁴ ConnectionFailureReport message upon entering this state. Upon receiving the corresponding
- 25 ConnectionFailureReportAck message, the access terminal shall delete the reported
- 26 ConnectionFailure records.
- 27 If the access terminal does not receive a ConnectionFailureReportAck message in response to a
- 28 ConnectionFailureReport message, then the access terminal may re-transmit the
- 29 ConnectionFailureReport message an implementation specific number of times. If the protocol
- 30 receives a ConnectedState.ConnectionClosed, an OverheadMessages.SupervisionFailed, a
- 31 ControlChannelMAC.SupervisionFailed, a RouteUpdate.AssignmentRejected, or a
- ForwardTrafficChannelMAC.SupervisionFailed indication, the access terminal shall perform the
- 33 following:
- 34 If this procedure is invoked due to reception of a OverheadMessages.SupervisionFailed, a
- 35 ControlChannelMAC.SupervisionFailed, or a ForwardTrafficChannelMAC.SupervisionFailed
- indication and if the value of the ConnectionFailureReportingEnabled attribute is 0x01, then
- 37 the access terminal shall generate and store a ConnectionFailure record that contains the
- reason for connection failure, the CDMA System Time when the Connection failure occurred,
- the SectorID public data of the Overhead Messages Protocol when the Connection failure

- occurred, the CDMA Channel on which the Connection failure occurred, and, if available, the
- Latitude, and Longitude of the location where the Connection Failure occurred. The access
- 3 terminal shall store at least four Connection failure records corresponding to the last four
- 4 Connection failures.

20

21

22

23

24

25

26

27

30

- Issue a *RouteUpdate.Close* command,
- Issue a *ControlChannelMAC.Deactivate* command,
- Issue an OverheadMessages.Deactivate command,
- Issue a ConnectedState.Deactivate command,
- Transition to the Idle State.

If the access terminal receives an OtherRATMeasurementRequest message with RATType set to '0000' and the value of the OtherRATRedirectionSupported attribute is 0x01 or 0x02, the access terminal shall perform the measurement and send an OtherRATMeasurementReport message with E-UTRAN Measurement Report Record to the access network if all of the followings are met⁶⁰:

- The EARFCN(s) is measurable by the access terminal.
- The access terminal decides to perform the measurement on the measurable EARFCN(s) based on the criteria outside the scope of this specification.
- All of the followings shall be met if the value of AutonomousReportEnabled field is set to '1':
 - If the number of OtherRATMeasurementReport message sent is not greater than MaxReportCount.
 - If ServingThresholdTrigger is included, the strength of the reference pilot of the serving HRPD network is lower than ServingThresholdTrigger.
 - If ThreshXQ or ThreshX is included, the Srxlev-value⁶¹ or Squal-value⁶² of at least one
 of the associated EUTRA frequency channel to be measured is equal or greater than
 ThreshXQ or ThreshX value.
 - If the time interval between the last sent message and the current message is greater than MinOtherRATMeasurementReportInterval.

If the protocol receives a Redirect message or an *OverheadMessages.ANRedirected indication*, the access terminal shall:

- Issue a *ConnectedState.CloseConnection* command,
- Issue a *RouteUpdate.Deactivate* command,
- Issue a ControlChannelMAC.Deactivate command,

 $^{^{60}}$ The timing when the access terminal performs EUTRA measurement in HRPD Connected State is not defined here if the value of AutonomousReportEnabled field is not included or is included and set to '0'.

⁶¹ Srxlev is defined in [16]

⁶² Squal is defined in [16]

- Issue an OverheadMessages.Deactivate command,
- Transition to the Initialization State.
- 3 Upon receiving an InterRATRedirect message with RATType set to '0000' and E-UTRAN
- 4 Redirection Record, and if the value of the OtherRATRedirectionSupported attribute is 0x01 or
- 5 0x02, the access terminal shall:

12

13

- Issue a ConnectedState.CloseConnection command,
- Issue a *RouteUpdate.Deactivate* command,
- Issue a ControlChannelMAC.Deactivate command,
- Issue an OverheadMessages.Deactivate command,
- Perform the redirection procedures as following:
 - acquire an E-UTRA network identified in the E-UTRAN redirection Record if that E-UTRAN is acceptable to the access terminal. The E-UTRA channel selection procedure is outside the scope of this specification.
- 14 If the access terminal fails to attach EUTRAN channels of InterRATRedirect message, the 15 access terminal may search more EUTRAN channels or go back to eHRPD based on MMSS 16 rules as defined in [20].
- 5.7.7 General Requirements for the Access Network in Connected State
- This section supersedes section 8.2.6.1.4.2.1 of [1]
- The access network shall issue the following command upon entering this state:
- ConnectedState.Activate
- If the protocol receives a *ConnectedState.ConnectionClosed*, or *RouteUpdate.ConnectionLost* indication, the access network shall:
- Issue a *RouteUpdate.Close* command,
- Perform the cleanup procedures defined in 8.2.6.1.4.2.2 of [1],
- Transition to the Idle State.
- If the value of the ConnectionFailureReportingEnabled attribute is 0x01, then the access network shall send a ConnectionFailureReportAck message upon receiving a
- 29 ConnectionFailureReport message.
- If the value of the OtherRATRedirectionSupported attribute is 0x01 or 0x02, then the access network may send an OtherRATMeasurementRequest message with RATType set to '0000'.
- Upon receiving OtherRATMeasurementReport message with RATType set to '0000' and
- EUTRAN Measurement Report Record, and if the value of the OtherRATRedirectionSupported
- attribute is 0x01 or 0x02, then the access network uses EUTRA signal quality included by the
- 35 EUTRAN Measurement Report Record of the OtherRATMeasurementReport message and
- criteria outside the scope of this specification to perform the redirection procedures. If the

- access network decides to redirect an access terminal to an E-UTRA network, then the access
- network shall send InterRATRedirect with E-UTRAN Redirection Record.
- 3 The access network may send the access terminal a Redirect message to redirect it from the
- 4 current serving network and optionally, provide it with information directing it to another
- 5 network.
- 6 If the access network sends a Redirect or an InterRATRedirect message it shall:
- Issue a RouteUpdate.Deactivate command,
- Perform the cleanup procedures defined in 8.2.6.1.4.2.2 of [1],
- Transition to the Idle State.
- 5.7.8 Commands Sent
- This section supersedes section 8.2.6.3.1 of [1].
- This protocol issues the following commands:
- InitializationState.Activate
- InitializationState.Deactivate
- IdleState.Activate
- IdleState.Deactivate
- 17 IdleState.Close
- IdleState.OpenConnection
- ConnectedState.Activate
- ConnectedState.Deactivate
- ConnectedState.CloseConnection
- RouteUpdate.Activate
- RouteUpdate.Deactivate
- RouteUpdate.Close
- OverheadMessages.Deactivate
- ControlChannelMAC.Deactivate
- SignalingAdaptation.OpenConnection
- SignalingAdaptation.CloseConnection
- 5.7.9 Message Formats
- This following sections are subsections under section 8.2.6.2 of [1].
- 5.7.9.1 InterRATRedirect
- The access network sends the InterRATRedirect message to redirect the access terminal from
- the current network to a set of RAT networks in the order of priority.

4

10

11

13

Field	Length (bits)
MessageID	8
RATType	4
RedirectRATRecordLength	8
RedirectRATRecord	8 * RedirectRATRecordLength
Reserved	4

MessageID The access network shall set this field to 0x03.

RATType Radio Access Technology (RAT) type. The access network shall set this

field to E-UTRAN as defined in [3].

5 RedirectRATRecordLength

The access network shall set this field to the number of bytes in RedirectRATRecord.

8 RedirectRATRecord

The format of RedirectRATRecord corresponding to the RATType of this record. If RATType is equal to '0000', it is specified in Section 5.7.9.1.1. Otherwise, it is specified in the standard associated with RATType, which is defined in [3].

12 Reserved

The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	FTC
Addressing	unicast

SLP	Reliable
Priority	40

5.7.9.1.1 E-UTRAN Redirection Record

16

15

14

Field	Length (bits)
NumEUTRAFrequencies	3

NumEUTRAFrequencies occurrences of the following record:

{0

EARFCN	16
PLMNIDIncluded	1

NumPLMNID	0 or 3
NumPLMNIDs+1 occurrences of the {1	following record:
PLMNID	0 or 24
}1	
PhysCellIdIncluded	1
NumPhysCellId	0 or 5
NumPhysCellIds +1 occurrences of t	the following record:
PhysCellIdEUTRA	0 or 9
}1	
}0	
ExtendedEARFCNIncluded	1
NumExtendedEARFCNEUTRAFreq uencies	0 or 3
Training Citing Training Citing Citin	encies occurrences of the
following record: {0	encies occurrences of the
following record:	18
following record: {0	T
following record: {0 ExtendedEARFCN	18
following record: {0 ExtendedEARFCN PLMNIDIncluded	18 1 0 or 3
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNID	18 1 0 or 3
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNIDs+1 occurrences of the {1	18 1 0 or 3 following record:
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNIDs+1 occurrences of the {1 PLMNID	18 1 0 or 3 following record:
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNIDs+1 occurrences of the {1 PLMNID }1	18 1 0 or 3 following record: 0 or 24
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNIDs+1 occurrences of the {1 PLMNID }1 PhysCellIdIncluded	18 1 0 or 3 following record: 0 or 24 1 0 or 5
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNIDs+1 occurrences of the {1 PLMNID }1 PhysCellIdIncluded NumPhysCellId	18 1 0 or 3 following record: 0 or 24 1 0 or 5
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNIDs+1 occurrences of the {1 PLMNID }1 PhysCellIdIncluded NumPhysCellId NumPhysCellIds +1 occurrences of the	18 1 0 or 3 following record: 0 or 24 1 0 or 5
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNIDs+1 occurrences of the {1 PLMNID }1 PhysCellIdIncluded NumPhysCellId NumPhysCellIds +1 occurrences of the	18 1 0 or 3 following record: 0 or 24 1 0 or 5 the following record:
following record: {0 ExtendedEARFCN PLMNIDIncluded NumPLMNID NumPLMNIDs+1 occurrences of the {1 PLMNID }1 PhysCellIdIncluded NumPhysCellId NumPhysCellIds +1 occurrences of the {1 PhysCellIdEUTRA	18 1 0 or 3 following record: 0 or 24 1 0 or 5 the following record:

5-161

1	NumEUTRAFrequencies	
2		The access network shall set this field to the number of EUTRA frequencies included in this record.
4 5 6	EARFCN	The access network shall set this field to the EUTRA Absolute Radio Frequency Channel Number that is from 0 to 65535 which the access terminal should reacquire.
7 8	PLMNIDIncluded	The access network shall set this field to "1" if PLMNID field is included; otherwise, the access terminal shall set this field to "0".
9 10	NumPLMNID	The access network shall set this field to the number of the PLMNID included in this message.
11 12	PLMNID	The access network shall set this field to the PLMNID of the EUTRA system.
13 14	PhysCellIdIncluded	The access network shall set this field to "1" if PhysCellIdEUTRA field is included; otherwise, the access terminal shall set this field to "0".
15 16	NumPhysCellId	The access network shall set this field to the number of the Physical Cell Identifier.
17 18	PhysCellIdEUTRA	The access network shall set this field to Physical Cell Identifier of EUTRA which the access terminal should reacquire.
	PhysCellIdEUTRA ExtendedEARFCNInc	EUTRA which the access terminal should reacquire.
18	•	EUTRA which the access terminal should reacquire.
18 19 20 21	ExtendedEARFCNInd	EUTRA which the access terminal should reacquire. cluded The access network shall set this field to "1" if there are any ExtendedEARFCN frequencies. Otherwise, the access network shall set
18 19 20 21 22	ExtendedEARFCNInd	EUTRA which the access terminal should reacquire. cluded The access network shall set this field to "1" if there are any ExtendedEARFCN frequencies. Otherwise, the access network shall set this field to "0".
18 19 20 21 22 23 24	ExtendedEARFCNInd	EUTRA which the access terminal should reacquire. Cluded The access network shall set this field to "1" if there are any ExtendedEARFCN frequencies. Otherwise, the access network shall set this field to "0". CNEUTRAFrequencies The access network shall set this field to the number of EUTRA
18 19 20 21 22 23 24 25	ExtendedEARFCNInd NumExtendedEARFC	EUTRA which the access terminal should reacquire. Eluded The access network shall set this field to "1" if there are any ExtendedEARFCN frequencies. Otherwise, the access network shall set this field to "0". ENEUTRAFrequencies The access network shall set this field to the number of EUTRA frequencies, which has the value from 65536 to 262143.
18 19 20 21 22 23 24 25 26 27 28	ExtendedEARFCNInd NumExtendedEARFC	EUTRA which the access terminal should reacquire. Cluded The access network shall set this field to "1" if there are any ExtendedEARFCN frequencies. Otherwise, the access network shall set this field to "0". ENEUTRAFrequencies The access network shall set this field to the number of EUTRA frequencies, which has the value from 65536 to 262143. Extended EUTRA Absolute Radio Frequency Channel Number. The access network shall set this field to the EUTRA Absolute Radio Frequency Channel number that is from 65536 to 262143 which the

1	PLMNID	The access network shall set this field to the PLMNID of the EUTRA system, associated with ExtendedEARFCN.
3 4 5	PhysCellIdIncluded	The access network shall set this field to "1" if PhysCellIdEUTRA field is included; otherwise, the access terminal shall set this field to "0", associated with ExtendedEARFCN.
6 7	NumPhysCellId	The access network shall set this field to the number of the Physical Cell Identifier, associated with ExtendedEARFCN.
8 9 10	PhysCellIdEUTRA	The access network shall set this field to Physical Cell Identifier of EUTRA which the access terminal should reacquire, associated with ExtendedEARFCN.
11 12	Reserved	The access network shall set this field to zero. The access terminal shall ignore this field.

5.7.9.2 OtherRATMeasurementRequest

13

18

The access network sends an OtherRATMeasurementRequest message to request the access terminal to send an OtherRATMeasurementReport message. Access network may send multiple OtherRAT records in the order of priority

Field	Length (bits)
MessageID	8
RATType	4
NeighborRATMeasReqRecordLength	8
NeighborRATMeasReqRecord	8 * NeighborRATMeasReqRe cordLength
Reserved	4

19	MessageID	The access network shall set this field to 0x04.
20 21	RATType	Radio Access Technology (RAT) type. The access network shall set this field to E-UTRAN as defined in [3].
22	NeighborRATMeasRe	qRecordLength
23 24		The access network shall set this field to the number of bytes in NeighborRATMeasReqRecord.
25	NeighborRATMeasRe	qRecord

The format of NeighborRATMeasReqRecord corresponding to the RATType of this record. If RATType is equal to '0000', it is specified in Section 5.7.9.2.1. Otherwise,

it is specified in the standard associated with RATType, which is defined

in [3].

Reserved

The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	FTC
Addressing	unicast

SLP	Reliable
Priority	40

7

2

3

5

5.7.9.2.1 E-UTRAN Measurement Request Record

Field	Length (bits)	
NumEUTRAFrequencies	3	

NumEUTRAFrequencies occurrences of the following record:

EARFCN 16	_1		
	E	CARECN	16

}

<u>)</u>	
AutonomousReportEnabled	0 or 1
MaxReportCount	0 or 2
ServingThresholdTirggerIncluded	0 or 1
ServingThresholdTrigger	0 or 6
ThreshXQIncluded	0 or 1
ThreshXQ	0 or 5
ThreshXIncluded	0 or 1
ThreshX	0 or 5
ExtendedEARFCNIncluded	1
NumExtendedEARFCNEUTRAFreq uencies	0 or 3

NumExtendedEARFCNEUTRAFrequencies occurrences of the following record:

ExtendedEARFCN 18

Reserved 0-7

NumEUTRAFrequencies

The access network shall set this field to the number of EUTRA frequencies included in this record. The access network shall not set this field to 0.

5 EARFCN

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

EUTRA Absolute Radio Frequency Channel Number.

The access network shall set this field to the EARFCN of the neighbor EUTRA system that is from 0 to 65535 as defined in [17].

AutonomousReportEnabled

The access network shall omit this field if the value of the OtherRATRedirectionSupported attribute is not equal to 0x02. Otherwise the access network shall include this field and set this field as follows:

The access network shall set this field to '1' if the access network enable the AT autonomous EUTRA channel measurement reporting capability; otherwise, the access network shall sent this field to '0'.

MaxReportCount

If AutonomousReportEnabled is set to '1', the access network shall set this field to (MaxReportCount + 1) numbers of autonomous OtherRATMeasurementReport message Access Terminal can send; otherwise the access network shall omit this field.

ServingThresholdTirggerIncluded

If AutonomousReportEnabled is set to '1', the access network shall set this field to '1' if ServingThresholdTrigger field is included and shall set this field to '0' if ServingThresholdTrigger is not included; otherwise the access network shall omit this field.

ServingThresholdTrigger

HRPD Serving threshold trigger point that allows AT to send OtherRATMeasurementReport message.

If ServingThresholdTirggerIncluded is set to '1', the access network shall set this field to $-2 \times 10 \times \text{Log}_{10} PS$, where PS is the strength of the reference pilot of the serving Access network, measured as specified in [10]; otherwise, the access network shall omit this field.

ThreshXQIncluded

If AutonomousReportEnabled is set to '1', the access network shall set this field to '1' if ThreshXQ field is included and shall set this field to '0' if

1		ThreshXQ is not included; otherwise the access network shall omit this field.
3	ThreshXQ	
4		Minimum required Squal [16] threshold used on EARFCN for trigger AT
5		to send an OtherRATMeasurementReport message.
6 7		If ThreshXQIncluded is set to '1', the access network shall set this field in the range 0 to 31; otherwise, the access network shall omit this field.
8		The actual threshold value in dB used to compare against the measured
9		reference signal received quality (RSRQ) is equal to ThreshXQ as
10		specified in [16].
11	ThreshXIncluded	
12		If AutonomousReportEnabled is set to '1', the access network shall set
13		this field to '1' if ThreshX field is included and shall set this field to '0' if
14 15		ThreshX is not included; otherwise the access network shall omit this field.
16	ThreshX	Minimum required Srxlev [16] threshold used on EARFCN for trigger AT
17		to send an OtherRATMeasurementReport message
18		If ThreshXIncluded is set to '1', the access network shall set this field in
19		the range 0 to 31; otherwise, the access network shall omit this field.
20		The actual threshold value in dB used to compare against the measured
21		reference signal received power (RSRP) is equal to ThreshX × 2 as
22		specified in[16].
23		
24	ExtendedEARFCNIn	cluded
25		The access network shall set this field to "1" if there are any
26		ExtendedEARFCN frequencies. Otherwise, the access network shall set
27		this field to "0".
28		
29	NumExtendedEARF(CNEUTRAFrequencies
30		The access network shall set this field to the number of EUTRA
31		frequencies, which has the value from 65536 to 262143.
32		
33	ExtendedEARFCN	Extended EUTRA Absolute Radio Frequency Channel Number.

The access network shall set this field to the EUTRA Absolute Radio Frequency Channel number that is from 65536 to 262143 which the access terminal should reacquire.

4 Reserved The acc

The access network shall set this field to zero. The access terminal shall ignore this field.

6 5.7.9.3 OtherRATMeasurementReport

The access terminal sends the OtherRATMeasurementReport message to provide the access network with other RAT's radio link conditions.

9

14

15

16

17

18

19

20

1

2

3

5

Field	Length (bits)
MessageID	8
RATType	4
NeighborRATMeasReportRecordLe ngth	8
NeighborRATMeasReportRecord	8 * NeighborRATMeasReportR ecordLength
Reserved	4

10 MessageID The access terminal shall set this field to 0x05.

RATType Radio Access Technology (RAT) type. The access terminal shall set this field to E-UTRAN as defined in [3].

NeighborRATMeasReportRecordLength

The access terminal shall set this field to the number of bytes in NeighborRATMeasReportRecord.

NeighborRATMeasReportRecord

The format of NeighborRATReportRecord corresponding to the RATType of this record. If RATType is equal to '0000', it is specified in Section 5.7.9.3.1. Otherwise, it is specified in the standard associated with RATType, which is defined in [3].

Reserved The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	RTC	SLP	Reliable
Addressing	unicast	Priority	40

5.7.9.3.1 E-UTRAN Measurement Report Record

Field	Length (bits)
NumEUTRACell	3

NumEUTRACell occurrences of the following record:

_ (
PhysCellIdEUTRA	9
EARFCN	16
RSRQIncluded	1
RSRQResult	0 or 6
RSRPIncluded	1
RSRPResult	0 or 7

}

ExtendedEARFCNIncluded	1
NumExtendedEARFCNEUTRACell	0 or 3

 $\label{lem:numExtendedEARFCNEUTRACell} \mbox{ occurrences } \mbox{ of } \mbox{ the following record:}$

{

PhysCellIdEUTRA	9
ExtendedEARFCN	18
RSRQIncluded	1
RSRQResult	0 or 6
RSRPIncluded	1
RSRPResult	0 or 7
3	

}

reserved

NumEUTRACell

The access terminal shall set this field to the number of EUTRA Cells included in this message.

6 PhysCellIdEUTRA

The access terminal shall set this field to physical cell identifier of EUTRA as defined in [9].

1 2	EARFCN	The access terminal shall set this field to the EUTRA Absolute Radio Frequency Channel Number that is from 0 to 65535.
3	RSRQIncluded	The access terminal shall set this field to "1" if RSRQResult field is included; otherwise, the access terminal shall set this field to "0".
5 6	RSRQResult	The access terminal shall set this field to RSRQ value of the EUTRA Cell specified by PHysCellIdETURA field as defined in [9].
7 8	RSRPIncluded	The access terminal shall set this field to "1" if RSRPResult field is included; otherwise, the access terminal shall set this field to "0".
9	RSRPResult	The access terminal shall set this field to RSRP value of the EUTRA Cell specified by PHysCellIdETURA field as defined in [9].
11		
12	ExtendedEARFCNInc	luded
13 14 15		The access network shall set this field to "1" if there are any ExtendedEARFCN frequencies. Otherwise, the access network shall set this field to "0".
16		
17	NumExtendedEARFCNEUTRACell	
18 19		The access network shall set this field to the number of EUTRA cells, for which the EARFCN has the value from 65536 to 262143.
20 21 22	PhysCellIdEUTRA	The access terminal shall set this field to physical cell identifier of EUTRA as defined in [9], associated with ExtendedEARFCN.
23	ExtendedEARFCN	Extended EUTRA Absolute Radio Frequency Channel Number.
24 25 26		The access network shall set this field to the EUTRA Absolute Radio Frequency Channel number that is from 65536 to 262143 which the access terminal should reacquire.
27 28 29	RSRQIncluded	The access terminal shall set this field to "1" if RSRQResult field is included; otherwise, the access terminal shall set this field to "0", associated with ExtendedEARFCN.
30 31 32	RSRQResult	The access terminal shall set this field to RSRQ value of the EUTRA Cell specified by PHysCellIdETURA field as defined in [9], associated with ExtendedEARFCN.
33 34 35	RSRPIncluded	The access terminal shall set this field to "1" if RSRPResult field is included; otherwise, the access terminal shall set this field to "0", associated with ExtendedEARFCN.

1 2 3	RSRPResult	The access terminal shall set this field to RSRP value of the EUTRA Cell specified by PHysCellIdETURA field as defined in [9], associated with ExtendedEARFCN.
4 5	RESERVED	The access terminal shall set this field to zero. The access network shall ignore this field.

- 6 5.7.10 Configuration Attributes
- 7 Unless specified otherwise, the access terminal and the access network shall not use the
- 8 Generic Attribute Update Protocol to update configurable attributes belonging to the Default
- 9 Air-Link Management protocol. The access terminal and the access network shall support the
- use of the Generic Attribute Update Protocol to update values of the following attributes
- belonging to the Default Air-Link Management protocol:
 - MinOtherRATMeasurementReportInterval
- $\bullet \quad Other RATR edirection Supported$

5.7.10.1 Simple Attributes

2

Table 5.7.10.1-1 Configurable Values

Attribute ID	Attribute	Values	Meaning
	OtherRATRedirectionSupported	0x00	processing of Other RAT measurement and InterRATRedirect are not supported.
		0x01	processing of Other RAT measurement and InterRATRedirect message are supported for E-UTRAN.
0xfd		0x02	processing of Other RAT measurement and InterRATRedirect message are supported for E-UTRAN. AT autonomous Other RAT measurement reporting is supported for E-UTRAN.
		All other values	Reserved
	MinOtherRATMeasurementRepor	0x00	Minimum time interval between two consecutive OtherRATMeasurementReport messages is not supported. This is due to OtherRATRedirectionSupported is not equal to 0x02
Oxfe	tInterval	0x01 to 0x0f	Minimum time interval between two consecutive OtherRATMeasurementReport messages in unit of minute
		All other values	Reserved

5.8 **Default Connected State Protocol**

- 5.8.1 Inactive State
- This section describes the procedures for the Inactive State referred in section 8.6.6.1 of [1].
- 4 If the access terminal receives a SignalingAdaptation.ConnectionClosed indication in this state,
- then the access terminal shall return a ConnectionClosed indication.
- ₆ 5.8.2 Indications
- 7 This section supersedes section 8.6.6.3.2 of [1].
- SignalingAdaptation.ConnectionClosed

9

5.9 Default Packet Consolidation Protocol

- ₂ 5.9.1 Protocol Data Unit
- This section supersedes 8.8.3 of [1].
- 4 The Protocol Data Unit for this protocol is a Connection Layer packet. Connection Layer
- 5 packets contain Session Layer packets destined to or from the same access terminal address.
- 6 Two types of Connection Layer packets are defined:
- Format A: These packets are maximum length packets (including lower layer headers).

 Format A packets contain one Session Layer packet and do not have Connection Layer headers or padding.
- Format B: These packets are maximum length packets (including lower layer headers).

 Format B packets contain one or more Session Layer packets and have a Connection Layer header(s). The protocol places the Connection Layer header defined in 8.8.6.3.2 of [1] in front of each Session Layer packet and enough padding to create a maximum length packet.
- Format A provides an extra octet of payload per packet.
- The packet format type is passed with the packet to the lower layers.
- The Connection Layer encapsulation is shown in Figure 5.9.1-1 Figure 5.9.1-1 and Figure 5.9.1-2 Figure 5.9.1-2 Figure 5.9.1-2.
- 19 If the protocol subtype of the InUse instance of the Signaling Adaptation Protocol is equal to
- 20 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, all transmitted
- packets are forwarded to the Security Layer. Otherwise, all transmitted packets are forwarded
- 22 to the Signaling Adaptation Protocol.
- All received packets are forwarded to the Session Layer after removing the Connection Layer
- 24 headers.
- 25 The maximum size Session Layer packet the protocol can encapsulate depends on the Physical
- Layer channel on which this packet will be transmitted and on the specific security protocols
- 27 negotiated.

28

Figure 5.9.1-1 Connection Layer Packet Structure (Format A)

Figure 5.9.1-2 Connection Layer Packet Structure (Format B)

- 3 5.9.2 Access Terminal Requirement of Format A Packets
- This section supersedes 8.8.6.1.4.1 of [1].
- 5 The access terminal shall create a Format A Connection Layer packet, only if the highest
- 6 priority pending Session Layer packet will fill the lower layer payload.
- 7 If the protocol subtype of the InUse instance of the Signaling Adaptation Protocol is equal to
- 8 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, the access
- terminal shall forward the Connection Layer packet for transmission to the Security Layer.
- Otherwise, the access terminal shall forward the Connection Layer packet for transmission to
- the Signaling Adaptation Protocol.
- 5.9.3 Access Terminal Requirement of Format B Packets
- This section supersedes 8.8.6.1.4.2 of [1].
- The access terminal shall create a Format B Connection Layer packet by adding the
- 15 Connection Layer header, defined in 8.8.6.3.2 of [1] in front of every Session Layer packet,
- 16 concatenating the result and adding enough padding to fill the lower layer payload. The
- resulting packet length shall not exceed the maximum payload that can be carried on the
- Physical Layer Channel, given the transmission rate that will be used to transmit the packet
- and the headers added by the lower layers. All concatenated Connection Layer packets shall be
- transmitted on the same Physical Layer Channel 63.
- 21 The protocol shall use the priority order to determine which Session Layer packets shall be
- included in the Connection Layer packet. The protocol shall concatenate and encapsulate
- 23 Session Layer packets into a Connection Layer Packet.
- If the protocol subtype of the InUse instance of the Signaling Adaptation Protocol is equal to
- 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, the access
- terminal shall forward the Connection Layer packet for transmission to the Security Layer.
- Otherwise, the access terminal shall forward the Connection Layer packet for transmission to
- the Signaling Adaptation Protocol.
- 5.9.4 Access Network Requirement of Control Channel Connection Layer Packets
- $_{30}$ This section supersedes 8.8.6.1.5.1.1 of [1].
- The access network shall not encapsulate Session Layer packets destined to different access
- terminals in the same Connection Layer packet.

⁶³ i.e., Access Channel or Reverse Traffic Channel.

- The access network may encapsulate multiple Session Layer packets destined to a single
- 2 access terminal in the same Connection Layer packet.
- 3 The access network should assign a priority to the Connection Layer packet based on its
- 4 component Session Layer packets. If the Connection Layer packet contains a single Session
- 5 Layer packet, the priority of the Connection Layer packet should be the priority received with
- 6 the Session Layer packet.
- 7 If any Session Layer packet encapsulated in a Connection Layer packet is marked for
- 8 transmission in a synchronous capsule, the Connection Layer packet shall be marked for
- transmission in a synchronous capsule. Connection Layer packets may be either Format A or
- Format B. When the access network forms a Format A Connection Layer packet, it shall set the
- Format A Connection Layer packet to the Session Layer packet. The resulting packet length
- shall not exceed the maximum payload that can be carried in a Control Channel MAC Layer
- packet given the headers added by the lower layers. When the access network forms a Format
- B Connection Layer packet, it shall create the Format B Connection Layer packet by appending
- the Connection Layer header defined in 8.8.6.3.2 of [1] in front of every Session Layer packet it
- is encapsulating in this Connection Layer packet and then concatenating the result. The
- 17 resulting packet length shall not exceed the maximum payload that can be carried in a Control
- 18 Channel MAC Layer packet given the headers added by the lower layers.
- 19 If the protocol subtype of the InUse instance of the Signaling Adaptation Protocol is equal to
- 20 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, the access
- 21 network shall forward the Connection Layer packet for transmission to the Security Layer.
- Otherwise, the access network shall forward the Connection Layer packet for transmission to
- the Signaling Adaptation Protocol.
- 5.9.5 Access Network Requirement of Format A Packets of Forward Traffic Channel
- 25 This section supersedes 8.8.6.1.5.2.1 of [1].
- The access network shall create a Format A Connection Layer packet, only if the length of the
- 27 highest priority pending Session Layer packet will fill the lower layer payload.
- 28 If the protocol subtype of the InUse instance of the Signaling Adaptation Protocol is equal to
- 29 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, the access
- 30 network shall forward the Connection Layer packet for transmission to the Security Layer.
- Otherwise, the access network shall forward the Connection Layer packet for transmission to
- 32 the Signaling Adaptation Protocol.
- 5.9.6 Access Network Requirement of Format B Packets of Forward Traffic Channel
- This section supersedes 8.8.6.1.5.2.2 of [1].
- The access network shall create a Format B Connection Layer packet by adding the Connection
- Layer header defined in 8.8.6.3.2 of [1] in front of every Session Layer packet, concatenating
- the result and adding padding to fill the lower layer payload. The resulting packet length shall
- not exceed the maximum payload that can be carried on the Forward Traffic Channel given the
- 39 headers added by the lower layers.
- The protocol shall encapsulate and concatenate Session Layer packets in priority order.

- If the protocol subtype of the InUse instance of the Signaling Adaptation Protocol is equal to
- 2 0x0000 or if there is no InUse instance of the Signaling Adaptation Protocol, the access
- network shall forward the Connection Layer packet for transmission to the Security Layer.
- Otherwise, the access network shall forward the Connection Layer packet for transmission to
- the Signaling Adaptation Protocol.

5.10 Inter-RAT Quick Idle State Protocol

- ₂ 5.10.1 Overview
- 3 The Inter-RAT Quick Idle State Protocol provides the procedures and messages used by the
- 4 access terminal and the access network when the access terminal has acquired a network and
- 5 a connection is not open.
- 6 This protocol operates in one of the following five states:
 - Inactive State: In this state the protocol waits for an *Activate* command.
- Sleep State: In this state the access terminal may shut down part of its subsystems to conserve power. The access terminal does not monitor the Forward Channel, and the access network is not allowed to transmit unicast packets to it.
- Monitor State: In this state the access terminal monitors the Control Channel, listens for Page messages and if necessary, updates the parameters received from the Overhead Messages Protocol. The access network may transmit unicast packets to the access terminal in this state.
- Connection Setup State: In this state the access terminal and the access network set-up a connection.
- <u>Tunnel State:</u> In this state the access terminal does not monitor the Control Channel. All communications to the access network are provided by the other radio access technology tunnel. The access terminal performs pilot measurement in this state. When pilot measurement is no longer required, the access terminal has the option to go into an implementation dependent power saving mode.
- Protocol states and events causing the transition between the states are shown in Figure 5.11.1-1Figure 5.11.1-1 and Figure 5.11.1-2Figure 5.11.1-2.

Figure 5.10.1-1 Inter-RAT Quick Idle State Protocol State Diagram (Access Terminal)

5-178

Figure 5.10.1-2 Inter-RAT Quick Idle State Protocol State Diagram (Access Network)

- This protocol supports periodic network monitoring by the access terminal, allowing for significant power savings. The following access terminal operation modes are supported:
- Continuous operation, in which the access terminal continuously monitors the Control Channel.
- Suspended mode operation, in which the access terminal monitors the Control Channel continuously for a period of time and then proceeds to operate in the slotted mode.
 Suspended mode follows operation in the Air-Link Management Protocol Connected State and allows for quick network-initiated reconnection.
- Slotted mode operation, in which the access terminal monitors only selected slots.
- 11 This protocol supports two types of connection set-ups:
 - Normal setup: this procedure is always performed at the initiative of the access terminal.⁶⁴ It consists of the access terminal sending a ConnectionRequest message which in turn causes the lower layers to open the connection. The Connection Setup State contains the requirements for normal setup.
 - Fast Connect: this procedure is always performed at the initiative of the access network and consists of the access network opening the connection directly via a *RouteUpdate.Open* command. Fast Connect eliminates the need for the Page / ConnectionRequest exchange when the access network has pending data to transmit to an access terminal, and is especially useful when the access terminal is in suspended mode. Support for Fast Connect at the access network is optional. Support for Fast Connect at the access terminal is mandatory. The Monitor State contains the requirements for Fast Connect.
- 5.10.2 Primitives and Public Data
- ₂₄ 5.10.2.1 Commands
- 25 This protocol defines the following commands:
- Activate

1

12

13

14

15

16

17

18

19

20

21

- Deactivate
- OpenConnection
- 29 Close
- 5.10.2.2 Return Indications
- This protocol returns the following indications:

⁶⁴ The access network may transmit a Page message to the access terminal directing it to initiate the procedure.

 $^{^{65}}$ This command triggers a transmission of a TrafficChannelAssignment message based on the last RouteUpdate message received from the access terminal.

3GPP2 C.S0087-A v4.0

- ConnectionOpened
- ConnectionFailed
- 3 5.10.2.3 Public Data
- This protocol shall make the following data public:
- Subtype for this protocol
- QuickPaging
- PageResponseAPersistence
- 8 5.10.3 Protocol Data Unit
- The transmission unit of this protocol is a message. This is a control protocol; and, therefore, it does not carry payload on behalf of other layers or protocols.
- This protocol uses the Signaling Application to transmit and receive messages.
- 5.10.4 Protocol Initialization
- 5.10.4.1 Protocol Initialization for the InConfiguration Protocol Instance
- Upon creation, the InConfiguration instance of this protocol in the access terminal and the access network shall perform the following in the order specified:
- The fall-back values of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- If the InUse instance of this protocol has the same protocol subtype as this InConfiguration protocol instance, then the fall-back values of the attributes defined by the InConfiguration protocol instance shall be set to the values of the corresponding attributes associated with the InUse protocol instance.
- The value for each attribute for this protocol instance shall be set to the fall-back value for that attribute.
- 5.10.4.2 Protocol Initialization for the InUse Protocol Instance
- Upon creation, the InUse instance of this protocol in the access terminal and access network shall perform the following:
- The value of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- The protocol shall enter the Inactive State.
- 5.10.5 Procedures and Messages for the InConfiguration Instance of the Protocol
- 31 5.10.5.1 Procedures
- This protocol uses the Generic Configuration Protocol (see [10]) to define the processing of the configuration messages.

- 5.10.5.2 Commit Procedures
- 2 The access terminal and the access network shall perform the procedures specified in this
- section, in the order specified, when directed by the InUse instance of the Session
- 4 Configuration Protocol to execute the Commit procedures:
- All the public data that are defined by this protocol, but are not defined by the InUse protocol instance shall be added to the public data of the InUse protocol.
- The value of the following public data of the InUse protocol shall be set to the corresponding attribute value of the InConfiguration protocol instance:
 - QuickPaging

9

12

13

17

18

24

25

- If the InUse instance of any of the Connection Layer protocols does not have the same subtype as the corresponding InConfiguration protocol instance, then
 - the access terminal shall set the initial state of the InConfiguration and InUse protocol instances of the Idle State protocol to the Inactive State.
- the access network shall set the initial state of the InConfiguration and InUse protocol instances of the Idle State protocol to the Sleep State.
- If the InUse instance of this protocol has the same subtype as this protocol instance, then
 - The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The access terminal and the access network shall purge the InConfiguration instance of
 the protocol.
- If the InUse instance of this protocol does not have the same subtype as this protocol instance, then the access terminal and the access network shall perform the following:
 - The InConfiguration protocol instance shall become the InUse protocol instance for the Idle State Protocol at the access terminal and the access network.
- All the public data not defined by this protocol shall be removed from the public data of the InUse protocol.
- 5.10.5.3 Message Formats
- 5.10.5.3.1 ConfigurationRequest
- 30 The ConfigurationRequest message format is as follows:

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent

MessageID The sender shall set this field to 0x50.

2 TransactionID The sender shall increment this value for each new ConfigurationRequest

message sent.

AttributeRecord The format of this record is specified in [10].

Channels	FTC RTC
Addressing	unicast

SLP	Reliable	
Priority	40	

6 5.10.5.3.2 ConfigurationResponse

4 5

8

12

13

14

15

16 17

7 The ConfigurationResponse message format is as follows:

Field	Length (bits)		
MessageID	8		
TransactionID	8		

Zero or more instances of the following record

AttributeRecord	Attribute dependent

9 MessageID The sender shall set this field to 0x51.

TransactionID The sender shall set this value to the TransactionID field of the corresponding ConfigurationRequest message.

AttributeRecord An attribute record containing a single attribute value. If this message

selects a complex attribute, only the ValueID field of the complex attribute shall be included in the message. The format of the AttributeRecord is given in [10]. The sender shall not include more than

one attribute record with the same attribute identifier.

 Channels
 FTC
 RTC
 SLP
 Reliable

5-182

Addressing	unicast		Priority	40
------------	---------	--	----------	----

- 5.10.6 Procedures and Messages for the InUse Instance of the Protocol
- ₂ 5.10.6.1 Procedures
- 3 5.10.6.1.1 Command Processing
- 4 5.10.6.1.1.1 Activate
- 5 When the protocol receives an Activate command in the Inactive State and the
- 6 TunnelModeEnabled public data of Signaling Adaptation Protocol is set to '0':
- The access terminal shall transition to the Monitor State.
- The access network shall transition to the Sleep State.⁶⁶
- 9 When the protocol receives an Activate command in the Inactive State and
- TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is equal to
- 11 '1':
- The access terminal shall transition to the Tunnel State.
- The access network shall transition to the Sleep State.
- 14 If the protocol receives this command in any other state it shall be ignored.
- ₁₅ 5.10.6.1.1.2 Deactivate
- When the protocol receives a *Deactivate* command in the Inactive State it shall be ignored.
- When the protocol receives this command in any other state:
- The access terminal shall transition to the Inactive State.
- The access network shall transition to the Inactive State.
- 5.10.6.1.1.3 OpenConnection
- 21 When the protocol receives an OpenConnection command in the Inactive State or the
- 22 Connection Setup State, the command shall be ignored.
- 23 When the protocol receives this command in the Sleep State:
- The access terminal shall transition to the Monitor state and perform the procedures in 5.10.6.1.2 for sending a ConnectionRequest message.
- The access network shall queue the command and execute it when it is in the Monitor State.

⁶⁶ Since the transitions happen asynchronously, this requirement guarantees that the access network will not transmit unicast packets to the access terminal over the Control Channel when the access terminal is not monitoring the channel.

- When the protocol receives this command in the Monitor State:
- The access terminal shall perform the procedures in 5.10.6.1.2 for sending a ConnectionRequest message.
- The access network shall send a Page message to the access terminal and transition to the Connection Setup State.
- 6 When the protocol receives this command in the Tunnel State:
- The access terminal shall set a TunnelConnection timer for $T_{ConnReq}$ seconds, and send a ConnectionRequest message.
- 9 5.10.6.1.1.4 Close

21

22

23

24

- When the protocol receives a *Close* command in the Inactive State or Tunnel State it shall be ignored.
- When the protocol receives a *Close* command in any other state:
- The access terminal shall transition to the Monitor State.
- The access network shall transition to the Sleep State.
- 5.10.6.1.2 Access Terminal Procedures for Sending a ConnectionRequest Message
- When procedures in this section are invoked, the access terminal shall perform the following:
- If the access terminal invokes these procedures in response to an access terminal-initiated event and the ConnectionDenyBackoff attribute is set to a value in the range 0x00 to 0x78, then the access terminal should perform the following:
 - If the access terminal determines that the number of control channel cycles that have passed since receiving a ConnectionDeny message with DenyReason set to 0x01 is less than the value of the ConnectionDenyBackoff attribute, then the access terminal shall postpone sending the ConnectionRequest message until the number of control channel cycles since receiving the ConnectionDeny message is greater than or equal to the value specified by the ConnectionDenyBackoff attribute.
- Send a ConnectionRequest message,
- If an AccessChannelMAC.TransmissionSuccessful indication is received, it shall transition to the Connection Setup State,
- If an AccessChannelMAC.TransmissionFailed indication is received, it shall return a ConnectionFailed indication.
- $5.10.6.1.3 T_{12}$ and T_{23} Computation
- The access terminal shall compute T_{12} and T_{23} when an Access Channel MAC. Transmission Successful indication or a Connected State. Connection Closed
- indication is received. The access network shall compute T_{12} and T_{23} when an
- 35 AccessChannelMAC.MACLayerCapsuleReceived indication, a ConnectedState.ConnectionClosed,
- or a RouteUpdate.ConnectionLost indication is received. The access terminal and the access
- network shall compute T_{12} and T_{23} as follows:

- $T_{12} = T_c + PagePeriod 1 [(T_c + 256 \times R) \mod PagePeriod 1] + PagePeriod 1 \times [24 \times (WakeCount1 + 1) 1]$ $T_{23} = T_{12} + PagePeriod 2 [(T_{12} + 256 \times R) \mod PagePeriod 2] + PagePeriod 2 \times [24 \times (WakeCount2 + 1) 1]$
- where PagePeriod1 and PagePeriod2 are specified in units of slots, Tc is the current CDMA
- 3 system time.
- 4 5.10.6.1.4 Inactive State
- When the protocol is in the Inactive State it waits for an *Activate* command.
- 6 If at the access terminal receives an OverheadMessages. Updated indication in this state, then
- 7 the access terminal shall queue the latest OverheadMessages.Updated indication for
- 8 processing in the Monitor state.
- 9 If the access terminal receives a SignalingAdaptation.ConnectionOpened indication in this state,
- then the access terminal shall return a *ConnectionOpened* indication.
- If the access terminal receives a SignalingAdaptation. ConnectionFailed indication in this state,
- then the access terminal shall return a ConnectionFailed indication.
- 5.10.6.1.5 Sleep State
- When the access terminal is in the Sleep State it may stop monitoring the Control Channel by
- issuing the following commands:
- OverheadMessages.Deactivate
- ControlChannelMAC.Deactivate
- The access terminal may shut down processing resources to reduce power consumption.
- In order to transmit on the Access Channel in this state, the access terminal shall first
- transition from the Sleep State to the Monitor State. If the access terminal requires opening a
- connection, it shall transition to the Monitor state and perform the procedures in 5.10.6.1.2 for
- sending a ConnectionRequest message.
- 23 When the access network is in the Sleep State, it is prohibited from sending unicast packets to
- the access terminal.

- 25 If the access network receives a ConnectionRequest message, it shall transition to the
- 26 Connection Setup State.
- 27 If the access terminal advertised a suspend period that is current, the access network may
- transition to the Monitor State.
- 29 If the access terminal has determined that it does not have up to date parameters from
- 30 OtherRATNeighborList message, the access terminal shall transition from the Sleep State to the
- Monitor State in time to receive next OtherRATNeighborList message at Control Channel cycle
- 32 C satisfying the following condition:
- $C \mod OtherRATTXCycle = 0,$

Where C is the number of Control Channel cycles since the beginning of the CDMA System Time.

- If QuickPagingEnabled is '0', then the access network and the access terminal shall transition from the Sleep State to the Monitor State in time to send and receive, respectively, the subsynchronous capsule or the synchronous capsule sent at time T satisfying the following condition:
- $[T+256\times R] \mod PagePeriod = Offset,$
- where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol.
- If QuickPagingEnabled is '1' and SubSyncQuickPaging is '1', then the access network shall transition from the Sleep State to the Monitor State in time to send the quick synchronous capsule sent at time T satisfying the following condition:
- $[T+1+256\times R]$ mod PagePeriod = Offset,
- where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol.
- If QuickPagingEnabled is '1' and SubSyncQuickPaging is '0', then the access network shall transition from the Sleep State to the Monitor State in time to send the quick synchronous capsule sent at time T satisfying the following condition:
- $[T+1+256\times R] \mod (\max[PagePeriod, 256]) = Offset,$
- where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol.
- If QuickPagingEnabled is '1', then the access network shall transition from the Sleep State to the Monitor State (if it is not already in the Monitor State) in time to send the sub-synchronous capsule or the synchronous capsule sent at time T satisfying the following condition:
- [T+256×R] mod PagePeriod = Offset,
- where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol.
- If QuickPagingEnabled is '1' and SubSyncQuickPaging is '1', then the access terminal should transition from the Sleep State to the Monitor State in time to receive the quick synchronous capsule sent at time T satisfying the following condition:
- [T+1+256×R] mod PagePeriod = Offset,
- where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol.
- If QuickPagingEnabled is '1' and SubSyncQuickPaging is '0', then the access terminal should transition from the Sleep State to the Monitor State in time to receive the quick synchronous capsule sent at time T satisfying the following condition:
- $[T+1+256\times R] \mod (\max[PagePeriod, 256]) = Offset,$
- where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol.

- If QuickPagingEnabled is '1' and the access terminal did not transition from the Sleep State to
- the Monitor State to receive a quick synchronous capsule sent at time T satisfying $[T+1+256\times R]$
- 3 mod PagePeriod = Offset, then the access terminal shall transition from the Sleep State to the
- 4 Monitor State to receive the sub-synchronous or synchronous capsule sent at time T+1, where
- T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC
- 6 protocol.

- 7 R shall be obtained as follows:
- If PreferredControlChannelCycleEnabled is equal to '0', then *R* is the result of applying the hash function (see [10]) using the following parameters:
- Key = SessionSeed
- Decorrelate = 6 × SessionSeed[11:0]
- N = Max(PagePeriod3/256, 1)
- where SessionSeed is given as public data of the Address Management Protocol.
- If PreferredControlChannelCycleEnabled is equal to '1', then *R* is set to PreferredControlChannelCycle.
- PagePeriod shall be computed as follows:

$$\text{PagePeriod 1,} \quad \text{CDMASy stem Time in slots} < T_{12} \\ \text{PagePeriod 2,} \quad T_{12} \leq \text{CDMASy stem Time in slots} < T_{23}. \\ \text{PagePeriod 3,} \quad \text{Otherwise}$$

The access network and the access terminal shall compute PagePeriodi according to Table 5.10.6.1.5–1Table 5.10.6.1.5–1.

Table 5.10.6.1.5-1 Computation of PagePeriodi from SlotCyclei

SlotCycle i	PagePeriod <i>i</i>
0x00 to 0x06	$2^{\mathrm{SlotCycle}i} \times 4 \text{ slots}$
0x07 to 0x1c	$2^{\text{(SlotCycle}i-0x7)} \times 768 \text{ slots}$

- If the access network receives a SignalingAdaptation. ConnectionOpened indication in this state,
- then the access network shall return a ConnectionOpened indication.
- 23 If the access network receives a SignalingAdaptation. ConnectionFailed indication in this state,
- then the access network shall return a ConnectionFailed indication.
- ₂₅ 5.10.6.1.6 Monitor State
- 26 A paging mask is defined as a periodic interval with period and duty cycle defined by three
- 27 associated fields PreMaskDuration, MaskDuration, and PostMaskDuration in the PagingMask
- 28 attribute (see 5.10.7.2.3).
- 5.10.6.1.6.1 Access Terminal Requirements
- 30 Upon entering the Monitor State, the access terminal shall issue the following commands:

- OverheadMessages.Activate
- ControlChannelMAC.Activate
- The access terminal shall comply with the following requirements when in the Monitor State:
- If a QuickPage message is received, then the access terminal shall generate a ControlChannelMAC.ResetSupervisionTimer command.
- If the access terminal has queued an *OverheadMessages.Updated* indication or upon receiving an *OverheadMessages.Updated* indication, the access terminal shall tune to the CDMA Channel selected as specified in 5.10.6.1.6.1.1.
- If the access terminal entered Monitor State (or stayed in the Monitor State) to receive the synchronous capsule, it shall monitor the overhead messages as specified in the Inter-RAT Overhead Messages Protocol (see 5.12.6.1.4.2).
- If the access terminal receives a Page message, it shall perform the procedures in 5.10.6.1.2 for sending a ConnectionRequest message.
- If the access terminal requires opening a connection, it shall perform the procedures in 5.10.6.1.2 for sending a ConnectionRequest message.
- If the access terminal receives a *RouteUpdate.ConnectionInitiated* indication it shall transition to the Connection Setup State.⁶⁷
- If the access terminal receives a QuickPage message with ConfigurationChange field set to '11', then the access terminal shall generate an *OverheadMessages.ANRedirect* command.
- If the access terminal receives a QuickPage message with ConfigurationChange field not set to '11', then the access terminal shall generate an *OverheadMessages.CheckConfiguration* command, along with the following arguments:
 - (PN Offset, CDMA Channel) associated with the sector on which the QuickPage message was received.
 - ConfigurationChange field of the QuickPage message.
- The access terminal may transition to the Sleep State if the requirements specified in 5.10.6.1.6.1.2 are satisfied.

When the access terminal is in the Monitor State, it shall continuously monitor the Control
Channel if MaskCount is equal to 0x00 or one of the following conditions is true for all
MaskCount paging masks specified by the PagingMask attribute:

T mod [(PreMaskDuration + MaskDuration + PostMaskDuration) × 4] < PreMaskDuration × 4, or

T mod [(PreMaskDuration + MaskDuration + PostMaskDuration) × 4] ≥ (PreMaskDuration + MaskDuration) × 4,

where T is the CDMA System Time in slots, and PreMaskDuration, MaskDuration, and PostMaskDuration are parameters of the PagingMask complex attribute.

.

23

24

25

31

32

33

⁶⁷ This requirement provides Fast Connect on the access terminal side.

- If the access terminal receives a *SignalingAdaptation.EnteringTunnelState* indication it shall transition to the Tunnel State.
- ₃ 5.10.6.1.6.1.1 CDMA Channel Selection

11

12

13

14

18

19

20

21

22

23

24

25

26

30

31

32

33

- 4 The access terminal shall select a CDMA Channel from the list of channels or extended
- 5 channels in the SectorParameters message. If no channels or extended channels are listed, the
- access terminal shall use the channel it is currently monitoring. If one or more channels are
- available, the access terminal shall use a hash function (see [10]) to compute an index into the
- subset of a subset of advertised CDMA Channels according to the following procedures.
- 9 The access terminal shall create a combined channel list as follows:
 - If the extended channel list is included in the SectorParameters message, the access terminal shall create a combined channel list by appending each CDMA Channel in the extended channel list (in order) to the set of CDMA Channels in the channel list (in order). Otherwise, the access terminal shall set the combined channel list to the set of CDMA Channels in the channel list.
- If the SupportedCDMAChannels public data of the Route Update Protocol lists any channels, then the access terminal shall remove from the combined channel list the following CDMA Channels:
 - All forward CDMA Channels that are not supported by the access terminal as indicated by the SupportedCDMAChannels public data of the Route Update Protocol.
 - All the forward CDMA Channels whose associated reverse CDMA Channel is not supported by the access terminal as indicated by the SupportedCDMAChannels public data of the Route Update Protocol.
 - The set, S, of CDMA Channels is determined as follows:
 - If the AccessHashingChannelMaskIncluded field in the SectorParameters message is not included or is included and set to '0', the access terminal shall set S to the subset of CDMA Channels in the combined channel list.
- If the AccessHashingChannelMaskIncluded field in the SectorParameters message is included and is set to '1', the access terminal shall set S to the subset of CDMA Channels in the combined channel list for which:
 - Ni is equal to Nmax, where i is the index of the CDMA Channel in the combined channel list,
 - where N_j = bitcount(AccessHashingClassMask [AccessHashingMaskLength:0] \otimes M_j), where M_j is the AccessHashingChannelMask field in the SectorParameters message corresponding to the jth CDMA Channel in the combined channel list;
- N_{\max} is the maximum value of N_k for all k, where k is the index of the CDMA Channel in the combined channel list; and
- bitcount(x) is the number of '1' bits in the binary representation of x.

- The CDMA Channels supported by the access terminal are public data of the Route Update
- 2 Protocol. The access terminal shall use the following hash function parameters to obtain the
- index into set S:
- Key = SessionSeed
- Decorrelate = 0
- N = Number of CDMA Channels in set S
- where SessionSeed is provided as public data by the Address Management Protocol.
- 8 If the SystemType field of the channel record which is the result of the above hash function
- computation is set to 0x00, then both the forward and reverse CDMA channels are specified by
- that channel record. If the SystemType field of the channel record which is the result of the
- hash function is set to 0x02, then the reverse CDMA channel which the access terminal shall
- use in order to access the system is specified by the ReverseBandclass and
- ReverseChannelNumber fields of SectorParameters message associated with the forward CDMA
- channel as specified in the field description of ReverseChannelNumber field in the
- 15 SectorParameters message.

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

- 5.10.6.1.6.1.2 Transition to Sleep State
- The access terminal may transition to the Sleep State if all of the following requirements are met:
- One of the following requirements is met:
 - The access terminal entered the Monitor State to receive a quick synchronous capsule and received a QuickPage message with the Wth, Xth, Yth, or Zth QuickPageIndicator field set to '0' and the ConfigurationChange field is not set to '11', and has determined that the SectorParameters message is up to date (see 8.10.6.1.6). The access terminal shall set W, X, Y, and Z equal to the sum of the output of the hash function (see [10]) and the product of (1 + QuickPIPerGroupCountMinusOne) and 0, 1, 2, and 3, respectively. When applying the hash function in order to calculate W, X, Y, and Z, the access terminal shall use Decorrelate values of 2 × SessionSeed[11:0], 6 × SessionSeed[11:0], 14 × SessionSeed[11:0], and 30 × SessionSeed[11:0], respectively. The access terminal shall use Key and N values as follows:
 - + *Key* = SessionSeed, which is provided as public data of the Address Management Protocol,
 - + N = 1 + QuickPIPerGroupCountMinusOne field of the QuickPage message, and
 - The access terminal entered the Monitor State or stayed in the Monitor State to receive the synchronous capsule and has received a Control Channel synchronous Sleep State capsule in the current Control Channel Cycle and has determined that the SectorParameters message is up to date (see 8.10.6.1.6). The current Control Channel Cycle is defined to be the Control Channel Cycle that started at slot ∠T/256 , where T is the current CDMA System Time in slots.

- The access terminal entered the Monitor State or stayed in the Monitor State to receive a sub-synchronous capsule, and has received the sub-synchronous capsule, or did not receive the sub-synchronous capsule in the expected slots.
- The access terminal entered the Monitor State to receive an OtherRATNeighborList message, and has received the OtherRATNeighborList message, or did not receive the OtherRATNeighborList message in the expected Control Channel Cycle.
- Access received an AccessChannelMAC.TxEnded indication terminal AccessChannelMAC.TxStarted indication it received since entering the Monitor State.⁶⁸
- Access terminal has not advertised a suspend period that is current (see 7.7.6.1.2.1.1 of [10]). The suspend period is current if the time advertised in the associated ConnectionClose message is greater than the current CDMA System Time.⁶⁹

5.10.6.1.6.2 Access Network Requirements

2

3

5

6

7

8

9

10

11

12

17

18

19

20

21

22

23

24

25

26

27

28

29

31

32

33

When the access network is in the Monitor State, it may send unicast packets to the access 13 terminal. When the access network is in the Monitor State, it should not send unicast packets 14 to the access terminal unless one of the following conditions is true for all MaskCount paging 15 masks specified by the PagingMask attribute: 16

T mod [(PreMaskDuration + MaskDuration + PostMaskDuration) 4] PreMaskDuration × 4, or

T mod [(PreMaskDuration + MaskDuration + PostMaskDuration) (PreMaskDuration + MaskDuration) × 4.

where T is the CDMA System Time in slots, and PreMaskDuration, MaskDuration, and PostMaskDuration are parameters of the PagingMask complex attribute.

When the access network is in the Monitor State and if QuickPagingEnabled is '1', then the access network shall not send unicast packets to the access terminal at time T satisfying the following condition:

 $[T+1+256\times R]$ mod PagePeriod = Offset,

where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol, and R is computed as defined in 5.10.6.1.5.

If QuickPagingEnabled is '1', then the access network should send a QuickPage message in the quick synchronous capsule that occurs at time T satisfying the following condition: 30

 $[T+1+256\times R]$ mod PagePeriod = Offset,

where T is the CDMA System Time in slots, and Offset is public data of the Control Channel MAC protocol, and R is computed as defined in 5.10.6.1.5.

⁶⁸This pairing ensures that the access terminal does not have any outstanding messages waiting for an answer.

⁶⁹ The access terminal monitors the Control Channel continuously during a suspend period thus avoiding the delay in opening access network initiated connections due to the sleep period.

- Access network shall select the CDMA Channel following the same specifications as the access
- terminal, see 5.10.6.1.6.1.1.
- 3 If the access network receives a ConnectionRequest message, it shall transition to the
- 4 Connection Setup State.
- 5 If the access network requires opening a connection with the access terminal and does not use
- an accelerated procedure to set-up a connection, the access network shall send a Page message
- to the access terminal over the Control Channel.
- 8 Access network may use an accelerated procedure to set-up a connection with the access
- 9 terminal by bypassing the paging process. The access network should only use this procedure
- if it has a reasonable estimate of the access terminal's current location. To set-up a connection
- in an accelerated fashion (Fast Connect) the access network shall:
- Issue a *RouteUpdate.Open* command.
- Transition to the Connection Setup State, when the protocol receives a RouteUpdate.ConnectionInitiated indication.
- Access network shall transition to the Sleep State if the access terminal did not advertise a suspend period that is current.
- 17 If the access network receives a SignalingAdaptation.ConnectionOpened indication in this state,
- then the access network shall return a ConnectionOpened indication.
- 19 If the access network receives a SignalingAdaptation. ConnectionFailed indication in this state,
- then the access network shall return a ConnectionFailed indication.
- 5.10.6.1.7 Connection Setup State
- The access terminal and the access network use the Connection Setup State to perform a normal connection set-up.
- Figure 5.10.6.1.7–1 Figure 5.10.6.1.7–1 illustrates the process of opening a connection between
- the access terminal and the access network when this protocol is used along with the default
- 26 Route Update and the default Reverse Traffic Channel MAC protocols. 70

⁷⁰ The Fast Connect message exchange is identical except for not having the Idle State Protocol ConnectionRequest message and the Route Update Protocol RouteUpdate message.

the ConnectionRequest and the RouteUpdate are bundled in the same Access Channel MAC

Figure 5.10.6.1.7-1 Connection Setup Exchange

5.10.6.1.7.1 Access Terminal Requirements

2

5

- The access terminal shall comply with the following requirements.
- Upon entering the Connection Setup State the access terminal shall:
 - Issue an OverheadMessages.Activate command,
- Issue a *ControlChannelMAC.Activate* command,
- Set a state timer for T_{IDPATSetup} seconds,
- If the access terminal receives a ConnectionDeny message, the access terminal shall return a *ConnectionFailed* indication,
- If the state timer expires, the access terminal shall return a ConnectionFailed indication,
- If the access terminal receives a *RouteUpdate.ConnectionOpened* indication, it shall return a *ConnectionOpened* indication and transition to the Inactive State.
- 5.10.6.1.7.2 Access Network Requirements
- If the ConnectionRequest message contains one or more preferred CDMA channels, then the access network should assign a Traffic Channel on one of the preferred CDMA channels.

- The access network should deny the connection request if all of the following conditions are true:
- the ConnectionRequest message from the access terminal contains one or more preferred CDMA channels, and
- none of the preferred CDMA channels in the ConnectionRequest message can be used to assign a Traffic Channel.
- If the access network entered this state due to receiving a *RouteUpdate.ConnectionInitiated* indication, it shall perform the following:
- Set state timer for T_{IDPANSetup} seconds.
- If the protocol receives a *RouteUpdate.ConnectionOpened* indication, the access network shall return a *ConnectionOpened* indication and transition to the Inactive State.
- If the state timer expires, the access network shall return a *ConnectionFailed* indication and shall transition to the Sleep State.
- Otherwise, the access network shall perform the following:
- Upon reception of a ConnectionRequest message while in this state or if the access network
 entered this state due to reception of a ConnectionRequest message, the access network
 shall perform the following:
 - If the access network denies the connection request, it should send the access terminal a ConnectionDeny message, shall return a *ConnectionFailed* indication, and shall transition to the Sleep State.
 - Otherwise, the access network shall perform the following:
 - + Set state timer for T_{IDPANSetup} seconds.
 - + Issue a *RouteUpdate.Open* command.
 - + If the protocol receives a *RouteUpdate.ConnectionOpened* indication, the access network shall return a *ConnectionOpened* indication and transition to the Inactive State.
 - + If the state timer expires, the access network shall return a *ConnectionFailed* indication and shall transition to the Sleep State.
 - If the access network did not enter this state as a result of receiving a ConnectionRequest message, and if the access network does not receive a ConnectionRequest message within an implementation dependent time interval, then the access network shall return a *ConnectionFailed* indication, and shall transition to the Sleep State.
- 33 5.10.6.1.8 Tunnel State

19

20

21

22

23

24

25

26

27

28

29

30

31

- Upon entering the Tunnel State, the access terminal should enable its pilot measurement entity if HRPDMeasEnabled is set to '1', otherwise the access terminal should disable its pilot
- 36 measurement entity.
- When the access terminal is in the Tunnel State it shall stop monitoring the Control Channel by issuing the following commands:

- OverheadMessages.Activate
- ControlChannelMAC.Deactivate
- 3 When the access terminal receives a RouteUpdate.ConnectionInitiated indication and
- 4 TunnelModeEnabled, provided as public data of the Signaling Adaptation Protocol, is equal to
- 5 '2'
- stop the TunnelConnection timer if it is running
 - send an OverheadMessages.TunnelDeactivate command
- transition to the Connection Setup state
- 9 When the access terminal receives a SignalingAdaptation.IdleHandoff indication it shall
- transition to the Monitor State.
- If the TunnelConnection timer expired or access terminal receives a ConnectionDeny message,
- then the access terminal shall return a ConnectionFailed indication.
- When the access terminal receives an InitializationState.HRPDMeasActivated indication, the
- access terminal should enable its pilot measurement entity.
- When the access terminal receives an InitializationState.HRPDMeasDeactivated, the access
- terminal should disable its pilot measurement entity.
- 17 The access terminal may shut down processing resources to reduce power consumption when
- it is not required to provide power measurement for report purposes. 71
- 19 The access terminal shall start monitoring the other radio access technology when
- 20 "Measurement Gap" ends. The access terminal shall perform measurement when requested by
- the other radio technology.⁷²
- If the access terminal receives a SignalingAdaptation. ConnectionOpened indication in this state,
- then the access terminal shall return a ConnectionOpened indication.
- If the access terminal receives a SignalingAdaptation. ConnectionFailed indication in this state,
- then the access terminal shall return a ConnectionFailed indication.
- 5.10.6.2 Message Formats
- 5.10.6.2.1 Page
- 28 The access network sends the Page message to direct the access terminal to request a
- 29 connection.

⁷¹ The access terminal provide measurement report based on other radio access technology measurement configuration as defined in [9]

⁷² Definition of Measurement Gap is defined in [9]

Field	Length (bits)
MessageID	8
PageResponseAPersistenceIncluded	0 or 1
PageResponseAPersistence	0 or 6
Reserved	0 – 7 (as needed)

MessageID

3

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

The access network shall set this field to 0x00.

PageResponseAPersistenceIncluded

The access network shall include this field if any of the non-reserved fields that follow this field are included in the message. If included, the access network shall set this field as follows:

shall access network set this field to 'n if PageResponseAPersistenceSupported attribute is set to 0x00. Otherwise, shall field the access network set this as follows: The network shall this field **'1'** if access set to PageResponseAPersistence field is included in this message. Otherwise, the access network shall set this field to '0'.

PageResponseAPersistence

The access network shall omit this field if the PageResponseAPersistenceIncluded is not included, the or PageResponseAPersistenceIncluded field is included and set to '0'. Otherwise, the access network shall include this field and set it as follows:

The access network shall set this field n such that $2^{-n/4}$ is the access persistence probability that the access terminal is to use when responding to this Page message. The access network shall not set this field to 0x3f.

Reserved

The access network shall include Reserved bits to make the length of the entire message equal to an integer number of octets. The access network shall set these bits to '0'.

Channels	CCsynSS	CCsubsyn	
Addressing			unicast

SLP	Best Effort
Priority	20

5.10.6.2.2 ConnectionRequest

The access terminal sends the ConnectionRequest message to request a connection.

27 28

Field	Length (bits)
MessageID	8
TransactionID	8
RequestReason	4
PreferredChannelCount	5

PreferredChannelCount occurrences of the following field:

D 6 101 1	0.4
PreferredChannel	24

EmergencyIndication	0 or 1
Reserved	0-7 (as needed)

1 MessageID

3

5

6

8

9

11

12

The access terminal shall set this field to 0x01.

2 TransactionID

The access terminal shall increment this value for each new ConnectionRequest message sent.

4 RequestReason

The access terminal shall set this field to one of the request reasons as shown in Table 5.10.6.2.2–1Table 5.10.6.2.2–1.

Table 5.10.6.2.2-1 Encoding of the RequestReason Field

Field value	Description
0x0	Access Terminal Initiated
0x1	Access Network Initiated
All other values are invalid	

7 PreferredChannelCount

The access terminal shall set this field to the number of occurrences of the PreferredChannel field in this message.

10 PreferredChannel

The access terminal shall set this field to the Channel record specification for the CDMA channel on which the access terminal prefers to be assigned a Traffic Channel (see [10]).

EmergencyIndication⁷³

⁷³ EmergencyIndication field is also supported in ReservationOnRequest message of Radio Link Protocol of Multi-flow Packet Application.

3

5

9

14

15

16

17

Reserved

If included, the access terminal shall set this field as follows: If this is an emergency ConnectionRequest, then the access terminal shall set this field to '1'. Otherwise, the access terminal shall set this field to '0'.

The access terminal shall add reserved bits to make the length of the entire message an integer number of octets. The access terminal shall set these bits to '0'. The access network shall ignore this field.

Channels	AC	
Addressing	unicast	P

SLP	Best Effort
Priority	40

8 5.10.6.2.3 ConnectionDeny

The access network sends the ConnectionDeny message to deny a connection.

Field	Length (bits)
MessageID	8
TransactionID	8
DenyReason	4
Reserved	4

MessageID The access network shall set this field to 0x02.

TransactionID The access network shall set this value to the TransactionID field of the corresponding ConnectionRequest message.

DenyReason The access network shall set this field to indicate the reason it is denying the connection, as shown in Table 5.10.6.2.3–1.

Table 5.10.6.2.3-1 Encoding of the DenyReason Field

Field value	Description
0x0	General
0x1	Network Busy
0x2	Authentication or billing failure
0x3 Preferred channel not available	
All other values are reserved	

The access network shall set this field to zero. The access terminal shall ignore this field.

19 20

18

Reserved

5-198

Channels	CC
Addressing	unicast

SLP	Best Effort
Priority	40

5.10.6.2.4 QuickPage

2

3

The access network sends the QuickPage message to inform the access terminal of the likelihood of a Page message directed to the access terminal.

Field	Length (bits)
MessageID	8
ConfigurationChange	2
QuickPIPerGroupCountMinusOne	6

 $4 \times (QuickPIPerGroupCountMinusOne + 1)$ occurrences of the following field:

QuickPageIndicator	1
--------------------	---

Reserved 0 – 7 (as needed)

5 MessageID

6

10

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

The access network shall set this field to 0x03.

ConfigurationChange

If the Redirect public data of the Overhead Message Protocol is '1', then the access network shall set this field to '11'. Otherwise, the access network shall set this field as follows:

Every time an *OverheadMessages.ConfigurationChanged* indication is received, the access network shall set this field in subsequent QuickPage messages to one more (modulo '11') than the last value of this field before the indication was received and when the Redirect public data of the Overhead Message Protocol was '0'.

QuickPIPerGroupCountMinusOne

The access network shall set this field to one less than the number of paging indicators contained in each of the four hashing groups within the QuickPageIndicator fields in this message.

QuickPageIndicator

The access network shall set the Wth, Xth, Yth, and Zth occurrences of this field to '1' if the synchronous or sub-synchronous capsule that follows the quick synchronous capsule in which this message is sent carries a unicast message directed to the access terminal. The access network shall set W, X, Y, and Z equal to the sum of the output of the hash function (see [10]) and the product of (1 + QuickPIPerGroupCountMinusOne) and 0, 1, 2, and 3, respectively. When applying the hash function in order to calculate W, X, Y, and Z, the

access network shall use *Decorrelate* values of $2 \times SessionSeed[11:0]$, $6 \times SessionSeed[11:0]$, $14 \times SessionSeed[11:0]$, and $30 \times SessionSeed[11:0]$, respectively. The access network shall use *Key* and *N* values as follows:

Key = SessionSeed, which is provided as public data of the Address

Management Protocol, and

N = 1 + QuickPIPerGroupCountMinusOne.

Reserved

2

3

8

9

11

14

19

20

23

The access network shall add reserved bits to make the length of the entire message equal to an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels CCsynQ broadcast

SLP	Best Effort
Priority	20

5.10.6.2.5 AttributeUpdateRequest

The sender sends an AttributeUpdateRequest message to offer a set of attribute values for a given attribute.

Field	Length (bits)
MessageID	Protocol dependent
TransactionID	8

One or more instances of the following record

AttributeRecord Attribute dependent	AttributeRecord
-------------------------------------	-----------------

15 MessageID The sender shall set this field to 0x52.

TransactionID The sender shall increment this value for each new AttributeUpdateRequest message sent.

AttributeRecord The format of this record is specified in [10].

 Channels
 FTC
 RTC
 SLP

 Addressing
 unicast
 Priority

SLP	Reliable
Priority	40

5.10.6.2.6 AttributeUpdateAccept

The sender sends an AttributeUpdateAccept message in response to an AttributeUpdateRequest message to accept the offered attribute values.

5-200

Field	Length (bits)	
MessageID	Protocol dependent	
TransactionID	8	

1 MessageID

The sender shall set this field to 0x53.

2 TransactionID

The sender shall set this value to the TransactionID field of the corresponding AttributeUpdateRequest message.

3

Channels	FTC	RTC
Addressing	u	ınicast

SLP	Reliable
Priority	40

5 5.10.6.2.7 AttributeUpdateReject

The access network sends an AttributeUpdateReject message in response to an

AttributeUpdateRequest message to reject the offered attribute values.

7 8

Field	Length (bits)
MessageID	Protocol dependent
TransactionID	8

9 MessageID

The access network shall set this field to 0x54.

10 TransactionID

The access network shall set this value to the TransactionID field of the corresponding AttributeUpdateRequest message.

Channels	FTC
Addressing	unicast

SLP	Reliable
Priority	40

- 5.10.6.3 Interface to Other Protocols
- 14 5.10.6.3.1 Commands Sent
- 15 This protocol issues the following commands:
- RouteUpdate.Open (access network only)
- OverheadMessages.Activate
- OverheadMessages.Deactivate
- OverheadMessages.TunnelDeactivate
- ControlChannelMAC.Activate
- ControlChannelMAC.Deactivate

3GPP2 C.S0087-A v4.0

- ControlChannelMAC.ResetSupervisionTimer (access terminal only)
- OverheadMessages.ANRedirect
- OverheadMessages.CheckConfiguration
- 4 5.10.6.3.2 Indications
- 5 This protocol registers to receive the following indications:
- RouteUpdate.ConnectionOpened
- RouteUpdate.ConnectionInitiated
- AccessChannelMAC.TxStarted
- AccessChannelMAC.TxEnded
- AccessChannelMAC.TransmissionSuccessful
- AccessChannelMAC.MACLayerCapsuleReceived
- AccessChannelMAC.TransmissionFailed
- OverheadMessages.Updated
- ConnectedState.ConnectionClosed
- RouteUpdate.ConnectionLost
- OverheadMessages.ConfigurationChanged
- InitializationState.HRPDMeasActivated
- InitializationState.HRPDMeasDeactivated
- SignalingAdaptation.IdleHandoff
- SignalingAdaptation.ConnectionOpened
- SignalingAdaptation.ConnectionFailed
- SignalingAdaptation.EnteringTunnelState (access terminal only)
- 5.10.7 Configuration Attributes
- Unless specified otherwise, the access terminal and the access network shall not use the
- ²⁵ Generic Attribute Update Protocol to update configurable attributes belonging to the Inter-RAT
- Quick Idle State Protocol. The access terminal and the access network shall support the use of
- the Generic Attribute Update Protocol to update values of the following attributes belonging to
- the Inter-RAT Quick Idle State Protocol:
- PreferredControlChannelCycle
- SlottedMode
- 91 PagingMask
- AccessHashingClassMask
- QuickPaging

- 1 The access terminal shall not include the AccessHashingClassMask in an
- 2 AttributeUpdateRequest message.
- 3 The access network shall not send an AttributeUpdateRequest message containing the
- 4 PreferredControlChannelCycle or the PagingMask attribute.
- 5 If the SmallSlotCycleAllowed attribute is set to 0x00, then the access network and the access
- 6 terminal shall not send an AttributeUpdateRequest message proposing a value of the
- SlotCycle1 field of the SlottedMode attribute that is less than 0x06.
- 8 5.10.7.1 Simple Attributes
- The simple configurable attributes are listed in Table 5.10.7.1–1Table 5.10.7.1–1. The access
- network and the access terminal shall use the default values that are typed in **bold italics.**

Table 5.10.7.1-1 Configurable Simple Attributes

Attribute ID	Attribute	Values	Meaning
		0x00	Access terminal and access network will not propose a value of SlotCycle1 that is less than 0x06.
0xff	SmallSlotCycleAllowed	0x01	Access terminal and access network can propose a value of SlotCycle1 that is less than 0x06.
		0x02 to 0xff	Reserved
	AccessHookingClassMo	0x0000	Access terminal and access network will hash to channels with any access hashing class.
0xfe	Oxfe AccessHashingClassMa sk		Access terminal and access network will hash to channels with designated access hashing classes (see 5.10.6.1.6.1.1).
		0x00-0x78	Access terminal is to observe a back off period specified by this attribute (in units of control channel cycles) after receiving a ConnectionDeny message with DenyReason field set to 0x01 before sending an access terminal-initiated ConnectionRequest message.
0xfd	ConnectionDenyBackoff	0x79-0xfe	Reserved
		Oxff	Access terminal is to observe an implementation-specific back off period after receiving a ConnectionDeny message with DenyReason field set to 0x01 before sending an access terminal-initiated ConnectionRequest message.
		0x00	Access terminal does not support PageResponseAPersistence.
0xfc	PageResponseAPersiste nceSupported	0x01	Access terminal supports PageResponseAPersistence.
		All other values	Reserved

^{5.10.7.2} Complex Attributes

^{3 5.10.7.2.1} PreferredControlChannelCycle Attribute

Field	Length (bits)	Default
Length	8	N/A
AttributeID	8	N/A

One or more of the following attribute value record:

{

ValueID	8	N/A
PreferredControlChannelCycleEnabled	1	' 0'
PreferredControlChannelCycle	0 or 15	N/A
Reserved	7 or 0	N/A

}

Length

2

5

9

10

11

12

13

14

15

16

17

18

Length of the complex attribute in octets. The sender shall set this field to the length of the complex attribute excluding the Length field.

3 AttributeID

The sender shall set this field to 0x00.

4 ValueID

The sender shall set this field to an identifier assigned to this complex

value

6 PreferredControlChannelCycleEnabled

The sender shall set this field to '1' if PreferredControlChannelCycle field is included in this attribute; otherwise, the sender shall set this field to '0'.

PreferredControlChannelCycle

If PreferredControlChannelCycleEnabled is set to '1', the sender shall include this field and set it to specify the Control Channel Cycle in which the access terminal transitions out of the Sleep State (see 5.3.6.1.55.3.6.1.5) in order to monitor the Control Channel. The sender shall omit this field if PreferredControlChannelCycleEnabled is set to '0'.

Reserved

The length of this field shall be such that the attribute value record is octet-aligned. The sender shall set this field to zero. The receiver shall ignore this field.

5.10.7.2.2 SlottedMode Attribute

Field	Length (bits)	Default
Length	8	N/A
AttributeID	8	N/A

One or more of the following attribute value record:

{

ValueID	8	N/A
SlotCycle1	5	0x9
SlotCycle2	5	0x9
SlotCycle3	5	0x9
WakeCount1	4	0x0
WakeCount2	4	0x0
Reserved	1	N/A

}

1 2	Length	Length of the complex attribute in octets. The sender shall set this field to the length of the complex attribute excluding the Length field.
3	AttributeID	The sender shall set this field to 0x01.
4 5	ValueID	The sender shall set this field to an identifier assigned to this complex value.
6 7	SlotCycle1	The sender shall set this field to SlotCycle 1. The sender shall not set this field to more than $0x1c$.
8 9 10	SlotCycle2	The sender shall set this field to $SlotCycle2$. $SlotCycle2$ shall be greater than or equal to $SlotCycle1$. The sender shall not set this field to more than $0x1c$.
11 12 13	SlotCycle3	The sender shall set this field to SlotCycle3. SlotCycle3 shall be greater than or equal to SlotCycle2. The sender shall not set this field to more than $0x1c$.
14	WakeCount1	The sender shall set this field to WakeCount1.
15 16	WakeCount2	The sender shall set this field to WakeCount2. WakeCount2 shall be greater or equal to than WakeCount1.

5.10.7.2.3 PagingMask Attribute

Reserved

19

17

The sender shall set this field to '0'. The receiver shall ignore this field.

Field	Length (bits)	Default
Length	8	N/A
AttributeID	8	N/A

One or more of the following record:

ValueID	8	N/A
MaskCount	8	0x00

MaskCount occurrences of the following four fields:

MaskPurpose	8	N/A
PreMaskDuration	16	N/A
MaskDuration	16	N/A
PostMaskDuration	16	N/A

Length Length of the complex attribute in octets. The sender shall set this field

to the length of the complex attribute excluding the Length field.

AttributeID The sender shall set this field to 0x02.

4 ValueID The sender shall set this field to an identifier assigned to this complex

value.

10

14

16

6 MaskCount The sender shall set this field to the number of paging masks specified in

this complex attribute.

8 MaskPurpose The sender shall set this field to indicate the purpose of the mask

according to Table 5.10.7.2.3-1Table 5.10.7.2.3-1.

Table 5.10.7.2.3-1 Definition of MaskPurpose Field of a Paging Mask

MaskPurpose Value	Meaning
0x00	Unspecified purpose.
0x01	The paging mask is associated with monitoring the cdma2000 1x system (see [7][7]).
0x02-0xff	Specified by [3][3].

PreMaskDuration The sender shall set this field to the length of the pre-mask duration in

units of four slots.

13 MaskDuration The sender shall set this field to the length of the masked duration in

units of four slots.

PostMaskDuration The sender shall set this field to the length of the post-mask duration in

units of four slots.

5.10.7.3 QuickPaging Attribute

Field	Length (bits)	Default
Length	8	N/A
AttributeID	8	N/A

One or more of the following record:

ValueID	8	N/A
QuickPagingEnabled	1	0x00
SubSyncQuickPaging	1	N/A
Reserved	6	N/A

Length Length of the complex attribute in octets. The sender shall set this field

to the length of the complex attribute excluding the Length field.

5 AttributeID The sender shall set this field to 0x03.

6 ValueID The sender shall set this field to an identifier assigned to this complex

value.

QuickPagingEnabled The sender shall set this field to '1' if the access network is to transmit

QuickPage messages. Otherwise, the sender shall set this field to '0'.

10 SubSyncQuickPaging

If QuickPagingEnabled is set to '0', then the sender shall set this field to '0'. Otherwise, the sender shall set this field as follows:

The sender shall set this field to '1' if the access network is to send QuickPage messages in quick synchronous capsules that immediately precede sub-synchronous capsules. Otherwise, the sender shall set this

field to '0'.

Reserved The sender shall set this field to '000000'. The receiver shall ignore this

field.

5.10.8 Protocol Numeric Constants

20

8

11

12

13

14

15

16

Constant	Meaning	Value	Comments
N _{IDPType}	Type field for this protocol	Table 2.5.4-1 of [10] [10]	
N _{QIDPInterRAT}	Subtype field for this protocol	0x0004	
$T_{\mathrm{IDPATSetup}}$	Maximum access terminal time in the Connection Setup State	2.5 seconds	
T _{IDPANSetup}	Maximum access network time in the Connection Setup State	1 second	
$T_{ConnReq}$	Maximum time to wait for transition to Connection Setup State when Connection Request is tunneled through the other radio access technology	2 seconds	

5.10.9 Session State Information

- The Session State Information record (see [10]) consists of parameter records.
- 3 The parameter records for this protocol consist of only the configuration attributes of this
- 4 protocol.

5.11 Subtype1 based Inter-RAT Route Update Protocol

- ₂ 5.11.1 Overview
- 3 The Subtype1 based Inter-RAT Route Update Protocol provides the procedures and messages
- 4 used by the access terminal and the access network to keep track of the access terminal's
- 5 approximate location and to maintain the radio link as the access terminal moves between the
- coverage areas of different sectors. This protocol is not designed to operate with subtype 0, 1,
- and 2 of the Reverse Traffic Channel MAC Protocol. The Subtype1 based Inter-RAT Route
- 8 Update Protocol also provides procedures used by the access terminal when it moves from a
- 9 different radio access technology to HRPD.
- 10 This protocol can be in one of four states:
 - Inactive State: In this state the protocol waits for an *Activate* command.
- Idle State: In this state, the access terminal autonomously maintains the Active Set.
 RouteUpdate messages from the access terminal to the access network are based on the
 distance between the access terminal's current serving sector and the serving sector at the
 time the access terminal last sent an update.
 - Connected State: In this state the access network dictates the access terminal's Active Set. Route update messages from the access terminal to the access network are based on changing radio link conditions.
- Tunnel State: This state is associated only with the access terminal. In this state, the access terminal autonomously maintains the pilot sets the same manner as in the Idle State. The pilot measurement results of all the pilots in the neighbor list from the public data are made public to the other radio access technology. The access terminal only reports the RouteUpdate message when it sends ConnectionRequest message or is requested by the access network.
- Transitions between states are driven by commands received from Connection Layer protocols and the transmission and reception of the TrafficChannelAssignment message.
- The protocol states, messages and commands causing the transition between the states are shown in Figure 5.11.1-1Figure 5.11.1-1 and Figure 5.11.1-2Figure 5.11.1-2 for the access terminal and the access network respectively.

30

11

16

17

Figure 5.11.1-1 Subtype1 based Inter-RAT Route Update Protocol State Diagram (Access Terminal)

Figure 5.11.1-2 Subtype1 based Inter-RAT Route Update Protocol State Diagram (Access Network)

- 8 Throughout this protocol a pilot is defined to be specified by a <Pilot PN, CDMA Channel> pair.
- This protocol uses parameters that are provided, as public data by the Overhead Messages
- 10 Protocol, configured attributes, or protocol constants.

6

Table 5.11.1–1 Table 5.11.1–1 lists all of the protocol parameters obtained from the public data of the Overhead Messages Protocol.

Table 5.11.1-1 Route Update Protocol Parameters that are Public Data of the Overhead Messages Protocol

RU Parameter	Comment
Latitude	Latitude of sector in units of 0.25 second
Longitude	Longitude of sector in units of 0.25 second
RouteUpdateRadiusOverh ead	Distance (unless modified by the RouteUpdateRadiusMultiply and/or RouteUpdateRadiusAdd attributes) between the serving sector and the sector in which location was last reported which triggers a new report. If this field is set to zero, then distance triggered reporting is disabled
NumNeighbors	Number of neighbors specified in the message
NeighborPN	PN Offset of each neighbor in units of 64 PN chips
NeighborChannelIncluded	Set to '1' if a Channel Record is included for the neighbor
NeighborChannel	Neighbor Channel Record specifying network type and frequency

- 3 5.11.2 Primitives and Public Data
- 4 5.11.2.1 Commands
- 5 This protocol defines the following commands:
- 6 Activate
- Deactivate
- 8 *Open*
- 9 Close
- SendRouteUpdate
- 5.11.2.2 Return Indications
- 12 This protocol returns the following indications:
- ConnectionLost (access network only)
- NetworkLost
- IdleHO
- ActiveSetUpdated
- AssignmentRejected
- ConnectionInitiated
- ConnectionOpened

- 1 5.11.2.3 Public Data
- 2 This protocol shall make the following data public:
- Subtype for this protocol
- All <Pilot PN, CDMA Channel> pairs in the Active Set
- The reverse link CDMA channels assigned to the access terminal.
- The FeedbackEnabled field associated with each sub-Active Set.
- If the FeedbackEnabled field associated with the sub-Active Set is set to '1', the reverse link

 CDMA channel that is used to send the MAC channel information (e.g., DRC, DSC, ACK)

 associated with each sub-Active Set and the corresponding FeedbackMultiplexingIndex for

 transmission of DRC, DSC, and ACK channels. If the FeedbackEnabled field associated

 with the sub-Active Set is set to '0', the above information is not made public.
- The DSCForThisSubActiveSetEnabled associated with each of the assigned sub-Active Sets
- The pilots in the Active Set that carry Control Channel.
- Information provided by the SofterHandoff field in the TrafficChannelAssignment message for every pilot in the Active Set
- ForwardTrafficMACIndex and the associated interlaces for every pilot in the Active Set
- For each of the reverse CDMA channels assigned to the access terminal, the Active Set member and the corresponding ReverseLinkMACIndex associated with the reverse link CDMA channel.
- For each of the reverse CDMA channels assigned to the access terminal, the Active Set member and the corresponding RABMACIndex associated with the reverse link CDMA channel.
- Scheduler Group associated with each of the pilots in the Active Set.
- The sub-Active Set associated with each DRC Cover channel (see 5.11.6.1.2.5).
- The ReverseChannelDroppingRank associated with each of the assigned reverse link CDMA channels.
- The MAC Index associated with each of the pilots in a sub-Active Set that is used to carry the DRCLock channel for each of the reverse link CDMA channels⁷⁴.
- SupportedCDMAChannels attribute
- Pilot strength of all pilots in the Active Set
- FrameOffset specified in the TrafficChannelAssignment message
- Current RouteUpdate message
- DeltaT2P for all pilots in the Active Set that carry RAB for a Reverse CDMA Channel

⁷⁴ In this protocol subtype, the MAC Index and the forward CDMA channel that carry the RPC and DRCLock are the same.

- 5.11.3 Protocol Data Unit
- The transmission unit of this protocol is a message. This is a control protocol and, therefore, it
- does not carry payload on behalf of other layers or protocols.
- This protocol uses the Signaling Application to transmit and receive messages.
- 5 5.11.4 Protocol Initialization
- 5.11.4.1 Protocol Initialization for the InConfiguration Protocol Instance
- Upon creation, the InConfiguration instance of this protocol in the access terminal and the access network shall perform the following in the order specified:
- The fall-back values of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- If the InUse instance of this protocol has the same protocol subtype as this InConfiguration protocol instance, then the fall-back values of the attributes defined by the InConfiguration protocol instance shall be set to the values of the corresponding attributes associated with the InUse protocol instance.
- The value for each attribute for this protocol instance shall be set to the fall-back value for that attribute.
- 5.11.5 Procedures and Messages for the InConfiguration Instance of the Protocol
- 18 5.11.5.1 Procedures
- 19 This protocol uses the Generic Configuration Protocol (see [10]) to define the processing of the
- 20 configuration messages. The access terminal should send a ConfigurationRequest message
- 21 containing the SupportedCDMAChannels attribute. If the access terminal sends a
- 22 ConfigurationRequest message containing the SupportedCDMAChannels attribute, then the
- 23 access terminal shall include in the attribute all Band Classes and Band Sub-classes
- supported by the access terminal.
- 5.11.5.2 Commit Procedures
- The access terminal and the access network shall perform the procedures specified in this
- 27 section, in the order specified, when directed by the InUse instance of the Session
- 28 Configuration Protocol to execute the Commit procedures:
- All the public data that are defined by this protocol, but are not defined by the InUse protocol instance shall be added to the public data of the InUse protocol.
- The value of the following public data of the InUse instance of the protocol shall be set to the corresponding attribute value of the InConfiguration protocol instance:
- SupportedCDMAChannels
- If the InUse instance of the Route Update Protocol has the same subtype as this protocol instance, but the InUse instance of any other protocol in the Connection Layer does not have the same subtype as the corresponding InConfiguration protocol instance, then

- The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
 - The access terminal shall set the initial state of the InConfiguration and InUse protocol instances of the Route Update protocol to the Inactive State.
- The access network shall set the initial state of the InConfiguration and InUse protocol instances of the Route Update protocol to the Idle State.
 - The access terminal and the access network shall purge the InConfiguration instance of the protocol.
- If the InUse instance of all protocols in the Connection Layer have the same subtype as the corresponding InConfiguration protocol instance, then
 - The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
 - The InUse protocol instance at the access terminal shall perform the procedures specified in 5.11.6.1.2.1.
 - The access terminal and the access network shall purge the InConfiguration instance of the protocol.
 - If the InUse instance of the Route Update Protocol does not have the same subtype as this protocol instance, then the access terminal and the access network shall perform the following:
 - The access terminal shall set the initial state of the InConfiguration and InUse protocol instances of the Route Update protocol to the Inactive State.
 - The access network shall set the initial state of the InConfiguration and InUse protocol instances of the Route Update protocol to the Idle State.
 - The InConfiguration protocol instance shall become the InUse protocol instance for the Route Update Protocol at the access terminal and the access network.
- All the public data that are not defined by this protocol shall be removed from the list of public data for the InUse protocol instance.
- 30 5.11.5.3 Message Formats
- 5.11.5.3.1 ConfigurationRequest
- The ConfigurationRequest message format is as follows:

5

9

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

Attribute dependent	AttributeRecord	Attribute dependent
---------------------	-----------------	---------------------

MessageID The sender shall set this field to 0x50.

TransactionID The sender shall increment this value for each new ConfigurationRequest 2

message sent.

AttributeRecord The format of this record is specified in [10].

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable
Priority	40

5.11.5.3.2 ConfigurationResponse

5

8

17

The ConfigurationResponse message format is as follows:

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
	1

- The sender shall set this field to 0x51. MessageID
- TransactionID The sender shall set this value to the TransactionID field of the 10 corresponding ConfigurationRequest message. 11
- AttributeRecord An attribute record containing a single attribute value. If this message 12 selects a complex attribute, only the ValueID field of the complex 13 attribute shall be included in the message. The format of the 14 AttributeRecord is given in [10]. The sender shall not include more than 15 16

one attribute record with the same attribute identifier.

Channels	FTC	RTC
Addressing	ι	unicast

SLP	Reliable
Priority	40

- 5.11.6 Procedures and Messages for the InUse Instance of the Protocol
- ₂ 5.11.6.1 Procedures
- 3 5.11.6.1.1 Command Processing
- 4 5.11.6.1.1.1 Activate
- 5 If the protocol receives an Activate command in the Inactive State and the TunnelModeEnabled
- 6 public data being set to '0', the access terminal shall perform the following:
- Issue an *AccessChannelMAC.Activate* command,
- Transition to the Idle State.
- 9 If the protocol receives an *Activate* command in the Inactive State and the TunnelModeEnabled,
- provided as public data of the Signaling Adaptation Protocol, is set to '1', the access terminal
- shall perform the following:
- Transition to the Tunnel State.
- 13 If the protocol receives an Activate command in the Inactive State, the access network shall
- perform the following:
- Issue an *AccessChannelMAC.Activate* command,
- Transition to the Idle State.
- 5.11.6.1.1.2 Deactivate
- If the protocol receives a *Deactivate* command in the Inactive State, it shall be ignored.
- 19 If the protocol receives this command in any other state, the access terminal and the access
- 20 network shall:
- Issue a *ReverseTrafficChannelMAC.Deactivate* command,
- Issue a *ForwardTrafficChannelMAC.Deactivate* command,
- Issue an AccessChannelMAC.Deactivate command,
- Transition to the Inactive State.
- 5.11.6.1.1.3 Open
- 26 If the protocol receives an *Open* command in the Idle State,
- The access terminal shall ignore it.
- The access network shall:
- Transmit a TrafficChannelAssignment message as follows:

10

11

12

13

14

15

16

17

18

19

20

21

22

24

25

26

27

- + The access network should base the TrafficChannelAssignment message on the last RouteUpdate message it received from the access terminal,
 - + If the SupportedCDMAChannels attribute contains one or more band classes, then the access network shall assign a Traffic Channel on CDMA Channel(s) supported by the access terminal as indicated by the value of the SupportedCDMAChannels attribute.
 - + Channel(s) assigned to the access terminal shall be subject to the constraints specified by the attributes of this protocol and the restrictions made public by the physical layer protocol.
 - + The forward interlaces assigned to the access terminal shall be subject to the supported DRX pattern(s) as specified by the SupportedDRXPatterns attribute.
 - + The access network shall set the SubActiveSetCarriesControlChannel field of the TrafficChannelAssignment for exactly one sub-Active Set in the access terminal's Active Set. The access network shall not set the SubActiveSetCarriesControlChannel field associated with a sub-Active Set to '1' unless the sub-Active Set carries power control commands for at least one reverse CDMA channel.⁷⁵
 - + The access network shall set the FeedbackEnabled field for the sub-Active Sets that carry power control commands for a reverse CDMA channel to '1'.
 - + DRC covers associated with members of the sub-Active Set shall be unique within the sub-active set
 - + No two pilots in the sub-Active Set shall be in the same Pilot Group
- Return a ConnectionInitiated indication,
 - Issue a ReverseTrafficChannelMAC.Activate command including the list of Reverse CDMA Channels that are assigned in the TrafficChannelAssignment message,
 - Issue a ForwardTrafficChannelMAC.Activate command,
 - Issue an AccessChannelMAC.Deactivate command,
 - Transition to the Connected State.
- 29 If this command is received in any other state it shall be ignored.
- 30 5.11.6.1.1.4 Close
- If the protocol receives a *Close* command in the Connected State the access terminal and the access network shall:
- Issue a *ReverseTrafficChannelMAC.Deactivate* command,
- Issue a ForwardTrafficChannelMAC.Deactivate command,

⁷⁵ This is to ensure that there is a ForwardTrafficValid bit in the QuickConfig message associated with the access terminal.

- Issue an AccessChannelMAC.Activate command,
- Transition to the Idle State.
- 3 If this command is received in any other state it shall be ignored.
- 4 5.11.6.1.2 Pilots and Pilot Sets
- 5 The access terminal estimates the strength of the Forward Channel transmitted by each sector
- 6 in its neighborhood. This estimate is based on measuring the strength of the Forward Pilot
- 7 Channel, henceforth referred to as the pilot.
- When this protocol is in the Connected State, the access terminal uses pilot strengths to decide
- when to generate RouteUpdate messages.
- When this protocol is in the Idle State, the access terminal uses pilot strengths to decide which sector's Control Channel it monitors.
- When this protocol is in the Tunnel State, the access terminal maintains the pilot sets and
- reports to the other radio access technology the PilotPN and strengths of all the pilots in the
- neighbor list from the Overhead Messages Protocol public data.
- The following pilot sets are defined to support the Route Update process:
- Active Set: The set of pilots associated with the sectors currently serving the access terminal. When a connection is open, a sector is considered to be serving an access terminal when there is a Forward Traffic Channel assigned to the access terminal. When a connection is not open, a sector is considered to be serving the access terminal when the access terminal is monitoring that sector's control channel.
- Candidate Set: The pilots that are not in the Active Set, but are received by the access terminal with sufficient strength to indicate that the sectors transmitting them are good candidates for inclusion in the Active Set.
- Neighbor Set: The set of pilots that are not in either one of the two previous sets, but are likely candidates for inclusion in the Active Set.
- Remaining Set: The set of all possible pilots excluding the pilots that are in any of the three previous sets.
- At any given instant a pilot is a member of exactly one set.
- The access terminal maintains all four sets. The access network maintains only the Active Set.
- The access terminal complies with the following rules when searching for pilots, estimating the
- strength of a given pilot, and moving pilots between sets.
- 5.11.6.1.2.1 Neighbor Set Search Window Parameters Update
- 33 The access terminal shall maintain RouteUpdateNeighborList which is a list of structures of
- type Neighbor (defined below). For each pilot in the Neighbor Set, the access terminal shall
- maintain a structure in the RouteUpdateNeighborList.
- ³⁶ A Neighbor structure consists of four fields: PilotPN, CDMA Channel, SearchWindowSize, and
- 37 SearchWindowOffset.

- The RouteUpdateNeighborList is used by the access terminal to perform pilot search on a pilot
- in the Neighbor Set.
- When this set of procedures is invoked, the access terminal shall perform the following steps in
- 4 the order specified:
- For each pilot in the Neighbor Set, the access terminal shall first initialize the corresponding Neighbor structure in RouteUpdateNeighborList as follows:
- Set the structure's PilotPN field to the neighbor pilot's PN.
- Set the structure's Channel field to the neighbor pilot's channel record.
- Set the structure's SearchWindowSize field to the configurable attribute
 SearchWindowNeighbor.
- Set the structure's SearchWindowOffset to zero.
- For each pilot listed in the OverheadMessagesNeighborList, the access terminal shall set 12 non-NULL fields of the corresponding Neighbor structure in the 13 RouteUpdateNeighborList the fields of Neighbor to the structure in the 14 OverheadMessagesNeighborList for this pilot. 15
- For each pilot listed in the NeighborListMessageNeighborList, the access terminal shall set 16 non-NULL fields of the corresponding Neighbor the structure in the 17 RouteUpdateNeighborList to the fields of the Neighbor structure in the 18 NeighborListMessageNeighborList for this pilot. 19

₂₀ 5.11.6.1.2.2 Pilot Search

- 21 The access terminal shall continually search for pilots in the Connected State and whenever it
- is monitoring the Control Channel in the Idle State. The access terminal shall search for pilots
- in all pilot sets in the Connected State and Idle State.
- The access terminal shall continually search for pilots in the Tunnel State. In the Tunnel State,
- the access terminal shall search for pilots in the Active Set, the Candidate Set and the
- Neighbor Set, and may search for the pilots in the Remaining Set..
- 27 This pilot search shall be governed by the following rules:
- Search Priority: The access terminal should use the same search priority for pilots in the Active
- Set and Candidate Set. In descending order of search rate, the access terminal shall search,
- most often, the pilots in the Active Set and Candidate Set, then shall search the pilots in the
- Neighbor Set, and lastly shall search the pilots in the Remaining Set.
- 32 Search Window Size: The access terminal shall use the search window size specified by the
- configurable attribute SearchWindowActive for pilots in the Active Set and Candidate Set. For
- each pilot in the Neighbor Set, the access terminal shall use the search window size specified
- by Table 5.11.6.2.5–1 and SearchWindowSize field of the corresponding Neighbor structure in
- 36 the RouteUpdateNeighborList. The access terminal shall use search window size specified by
- configurable attribute SearchWindowRemaining for pilots in the Remaining Set.

Search Window Center: The access terminal should center the search window around the earliest usable multipath component for pilots in the Active Set. The access terminal should 2 center the search window for each pilot in the Neighbor Set around the pilot's PN sequence 3 offset plus the search window offset specified by Table 5.11.6.2.5-2 and SearchWindowOffset field of the corresponding Neighbor structure in the RouteUpdateNeighborList using timing defined by the access terminal's time reference (see [10]). The access terminal should center the 6 search window around the pilot's PN sequence offset using timing defined by the access terminal's time reference (see [10]) for the Remaining Set.

5.11.6.1.2.3 Pilot Strength Measurement 9

The access terminal shall measure the strength of every pilot it searches. The strength estimate 10 formed by the access terminal shall be computed as the sum of the ratios of received pilot 11 energy per chip, E_c, to total received spectral density, I₀ (signal and noise) for at most k 12 multipath components, where k is the maximum number of multipath components that can be 13 demodulated simultaneously by the access terminal. 14

5.11.6.1.2.4 Pilot Drop Timer Maintenance 15

21

25

26

27

28

29

35

36

For each pilot, the access terminal shall maintain a pilot drop timer. 16

If DynamicThresholds is equal to '0', the access terminal shall perform the following: 17

- The access terminal shall start a pilot drop timer for each pilot in the Candidate Set or the 18 Active Set whenever the strength becomes less than the value specified by PilotDrop. The 19 access terminal shall consider the timer to be expired after the time specified by 20 PilotDropTimer.
- The access terminal shall reset and disable the timer whenever the strength of the pilot 22 becomes greater than the value specified by PilotDrop. 23

If DynamicThresholds is equal to '1', the access terminal shall perform the following: 24

- The access terminal shall start a pilot drop timer for each pilot in the Candidate Set whenever the strength of the pilot becomes less than the value specified by PilotDrop The access terminal shall consider the timer value to be expired after the time specified by PilotDropTimer. The access terminal shall reset and disable the timer if the strength of the pilot becomes greater than the value specified by PilotDrop.
- The access terminal shall sort pilots in each Sub-Active Set in order of increasing strengths, 30 i.e., $PS_1 < PS_2 < PS_3 < ... < PS_{N_A}$, where N_A is the number of the pilots in the sub-Active Set. 31 The access terminal shall start the timer whenever the strength PS; satisfies the following 32 inequality: 33

$$10 \times log_{10} PS_{i} < max \left(\frac{SoftSlope}{8} \times 10 \times log_{10} \sum_{j>i} PS_{j} + \frac{DropInteræpt}{2}, -\frac{PilotDrop}{2} \right)$$

$$i = 1, 2, ..., N_{A} - 1$$

The access terminal shall reset and disable the timer whenever the above inequality is not satisfied for the corresponding pilot.

- Sections 5.11.6.1.2.8 and 5.11.6.1.2.9 specify the actions the access terminal takes when the pilot drop timer expires.
- 3 5.11.6.1.2.5 Sub-Active Sets
- 4 The sub-Active Set associated with a DRC Cover channel is defined to be the set of pilots in the
- 5 Active Set to which the access terminal can point using the DRC Cover channel. A DRC Cover
- 6 Channel is specified in the TrafficChannelAssignment message by the Reverse CDMA Channel
- on which the DRC Cover is transmitted and the FeedbackMultiplexingIndex associated with
- that DRC channel. Each pilot in the Active Set belongs to exactly one sub-Active Set.
- 9 5.11.6.1.2.6 Pilot Groups

18

19

20

21

22

23

24

25

26

27

- Two pilots are defined to belong to the same Pilot Group if both the PN offset and the PilotGroupID associated with the two pilots are the same 76. Overhead Messages, the Neighbor List message or the TrafficChannelAssignment message may specify the PilotGroupID either explicitly or implicitly. The implicit specification refers to including the pilot in the message and not including PilotGroupID in the message. The implicit specification of the PilotGroupID value is equivalent to explicit specification with a value of zero. The PilotGroupID for a pilot is determined as follows:
 - While in the Connected State:
 - If the PilotGroupID associated with a pilot in the Active Set is specified in the most recently received TrafficChannelAssignment message, then that value is the PilotGroupID for that pilot.
 - Otherwise, if public data of the Overhead Messages protocol or the NeighborList message specifies (explicitly or implicitly) the PilotGroupID for a pilot, then that value is the PilotGroupID for that pilot.
 - While in the Idle State, if public data of the Overhead Messages protocol specifies (explicitly or implicitly) the PilotGroupID for a pilot, then that value is the PilotGroupID for that pilot.
 - The access terminal shall associate a PilotGroupID with each pilot in the Remaining Set that is different from any other PilotGroupID associated with any other pilot.
- 5.11.6.1.2.7 Scheduler Groups

Each pilot in the Active Set belongs to a Scheduler Group⁷⁷. Two pilots are defined to belong to the same Scheduler Group if either of the following conditions is satisfied:

⁷⁶ If an additional CDMA channel is added to a sector and has the same coverage as an existing CDMA channel it can be assigned the same PN offset and PilotGroupID and be part of the same Pilot Group. If an additional CDMA channel is added to a sector and has different coverage than an existing CDMA channel then it can be assigned a different PilotGroupID or a different PN offset or both.

⁷⁷ For example, pilots in the same Scheduler Group share the same QNSequence space as specified by the Multi-Link Multi-Flow Packet Application defined in[2].

- The SchedulerTagIncluded field of the TrafficChannelAssignment message that assigned the current Active Set is set to '1' and the SchedulerTag associated with the two pilots are the same.
- The SchedulerTagIncluded field of the TrafficChannelAssignment message that assigned the current Active Set is set to '0', and the two pilots are in the same sub-Active Set, and the two pilots are in softer handoff with each other (as identified in the TrafficChannelAssignment message).
- If the TrafficChannelAssignment message does not specify the SchedulerTag for a pilot in the Active Set, then the SchedulerTag associated with that pilot is assumed to be a number that is different from all other SchedulerTag specified in the message.
- 5.11.6.1.2.8 Active Set Management
- The access terminal shall support a maximum Active Set size of $N_{RUPActive}$ pilots per sub-Active Set.
- Rules for maintaining the Active Set are specific to each protocol state (see 5.11.6.1.5.1 and 5.11.6.1.6).
- 5.11.6.1.2.9 Candidate Set Management
- The access terminal shall support a maximum Candidate Set size of $N_{RUPCandidate}$ pilots. The Candidate Set shall not include multiple pilots in the same Pilot Group. When adding a pilot to the Candidate Set from a certain Pilot Group, the access terminal may choose to add any pilot that belongs to the same Pilot Group. Also, the access terminal may replace at any time a pilot in the Candidate Set with another pilot that belongs to the same Pilot Group.
- The access terminal shall add a pilot to the Candidate Set if one of the following conditions is met:
- The pilot does not belong to the same Pilot Group as one of the pilots that is already in the
 Active Set or Candidate Set and the strength of the pilot exceeds the value specified by
 PilotAdd.
- Pilot is deleted from the Active Set, the Active Set does not include a pilot in the same Pilot
 Group as the deleted pilot, its pilot drop timer has expired, DynamicThresholds is equal to
 '1', and the pilot strength is above the threshold specified by PilotDrop, and the
 ThisSubActiveSetNotReportable field corresponding to the sub-Active Set to which the pilot
 belonged was not set to '1' in the TrafficChannelAssignment message that assigned the
 previous Active Set (i.e., prior to deleting this pilot).
- Pilot is deleted from the Active Set, the Active Set does not include a pilot in the same Pilot
 Group as the deleted pilot, and the pilot's drop timer has not expired, and the
 ThisSubActiveSetNotReportable field corresponding to the sub-Active Set to which the pilot
 belonged was not set to '1' in the TrafficChannelAssignment message that assigned the
 previous Active Set (i.e., prior to deleting this pilot).
- The access terminal shall delete a pilot from the Candidate Set if one of the following conditions is met:

18

19

20

23

24 25

26

27

28

29

30

31

32

37

38

- A pilot in the same Pilot Group is added to the Active Set.
- Pilot's drop timer has expired.
- Pilot is added to the Candidate Set; and, as a consequence, the size of the Candidate Set exceeds N_{RUPCandidate}. In this case, the access terminal shall delete the weakest pilot in the set. Pilot A is considered weaker than pilot B:
 - If pilot A has an active drop timer but pilot B does not,
- If both pilots have an active drop timer and pilot A's drop timer is closer to expiration
 than pilot B's, or
- 9 If neither of the pilots has an active drop timer and pilot A's strength is less than pilot B's.

5.11.6.1.2.10 Neighbor Set Management

The access terminal shall support a minimum Neighbor Set size of N_{RUPNeighbor} pilots. The Neighbor Set shall not include multiple pilots in the same Pilot Group. When adding a pilot to the Neighbor Set from a certain Pilot Group, the access terminal may choose to add any pilot that belongs to the same Pilot Group. Also, the access terminal may replace at any time a pilot in the Neighbor Set with another pilot that belongs to the same Pilot Group. The access terminal shall maintain a counter, AGE, for each pilot in the Neighbor Set as follows.

- If a pilot is added to the Active Set or Candidate Set, then all the pilots in the Neighbor Set that belong to the same Pilot Group as the pilot added to the Active Set or Candidate Set shall be deleted from the Neighbor Set.
- If a pilot in the Neighbor Set is replaced by another pilot belonging to the same Pilot Group, then the same value for the AGE shall be associated with the newly added pilot.
 - If a pilot is deleted from the Active Set, but a pilot that belongs to the same Pilot Group is not added to the Candidate Set and the Active Set does not include a pilot that belongs to the same Pilot Group as the deleted pilot and the ThisSubActiveSetNotReportable field corresponding to the sub-Active Set to which the pilot belonged was not set to '1' in the TrafficChannelAssignment message that assigned the previous Active Set (i.e., prior to deleting this pilot), then it shall be added to the Neighbor Set with the AGE of 0.
 - If a pilot is deleted from the Candidate Set, but a pilot that belongs to the same Pilot Group is not added to the Active Set and the Active Set does not include a pilot that belongs to the same Pilot Group as the deleted pilot, then it shall be added to the Neighbor Set with the AGE of 0.
- If the size of the Neighbor Set is greater than the maximum Neighbor Set supported by the access terminal, the access terminal shall delete enough pilots from the Neighbor Set such that the size of the Neighbor Set is the maximum size supported by the access terminal and pilots with higher AGE are deleted first.
 - If the access terminal receives an OverheadMessages. Updated indication, then:
 - The access terminal shall increment the AGE for every pilot in the Neighbor Set.

- For each pilot in the neighbor list given as public data by the Overhead Messages
 Protocol that is a member of the Neighbor Set, the access terminal shall perform the following:
 - + The access terminal shall set the AGE of this neighbor list pilot to the minimum of its current AGE and NeighborMaxAge.
- For each pilot in the neighbor list given as public data by the Overhead Messages Protocol (in the order specified in the neighbor list) that is a member of the Remaining Set, the access terminal shall perform the following:
 - + If the addition of this neighbor list pilot to the Neighbor Set would not cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal, then the access terminal shall add this neighbor list pilot to the Neighbor Set with its AGE set to NeighborMaxAge.
 - + If the addition of this neighbor list pilot would cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal and the Neighbor Set contains at least one pilot with AGE greater than NeighborMaxAge associated with the pilot's channel, then the access terminal shall delete the pilot in the Neighbor Set for which the difference between its AGE and the NeighborMaxAge associated with that pilot's channel (i.e., AGE NeighborMaxAge) is the greatest and shall add this neighbor list pilot to the Neighbor Set with its AGE set to NeighborMaxAge associated with the pilot's channel.
 - + If the addition of this neighbor list pilot would cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal and the Neighbor Set does not contain a pilot with AGE greater than NeighborMaxAge associated with the pilot's channel, the access terminal shall not add this neighbor list pilot to the Neighbor Set.
- If the access terminal receives a NeighborList message, then:

- The access terminal shall increment the AGE for every pilot in the Neighbor Set.
- For each pilot in the neighbor list given in the NeighborList message that is a member of the Neighbor Set, the access terminal shall perform the following:
 - + The access terminal shall set the AGE of this neighbor list pilot to the minimum of its current AGE and NeighborMaxAge.
- For each pilot in the neighbor list given in the NeighborList message (in the order specified in the message) that is a member of the Remaining Set, the access terminal shall perform the following:
 - + If the addition of this neighbor list pilot to the Neighbor Set would not cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal, then the access terminal shall add this neighbor list pilot to the Neighbor Set with its AGE set to NeighborMaxAge.

2

3

6

9

10

11

12

13

- + If the addition of this neighbor list pilot would cause the size of the Neighbor Set to increase beyond the maximum Neighbor Set size supported by the access terminal and the Neighbor Set contains at least one pilot with AGE greater than NeighborMaxAge associated with the pilot's channel, then the access terminal shall delete the pilot in the Neighbor Set for which the difference between its AGE and the NeighborMaxAge associated with that pilot's channel (i.e., AGE NeighborMaxAge) is the greatest and shall add this neighbor list pilot to the Neighbor Set with its AGE set to NeighborMaxAge associated with the pilot's channel.
- + If the addition of this neighbor list pilot would cause the Neighbor Set size to increase beyond the maximum Neighbor Set size supported by the access terminal and the Neighbor Set does not contain a pilot with AGE greater than NeighborMaxAge associated with the pilot's channel, the access terminal shall not add this neighbor list pilot to the Neighbor Set.
- The access terminal shall perform the procedures specified in 5.11.6.1.2.1 if a pilot is added to or deleted from the Neighbor Set.
- 5.11.6.1.2.11 Remaining Set Management
- The access terminal shall initialize the Remaining Set to contain all the pilots whose PN offset index is an integer multiple of PilotIncrement and are not already members of any other set.
- The access terminal shall add a pilot to the Remaining Set if it deletes the pilot from the
- Neighbor Set and if a pilot belonging to the same Pilot Group was not added to the Active Set or
- 21 Candidate Set.
- The access terminal shall delete the pilot from the Remaining Set if it adds the pilot or another
- pilot belonging to the same Pilot Group to another set.
- 5.11.6.1.2.12 Pilot PN Phase Measurement
- 25 The access terminal shall measure the arrival time, PILOT_ARRIVAL, for each pilot reported to
- the access network. The pilot arrival time shall be the time of occurrence, as measured at the
- 27 access terminal antenna connector, of the earliest arriving usable multipath component of the
- pilot. The arrival time shall be measured relative to the access terminal's time reference in
- units of PN chips. The access terminal shall compute the reported pilot PN phase,
- 30 PILOT_PN_PHASE, as:
 - PILOT_PN_PHASE = (PILOT_ARRIVAL + $(64 \times PILOT_PN)$) mod 2^{15} ,
- where PILOT_PN is the PN sequence offset index of the pilot.
- 5.11.6.1.3 Message Sequence Numbers
- The access network shall validate all received RouteUpdate messages as specified in 5.11.6.1.3.1.
- The access terminal shall validate all received TrafficChannelAssignment messages as specified in 5.11.6.1.3.2.
- The RouteUpdate message and the TrafficChannelAssignment message carry a MessageSequence field that serves to flag duplicate or stale messages.

- 1 The MessageSequence field of the RouteUpdate message is independent of the
- 2 MessageSequence field of the TrafficChannelAssignment message.
- 5.11.6.1.3.1 RouteUpdate Message Validation
- 4 When the access terminal first sends a RouteUpdate message, it shall set the
- 5 MessageSequence field of the message to zero. Subsequently, the access terminal shall
- 6 increment this field each time it sends a RouteUpdate message.
- 7 The access network shall consider all RouteUpdate messages it receives in the Idle State as
- 8 valid.
- The access network shall initialize the receive pointer, V(R) to the MessageSequence field of the
- 10 first RouteUpdate message it received in the Idle State, and the access network shall
- subsequently set it to the MessageSequence field of each received RouteUpdate message.
- When the access network receives a RouteUpdate message in the Connected State, it shall
- validate the message using the procedure defined in [10]. The access network shall discard the
- message if it is invalid.
- 5.11.6.1.3.2 TrafficChannelAssignment Message Validation
- The access network shall set the MessageSequence field of the TrafficChannelAssignment
- message it sends in the Idle State to zero. Subsequently, each time the access network sends a
- new TrafficChannelAssignment message in the Connected State, it shall increment this field. If
- the access network is sending the same message multiple times, it shall not change the value
- of this field between transmissions.⁷⁸
- The access terminal shall initialize the receive pointer, V(R), to the MessageSequence field of the
- 22 TrafficChannelAssignment message that it receives in the Idle State, or in the Tunnel State.
- 23 When the access terminal receives a TrafficChannelAssignment message in the Connected
- State, it shall validate the message using the procedure defined in [10]. The access terminal
- shall discard the message if it is invalid.
- ₂₆ 5.11.6.1.4 Inactive State

- Upon entering this state, the access terminal shall perform the following:
- The access terminal shall set the Active Set, the Candidate Set, and the Neighbor Set to NULL.
- The access terminal shall initialize the Remaining Set to contain all the pilots whose PN offset index is an integer multiple of PilotIncrement and are not already members of any other set.
 - The access terminal shall perform the following in the order specified:
- Remove all Neighbor structures from OverheadMessagesNeighborList.
- Remove all Neighbor structures from NeighborListMessageNeighborList.

⁷⁸ The access network may send a message multiple times to increase its delivery probability.

- Perform the procedures specified in 5.11.6.1.2.1.
- The access terminal shall set (x_L, y_L) , the longitude and latitude of the sector in whose coverage area the access terminal last sent a RouteUpdate message, to (NULL, NULL).
- If the access terminal receives a *SignalingAdaptation.ConnectionInitiated* indication in this state, then the access terminal shall return a *ConnectionInitiated* indication.
- 6 5.11.6.1.5 Idle State
- 7 In this state, RouteUpdate messages from the access terminal are based on the distance
- between the sector where the access terminal last sent a RouteUpdate message and the sector
- 9 currently in its active set.
- The access network sends the TrafficChannelAssignment message to open a connection in this
- state. If the access network sends a TrafficChannelAssignment message when the protocol
- subtype of the Signaling Adaptation Protocol is not equal to 0x0000 and TunnelModeEnabled,
- provided as public data of the Signaling Adaptation Protocol, is not equal to '0', then the order
- of sending related messages with TrafficChannelAssignment is specified in illustrated in Figure
- 15 5.11.6.1.5-1.

- Upon entering this state, the access terminal shall perform the following:
 - Remove all Neighbor structures from NeighborListMessageNeighborList and perform the procedures specified in 5.11.6.1.2.1.
- If the access terminal receives a *SignalingAdaptation.ConnectionInitiated* indication in this state, then the access terminal shall return a *ConnectionInitiated* indication.
- If the access terminal receives a *SignalingAdaptation.EnteringTunnelState* indication, the access terminal shall:
- Transition to the Tunnel State.
- Figure 5.11.6.1.5-1 illustrates the connection setup exchange process⁷⁹ between the access terminal and the access network when the protocol subtype of the Signaling Adaptation
- 26 Protocol is not equal to 0x0000 and TunnelModeEnabled, provided as public data of the
- 27 Signaling Adaptation Protocol, is not equal to '0'.

⁷⁹ It is suggested that the access terminal sends RouteUpdate message with ConnectionRequest message in 3GPP E-UTRA "Handoff-Preperation Message". It is suggested that the access network sends HRPDSilenceParameters message and HRPDOpenLoopParameters message before access network sends TrafficChannelAssignment message.

Figure 5.11.6.1.5-1 Connection Setup Exchange for Inter-RAT tunneling mode

5.11.6.1.5.1 Active Set Maintenance

- The access network shall not initially maintain an Active Set for the access terminal in this state.
- $_{7}$ If the access network receives an Open command, prior to sending a TrafficChannelAssignment
- 8 message, the access network shall initialize the Active Set to the set of pilots in the
- 9 TrafficChannelAssignment message that it sends in response to command (see 5.11.6.1.1.3).
- The access terminal shall initially keep an Active Set of size one when it is in the Idle State. The
- Active Set pilot shall be the pilot associated with the Control Channel the access terminal is
- currently monitoring. The access terminal shall return an *IdleHO* indication when the Active
- Set changes in the Idle State.
- The access terminal shall not change its Active Set pilot at a time that causes it to miss a
- synchronous Control Channel capsule. Other rules governing when to replace this Active Set
- pilot are beyond the scope of this specification.

- 1 If the access terminal receives a TrafficChannelAssignment message, it shall set its Active Set
- to the list of pilots specified in the message if the TrafficChannelAssignment message does not
- 3 contain an AssignedChannel Record, or if the TrafficChannelAssignment message contains an
- 4 AssignedChannel Record and the access terminal supports the CDMA Channel specified by the
- 5 AssignedChannel Record.
- 6 5.11.6.1.5.2 Pilot Channel Supervision in the Idle State
- 7 The access terminal shall perform pilot channel supervision in the Idle State as follows:
- Access terminal shall monitor the pilot strength of the pilot in its active set, all the pilots in the Candidate Set and all the pilots in the neighbor set that are on the same frequency.
- If the strength of all the pilots that the access terminal is monitoring goes below the value specified by PilotDrop, the access terminal shall start a pilot supervision timer. The access terminal shall consider the timer to be expired after the time specified by PilotDropTimer.
- If the strength of at least one of the pilots goes above the value specified by PilotDrop while
 the pilot supervision timer is counting down, the access terminal shall reset and disable the
 timer.
- If the pilot supervision timer expires, the access terminal shall return a *NetworkLost* indication.
- 5.11.6.1.5.3 Processing the TrafficChannelAssignment Message in the Idle State
- 19 If the access terminal receives a TrafficChannelAssignment message in this state, it shall,
- 20 perform the following if the TrafficChannelAssignment message does not contain an
- 21 AssignedChannel Record, or if the TrafficChannelAssignment message contains an
- 22 AssignedChannel Record and the access terminal supports the CDMA Channel specified by the
- 23 AssignedChannel Record:
- Update its Active Set as described in 5.11.6.1.2.8
- Set the following public data of the Forward Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
- DRCLength for each of the assigned sub-Active Sets
- ACKChannelGain for each of the assigned sub-Active Sets
- DRCCover for every pilot in the Active Set
- AuxDRCCover (if assigned) for every pilot in the Active Set
- DSC for every cell in the Active Set
- If the Forward Traffic Channel MAC protocol defines the DRCChannelGainBase as a public data, then set that public data to the DRCChannelGainBase field of the TrafficChannelAssignment message. Otherwise, set the DRCChannelGain public data of the Forward Traffic Channel MAC protocol to the DRCChannelGainBase field of the TrafficChannelAssignment message.

- If the Forward Traffic Channel MAC protocol defines the DSCChannelGainBase as a public data, then set that public data to the DSCChannelGainBase field of the TrafficChannelAssignment message.
- Set the following public data of the Reverse Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
- RAChannelGain for every pilot in the Active Set
- Return a *ConnectionInitiated* Indication,
- If the AssignedChannel Record is included in the message, the access terminal shall tune to the CDMA Channels specified by the CDMA AssignedChannel Records associated with each pilot included in the message.
- Issue the following commands:
- ReverseTrafficChannelMAC.Activate with a parameter that indicates the reverse CDMA channel(s) that are assigned by the TrafficChannelAssignment message.
- ForwardTrafficChannelMAC.Activate
- AccessChannelMAC.Deactivate
- Transition to the Connected State.
- 5.11.6.1.5.4 Route Update Report Rules
- The access terminal shall send RouteUpdate messages to update its location with the access network.
- The access terminal shall not send a RouteUpdate message if the state timer of the Connection Setup State in the Idle State Protocol is active.
- The access terminal shall comply with the following rules regarding RouteUpdate messages:
- The access terminal shall send a *RouteUpdate* message upon receiving a *SendRouteUpdate* command.
- If the value of the SupportRouteUpdateEnhancements attribute is not 0x00, then the access terminal shall send a RouteUpdate message whenever it receives a RouteUpdateRequest message.
- The access terminal shall send a RouteUpdate message with every access channel capsule transmitted by the access terminal.
- The access terminal shall include in the RouteUpdate message the pilot PN phase, pilot strength, and drop timer status for exactly one pilot in each Pilot Group in the Active Set and Candidate Set.
- The access terminal shall send a RouteUpdate message if all of the following conditions are true:
- the RouteUpdateRadiusOverhead field of the SectorParameters message is not set to
 zero, and
- the value of the RouteUpdateRadiusMultiply attribute is not 0x00, and

3

5

6

7

8

9

10

11

12

- the computed value r is greater than max (0, rm × ro + ra), where ro is the value provided in the RouteUpdateRadiusOverhead field of the SectorParameters message transmitted by the sector in which the access terminal last sent a RouteUpdate message, rm is the value of the RouteUpdateRadiusMultiply attribute, and ra is the value of the RouteUpdateRadiusAdd attribute.
- The access terminal shall set the ReferencePilotChannelIncluded field of the RouteUpdate message to '0'

If (x_L, y_L) are the longitude and latitude of the sector to which the access terminal last sent a RouteUpdate, and (x_C, y_C) are the longitude and latitude of the sector currently providing coverage to the access terminal, then r is given by 80

$$r = \frac{\sqrt{\left[D_{longitude} \times cos\left(\frac{\pi}{180} \times \frac{y_L}{14400}\right)\right]^2 + \left[y_C - y_L\right]^2}}{16}$$

$$D_{\text{longitude}} = x_C - x_L \text{ if } \left| \frac{x_C - x_L}{14400} \right| < 180$$

$$D_{\text{longitude}} = 360 \times 14400 - |x_C - x_L| \text{ if } \left| \frac{x_C - x_L}{14400} \right| \ge 180$$

The access terminal shall compute r with an error of no more than $\pm 5\%$ of its true value when $|y_L/14400|$ is less than 60 and with an error of no more than $\pm 7\%$ of its true value when $|y_L/14400|$ is between 60 and 70.81

If the value of the SupportRouteUpdateEnhancements attribute is 0x00, then the access network shall not send a RouteUpdateRequest message. If the value of the SupportRouteUpdateEnhancements attribute is not 0x00, then the access network may send a RouteUpdateRequest message.

20 5.11.6.1.6 Connected State

In this state, RouteUpdate messages from the access terminal are based on changes in the radio link between the access terminal and the access network, obtained through pilot strength measurements at the access terminal.

The access network determines the contents of the Active Set through TrafficChannelAssignment messages.

⁸⁰ The *x*'s denote longitude and the *y*'s denote latitude.

 $⁸¹x_L$ and y_L are given in units of 1/4 seconds. $x_L/14400$ and $y_L/14400$ are in units of degrees.

- 5.11.6.1.6.1 Access Terminal Requirements
- In the Connected State, the access terminal shall perform the following:
- If the protocol receives a *ReverseTrafficChannelMAC.LinkAcquired* indication the access terminal shall:
- Send a TrafficChannelComplete message with the MessageSequence field of the
 message set to the MessageSequence field of the TrafficChannelAssignment message,
- Return a ConnectionOpened indication.
- 8 5.11.6.1.6.2 Access Network Requirements
- In the Connected State, the access network shall perform the following:
- If the protocol receives a *ReverseTrafficChannelMAC.LinkAcquired* indication the access network shall return a *ConnectionOpened* indication.
- 5.11.6.1.6.3 Active Set Maintenance
- 5.11.6.1.6.3.1 Access Network
- Whenever the access network sends a TrafficChannelAssignment message to the access terminal, it shall add to the Active Set any pilots listed in the message that are not currently in
- the Active Set.
- Upon sending a TrafficChannelAssignment message to the access terminal the access network shall issue the following command:
- A ReverseTrafficChannelMAC.Activate command including the list of reverse CDMA channels that this TrafficChannelAssignment message has added.
- Upon receiving the TrafficChannelComplete message, the access network shall perform the following:
- A ReverseTrafficChannelMAC.Deactivate command including the list of reverse CDMA channels that the corresponding TrafficChannelAssignment message has removed.
- Upon sending a TrafficChannelAssignment message, the access network shall set the following public data of the Forward Traffic Channel MAC Protocol to the corresponding fields of the
- 27 TrafficChannelAssignment message:
- DRCLength for each of the assigned sub-Active Sets
- ACKChannelGain for each of the assigned sub-Active Sets
- DRCCover for every pilot in the Active Set
- AuxDRCCover (if assigned) for every pilot in the Active Set
- DSC for every cell in the Active Set

- If the Forward Traffic Channel MAC protocol defines the DRCChannelGainBase as a public data, then set that public data to the DRCChannelGainBase field of the TrafficChannelAssignment message. Otherwise, set the DRCChannelGain public data of the Forward Traffic Channel MAC protocol to the DRCChannelGainBase field of the TrafficChannelAssignment message.
- If the Forward Traffic Channel MAC protocol defines the DSCChannelGainBase as a public data, then set that public data to the DSCChannelGainBase field of the TrafficChannelAssignment message.
- Upon sending a TrafficChannelAssignment message, the access network shall set the following public data of the Reverse Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
- RAChannelGain for every pilot in the Active Set
- The access network shall delete a pilot from the Active Set if the pilot was not listed in a TrafficChannelAssignment message and if the access network received the TrafficChannelComplete message, acknowledging that TrafficChannelAssignment message.
- The access network should send a TrafficChannelAssignment message to the access terminal in response to changing radio link conditions, as reported in the access terminal's RouteUpdate messages.
- The access network should only specify a pilot in the TrafficChannelAssignment message if it has allocated the required resources in the associated sector.
- If the SupportedCDMAChannels attribute contains one or more band classes, then the access network shall assign a Traffic Channel on a CDMA Channel supported by the access terminal as indicated by the value of the SupportedCDMAChannels attribute.
- If the access network adds or deletes a pilot in the Active Set, it shall send an *ActiveSetUpdated* indication.
- If the access network adds a pilot that belongs to the same Pilot Group as a pilot specified in a RouteUpdate message to the Active Set, the access network may use the PilotPNPhase field provided in the message to obtain a round trip delay estimate from the access terminal to the sector associated with this pilot. The access network may use this estimate to accelerate the acquisition of the access terminal's Reverse Traffic Channel in that sector.
- The access network shall not set DRC Length associated with any sub-Active Set in the TrafficChannelAssignment message to less than 4 slots if the Physical Layer Protocol defines the DTXMode as public data, and it is set to '1'.
- 34 5.11.6.1.6.3.2 Access Terminal
- If the access terminal receives a valid TrafficChannelAssignment message (see 5.11.6.1.3.2), it shall replace the contents of its current Active Set with the pilots specified in the message. The access terminal shall process the message as defined in 5.11.6.1.6.6.
- Upon receiving a valid TrafficChannelAssignment message, the access terminal shall issue the following commands:

- A ReverseTrafficChannelMAC.Activate command including the list of reverse CDMA channels that this TrafficChannelAssignment message has added.
- A ReverseTrafficChannelMAC.Deactivate command including the list of reverse CDMA channels that this TrafficChannelAssignment message has removed.
- 5 5.11.6.1.6.4 ResetReport Message
- 6 The access network may send a ResetReport message to reset the conditions under which
- 7 RouteUpdate messages are sent from the access terminal. Access terminal usage of the
- 8 ResetReport message is specified in the following section.
- 9 5.11.6.1.6.5 Route Update Report Rules

24 25

26

27

28

29

30

31

32

33

34

37

- The access terminal sends a RouteUpdate message to the access network in this state to request addition or deletion of pilots from its Active Set.
- If the access terminal is sending the RouteUpdate message in response to a RouteUpdateRequest message that contains a Channel record, the access terminal shall include in a RouteUpdate message the pilot PN phase, pilot strength, and drop status for pilots whose strength is above the value specified by PilotAdd and subject to the following conditions:
- If the RouteUpdateRequest message contains one or more SectorPilotPN fields, the access terminal shall include pilots in the CDMA channel indicated by the Channel record and that are indicated by the SectorPilotPN fields. Otherwise, the access terminal shall include pilots which are in the CDMA channel indicated by the Channel record.
- If the access terminal is not sending the RouteUpdate message in response to a RouteUpdateRequest message that contains a Channel record, the access terminal shall determine which pilots to include in the RouteUpdate message as follows:
 - If DynamicThresholds is equal to '0', the access terminal shall include in the RouteUpdate message the pilot PN phase, pilot strength, and drop timer status for exactly one pilot in each Pilot Group in the Reportable subset of the Active Set and Candidate Set. The Reportable subset of the Active Set consist of pilots in the Active Set that belong to a sub-Active set that is in the TrafficChannelAssignment designated as Reportable message (i.e., ThisSubActiveSetNotReportable equal to '0'). If DynamicThresholds is equal to '1', then the access terminal shall include in the RouteUpdate message the pilot PN phase, pilot strength, and drop timer status for exactly one pilot in each Pilot Group in the Reportable subset of the Active Set, for each pilot in the Candidate Set whose strength is above the values specified by PilotAdd, and for each pilot in the Candidate set whose strength, PS, satisfies the following inequality for any sub-Active Set currently in the Active Set:

$$10 \times \log_{10} PS > \frac{SoftSlope}{8} \times 10 \times \log_{10} \sum_{i \in A} PS_i + \frac{AddIntercept}{2}$$
,

- where the summation is performed over all pilots belonging to the sub-Active Set.
- The access terminal shall send a RouteUpdate message if any one of the following occurs:
 - The value of the SupportRouteUpdateEnhancements attribute is not 0x00 and the access terminal receives a RouteUpdateRequest message.

- The Subtype1 based Inter-RAT Route Update Protocol receives a SendRouteUpdate command.
- If DynamicThresholds is equal to '0' and the strength of a Neighbor Set or Remaining Set pilot is greater than the value specified by PilotAdd.
- If DynamicThresholds is equal to '1' and the strength of a Neighbor Set or Remaining Set pilot, PS, satisfies the following inequality for any sub-Active Set currently in the Active Set:

$$^{7} \hspace{1cm} 10 \times log_{10} PS > max \left(\frac{SoftSlope}{8} \times 10 \times log_{10} \sum_{i \in A} PS_{i} + \frac{AddIntercept}{2}, -\frac{PilotAdd}{2} \right)$$

- where the summation is performed over all pilots belonging to the sub-Active Set.
- If DynamicThresholds is equal to '0' and the strength of a Candidate Set pilot is greater than the value specified by PilotCompare above an Active Set pilot, and a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.
- If DynamicThresholds is equal to '0' and the strength of a Candidate Set pilot is above PilotAdd, and a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.
- If DynamicThresholds is equal to '1' and

18

20

28

 the strength of a Candidate Set pilot, PS, satisfies the following inequality for any sub-Active Set currently in the Active Set:

$$10 \times log_{10} PS > \frac{SoftSlope}{8} \times 10 \times log_{10} \sum_{i \in A} PS_i + \frac{AddIntercept}{2}$$

- where the summation is performed over all pilots belonging to the sub-Active Set, and
- a RouteUpdate message carrying this information has not been sent since the last
 ResetReport message was received.
- If DynamicThresholds is equal to '1' and
- the strength of a Candidate Set pilot is greater than the value specified by PilotCompare
 above an Active Set pilot, and
- the strength of a Candidate Set pilot, PS, satisfies the following inequality for any sub-Active Set currently in the Active Set::

$$10 \times \log_{10} PS > \frac{SoftSlope}{8} \times 10 \times \log_{10} \sum_{i \in A} PS_i + \frac{AddIntercept}{2}$$

- where the summation is performed over all pilots belonging to the sub-Active Set, and
- a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.
- The pilot drop timer of an Active Set pilot has expired, and a RouteUpdate message carrying this information has not been sent since the last ResetReport message was received.

- The access terminal shall set the ReferencePilotChannelIncluded field of the RouteUpdate message to '0',
- 3 If the value of the SupportRouteUpdateEnhancements attribute is 0x00, then the access
- 4 network shall not send a RouteUpdateRequest message. If the value of the
- 5 SupportRouteUpdateEnhancements attribute is not 0x00, then the access network may send a
- 6 RouteUpdateRequest message.

30

31

32

- 5.11.6.1.6.6 Processing the TrafficChannelAssignment Message in the Connected State
- 8 If a valid TrafficChannelAssignment (see 5.11.6.1.3.2) message does not contain an
- 9 AssignedChannel Record, or if a valid TrafficChannelAssignment message contains an
- AssignedChannel Record and the access terminal supports the CDMA Channel specified by the
- 11 Channel Record, then the access terminal shall process the message as follows:
- The access terminal shall set the following public data of the Forward Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
 - DRCLength for each of the assigned sub-Active Sets
- ACKChannelGain for each of the assigned sub-Active Sets
- DRCCover for every pilot in the Active Set
- AuxDRCCover (if assigned) for every pilot in the Active Set
- DSC for every cell in the Active Set
- If the Forward Traffic Channel MAC protocol defines the DRCChannelGainBase as a public data, then set that public data to the DRCChannelGainBase field of the TrafficChannelAssignment message. Otherwise, set the DRCChannelGain public data of the Forward Traffic Channel MAC protocol to the DRCChannelGainBase field of the TrafficChannelAssignment message.
- If the Forward Traffic Channel MAC protocol defines the DSCChannelGainBase as a public data, then set that public data to the DSCChannelGainBase field of the TrafficChannelAssignment message.
- The access terminal shall set the following public data of the Reverse Traffic Channel MAC Protocol to the corresponding fields of the TrafficChannelAssignment message:
- RAChannelGain for every pilot in the Active Set
 - If the TrafficChannelAssignment message contains a value for the FrameOffset that is different from the value of the FrameOffset received in the last TrafficChannelAssignment message that was received in the Idle state, then the access terminal shall return a RouteUpdate.AssignmentRejected indication and shall discard the message.
- The access terminal shall update its Active Set as defined in 5.11.6.1.6.3.2.
- The access terminal shall issue the following command:
- ReverseTrafficChannelMAC.Activate with a parameter that indicates the reverse CDMA channel(s) that are assigned by the TrafficChannelAssignment message.

29

30

31

- The access terminal shall tune to the CDMA channels specified in the TrafficChannelAssignment messages associated with each pilot.
- For each reverse link CDMA channel, the access terminal shall start monitoring and 3 responding to the Power Control Channels sent from the forward link CDMA channel with that reverse link **CDMA** channel specified 5 TrafficChannelAssignment message and defined by the ReverseLinkMACIndex fields 6 provided in the message. The access terminal should use the SofterHandoff fields to identify the Power Control Channels that are carrying identical information and can, therefore, be 8 soft-combined. 9
- The access terminal shall send the access network a TrafficChannelComplete message specifying the MessageSequence value received in the TrafficChannelAssignment message.
- 5.11.6.1.6.7 Processing the TrafficChannelComplete Message
- The access network should set a transaction timer when it sends a TrafficChannelAssignment message. If the access network sets a transaction timer, it shall reset the timer when it receives a TrafficChannelComplete message containing a MessageSequence field equal to the one sent in the TrafficChannelAssignment message.
- 17 If the timer expires, the access network should return a ConnectionLost indication.
- 5.11.6.1.6.8 Transmission and Processing of the NeighborList Message
- The access network may send the NeighborList message to the access terminal when the protocol is in the Connected State to override the search window size and/or search window offset corresponding to a pilot in the Neighbor Set.
- Upon receiving a NeighborList message, the access terminal shall perform the following in the order specified:
- The access terminal shall remove all Neighbor structures from NeighborListMessageNeighborList.
- For each pilot listed in the received NeighborList message, the access terminal shall add a Neighbor structure to NeighborListMessageNeighborList and populate it as follows:
 - Set the structure's PilotPN field to the message's corresponding PilotPN field.
 - If the message's ChannelIncluded field is set to '1', set the structure's Channel field to the message's corresponding Channel field. Otherwise, set the structure's Channel field to the current channel.
- Je If the message's SearchWindowSizeIncluded field is set to '1', then set the structure's SearchWindowSize field to the message's corresponding SearchWindowSize field.

 Otherwise, set the structure's SearchWindowSize field to NULL.
- If the SearchWindowOffsetIncluded field is set to '1', then set the structure's
 SearchWindowOffset field to the message's corresponding SearchWindowOffset field.
 Otherwise, set the structure's SearchWindowOffset field to NULL.
 - Perform the procedures specified in 5.11.6.1.2.1.

- 5.11.6.1.6.9 Processing of OverheadMessages.Updated Indication
- Upon receiving OverheadMessages. Updated indication, the access terminal shall perform the
- OverheadMessagesNeighborList Initialization procedures as specified in 5.11.6.1.6.10 and then
- 4 perform the procedures specified in 5.11.6.1.2.1.
- 5 5.11.6.1.6.10 OverheadMessagesNeighborList Initialization
- When the OverheadMessagesNeighborList initialization procedures are invoked by the access terminal, it shall perform the following:
- The access terminal shall remove all Neighbor structures from the OverheadMessagesNeighborList list.
 - For each pilot in the neighbor list given as public data of Overhead Messages Protocol, the access terminal shall add a Neighbor structure to the OverheadMessagesNeighborList list and populate it as follows:
 - Set the structure's PilotPN field to the corresponding NeighborPilotPN field given as public data of the Overhead Messages Protocol.
 - If the Overhead Messages Protocol's NeighborChannelIncluded field is set to '1', set the structure's Channel field to the Overhead Messages Protocol's corresponding NeighborChannel. Otherwise, set the structure's Channel field to the current channel.
 - If the Overhead Messages Protocol's SearchWindowSizeIncluded field is set to '1', then
 set the structure's SearchWindowSize field to the Overhead Messages Protocol's
 corresponding SearchWindowSize field. Otherwise, set the structure's
 SearchWindowSize field to NULL.
- If the Overhead Messages Protocol's SearchWindowOffsetIncluded field is set to '1', then
 set the structure's SearchWindowOffset field to the Overhead Messages Protocol's
 corresponding SearchWindowOffset field. Otherwise, set the structure's
 SearchWindowOffset field to NULL.

₂₆ 5.11.6.1.7 Tunnel State

10

11

12

13

14

15

16

17

18

19

20

21

28

- Upon entering this state, the access terminal shall perform the following:
 - Remove all Neighbor structures from NeighborListMessageNeighborList and perform the procedures specified in 5.11.6.1.2.1.
- Stop using the parameters specified in the AttributeOverride message in the set 30 procedures specified management and start using values by the 31 SetManagementSameChannelParameters the and 32 SetManagementDifferentChannelParameters attributes whichever applicable, in the set 33 management procedures. 34
- If the protocol receives a SignalingAdaptation.IdleHandoff indication, the access terminal shall:
- Issue an AccessChannelMAC.Activate command,
- Transition to the Idle State.

- 1 If the access terminal receives a SignalingAdaptation.ConnectionInitiated indication in this
- state, then the access terminal shall return a ConnectionInitiated indication.
- 3 5.11.6.1.7.1 Pilot Sets Maintenance
- 4 In the Tunnel State, the access terminal shall maintain the Candidate Set and Neighbor Set,
- and may maintain the Remaining Set following the same procedures specified in sections
- 6 5.11.6.1.2.9, 5.11.6.1.2.10 and 5.11.6.1.2.11 respectively.
- 5.11.6.1.7.1.1 Active Set Maintenance
- 8 The access network shall not initially maintain an Active Set for the access terminal in this
- 9 state.

13

- The access terminal shall initially keep an Active Set of size one when it is in the Tunnel State.
- If the access terminal is currently monitoring the Control Channel:
 - The Active Set pilot shall be the pilot associated with the Control Channel the access terminal is currently monitoring. The access terminal shall return an *IdleHO* indication when the Active Set changes in the Idle State.
- The access terminal shall not change its Active Set pilot at a time that causes it to miss a synchronous Control Channel capsule. Other rules governing when to replace this Active Set pilot are beyond the scope of this specification.
- 18 Otherwise:
- The Active Set pilot shall be the pilot the access terminal uses as reference pilot.
- 20 If the access terminal receives a TrafficChannelAssignment message, it shall set its Active Set
- to the list of pilots specified in the message if the TrafficChannelAssignment message does not
- contain an AssignedChannel Record, or if the TrafficChannelAssignment message contains an
- 23 AssignedChannel Record and the access terminal supports the CDMA Channel specified by the
- 24 AssignedChannel Record.
- 5.11.6.1.7.2 Pilot Channel Supervision in the Tunnel State
- 26 The access terminal shall perform pilot channel supervision in the Tunnel State following the
- procedures specified in section 5.11.6.1.5.2.
- 5.11.6.1.7.3 Processing the TrafficChannelAssignment Message in the Tunnel State
- 29 If the access terminal receives a TrafficChannelAssignment message in this state, it shall
- 30 process the TrafficChannelAsssignment message following the procedures specified in section
- 31 5.11.6.1.5.3.
- 5.11.6.1.7.4 Route Update Report Rules in the Tunnel State
- The access terminal shall comply with the following rules regarding RouteUpdate messages:
- The access terminal shall send a RouteUpdate message together with the ConnectionRequest message when the active handoff from the other radio access technology to HRPD occurs.

- The Inter-RAT Route Update Protocol shall send a RouteUpdate message upon receiving a SendRouteUpdate command.
- If the value of the SupportRouteUpdateEnhancements attribute is not 0x00, then the access terminal shall send a RouteUpdate message whenever it receives a RouteUpdateRequest message.
- The access terminal shall set the ReferencePilotChannelIncluded field, and the ReferencePilotChannel field to the channel record (see [1][1]) of the reference pilot if this field is included in the message.
 - The access terminal shall include in the RouteUpdate message the pilot PN phase, pilot strength, and drop timer status for exactly one pilot in each Pilot Group in the Active Set and Candidate Set.
- The access terminal shall send a RouteUpdate⁸² message if all of the following conditions are true:
 - the RouteUpdateRadiusOverhead field of the SectorParameters message is not set to zero, and
 - the value of the RouteUpdateRadiusMultiply attribute is not 0x00, and
 - the computed value r is greater than max $(0, rm \times ro + ra)$, where ro is the value provided in the RouteUpdateRadiusOverhead field of the SectorParameters message transmitted by the sector in which the access terminal used as ReferencePilotChannel when it last sent a RouteUpdate message, rm is the value RouteUpdateRadiusMultiply attribute, and the value of is the RouteUpdateRadiusAdd attribute.

If (x_L, y_L) are the longitude and latitude of the sector to which the access terminal last sent a RouteUpdate, and (x_C, y_C) are the longitude and latitude of the sector currently providing coverage to the access terminal, then r is given by⁸³

$$r = \frac{\sqrt{\left[D_{longitude} \times cos\left(\frac{\pi}{180} \times \frac{y_L}{14400}\right)\right]^2 + \left[y_C - y_L\right]^2}}{16}$$

$$D_{\text{longitude}} = x_C - x_L \text{ if } \left| \frac{x_C - x_L}{14400} \right| < 180$$

10

11

14

15

16

17

19

20

21

22

23

24

$$D_{longitude} = 360 \times 14400 - |x_C - x_L| if \left| \frac{x_C - x_L}{14400} \right| \ge 180$$

⁸² This applies when the access terminal is currently monitoring the Control Channel.

⁸³ The x's denote longitude and the y's denote latitude.

- The access terminal shall compute r with an error of no more than $\pm 5\%$ of its true value when
- $|y_L/14400|$ is less than 60 and with an error of no more than $\pm 7\%$ of its true value when
- $|y_L/14400|$ is between 60 and 70^{84} .
- 4 5.11.6.2 Message Formats
- 5 5.11.6.2.1 RouteUpdate
- 6 The access terminal sends the RouteUpdate message to notify the access network of its current
- location and provide it with an estimate of its surrounding radio link conditions.

8	
_	

Field	Length (bits)
MessageID	8
MessageSequence	8
ReferencePilotPN	9
ReferencePilotStrength	6
ReferenceKeep	1
NumPilots	4

NumPilots occurrences of the following fields:

{

PilotPNPhase	15
ChannelIncluded	1
Channel	0 or 24
PilotStrength	6
Keep	1

}

ATTotalPilotTransmissionIncluded	1
ATTotalPilotTransmission	0 or 8
ReferencePilotChannelIncluded	1
ReferencePilotChannel	0 or 24
ReferencePilotArrivalIncluded	1
ReferencePilotArrival	0 or 15
Reserved	Variable

9 MessageID

The access terminal shall set this field to 0x00.

 $^{^{84}}$ x_L and y_L are given in units of 1/4 seconds. $x_L/14400$ and $y_L/14400$ are in units of degrees.

MessageSequence The access terminal shall set this field to the sequence number of this 1 message. The sequence number of this message is 1 more than the 2 sequence number of the last RouteUpdate message (modulo 2⁸) sent by 3 this access terminal. If this is the first RouteUpdate message sent by the access terminal, it shall set this field to 0x00. 5 ReferencePilotPN The access terminal shall set this field to the access terminal's time 6 reference (the reference pilot), relative to the zero offset pilot PN sequence in units of 64 PN chips. 8 ReferencePilotStrength 9 The access terminal shall set this field to $\lfloor -2 \times 10 \times \log_{10} PS \rfloor$, where PS 10 is the strength of the reference pilot, measured as specified in 11 5.11.6.1.2.3. If this value is less than 0, the access terminal shall set this 12 field to '000000'. If this value is greater than '111111', the access 13 terminal shall set this field to '111111'. 14 ReferenceKeep If the pilot drop timer corresponding to the reference pilot has expired, 15 the access terminal shall set this field to '0'; otherwise, the access 16 terminal shall set this field to '1'. 17 NumPilots The access terminal shall set this field to the number of pilots that follow 18 this field in the message. 19 PilotPNPhase The PN offset in resolution of 1 chip of a pilot in the Active Set or 20 Candidate Set of the access terminal that is not the reference pilot. 21 ChannelIncluded The access terminal shall set this field to '1' if the following Channel 22 record is included in this message. Otherwise, the access terminal shall 23 set this field to '0' to indicate that the channel associated with this pilot 24 is the FDD-paired forward CDMA channel associated with the reverse 25 CDMA channel on which this message is being sent. 26 Channel The access terminal shall include this field if the ChannelIncluded field is 27 set to '1'. The access terminal shall set this to the channel record 28 corresponding to this pilot (see [10]). Otherwise, the access terminal shall 29 omit this field for this pilot offset. 30 The access terminal shall set this field to $\lfloor -2 \times 10 \times \log_{10} PS \rfloor$, where PS PilotStrength 31 is the strength of the pilot in the above field, measured as specified in 32 5.11.6.1.2.3. If this value is less than 0, the access terminal shall set this 33 field to '000000'. If this value is greater than '111111', the access 34 terminal shall set this field to '111111'. 35 If the pilot drop timer corresponding to the pilot in the above field has Keep 36

access terminal shall set this field to '1'.

37

38

expired, the access terminal shall set this field to '0'; otherwise, the

ATTotalPilotTransmissionIncluded

The access terminal shall set this field to '0' if this message is sent on the access channel. Otherwise, the access terminal shall set this field to '1'.

ATTotalPilotTransmission

The access terminal shall include this field only if the ATTotalPilotTransmissionIncluded is set to '1'. If included, the access terminal shall set this field to the current total average transmission power of pilot(s) when the transmitter is enabled in units of 0.5 dBm. This field is expressed as a two's complement signed number.

ReferencePilotChannelIncluded

The access terminal shall set this field as follows: If the ReferencePilotChannel is the FDD-paired forward CDMA channel associated with the reverse CDMA channel on which this message is being sent, the access terminal shall include and set this field to '0'; otherwise the access terminal shall include and set this field to '1'.

ReferencePilotChannel

The access terminal shall include this field only if ReferencePilotChannelIncluded is set to '1'. If included, the access terminal shall set this to the channel record corresponding to the reference pilot (see [10]).

ReferencePilotArrivalIncluded

The access terminal shall set this field to '1' if the relative arrival time of the reference pilot to its current timing reference⁸⁵ is supported⁸⁶ in this message. Otherwise, the access terminal shall set this field to '0'.

ReferencePilotArrival

If the ReferencePilotArrivalIncluded field is set to '1', the access terminal shall include this field. The access terminal shall set this field to the difference between the expected arrival time calculated from its current timing reference and the actual arrival time of the HRPD reference pilot. The access terminal shall set this field as a 15-bit 2's complement in units of 1 chip.

If the ReferencePilotArrivalIncluded field is set to '0', the access terminal shall omit this field.

⁸⁵ The timing reference of the access terminal can be set by a different air interface technology.

 $^{^{86}}$ If the access terminal support E-UTRAN release 9, the access terminal will include this field.

Reserved

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. This field shall be set to all zeros.

3 4

Channels	AC	RTC
Addressing		unicast

SLP	Reliable ⁸⁷	Best Effort
Priority		20

5.11.6.2.2 TrafficChannelAssignment

- The access network sends the TrafficChannelAssignment message to manage the access
- 7 terminal's Active Set.

 $^{^{87}}$ This message is sent reliably when it is sent over the Reverse Traffic Channel.

Field	Length (bits)
MessageID	8
MessageSequence	8
DSCChannelGainBase	5
FrameOffset	4
NumSectors	5
NumSubActiveSets	4
AssignedChannelIncluded	1
SchedulerTagIncluded	1
FeedbackMultiplexingEnabled	1

NumSectors occurrences of the following SectorInformation record:

{0

RAChannelGain	2
PilotPN	9
DRCCover	3
SofterHandoff	1

}0

N occurrences of the following field, where N is the number of SofterHandoff fields set to 6 in this message

DSC	3
-----	---

NumSubActiveSets occurrences of the following SubActiveSetParameters record (starting from NumFwdChannelsThisSubActiveSet and ending at DeltaT2P, inclusive):

{0

NumFwdChannelsThisSubActiveSet	0 or 4
--------------------------------	--------

0 or 24

NumFwdChannelsThisSubActiveSet occurrences of the following field:

{1

AssignedChannel

	* *
}1	
FeedbackEnabled	1
FeedbackMultiplexingIndex	0 or 9
FeedbackReverseChannelIndex	0 or 4
SubActiveSetCarriesControlChannel	1
ThisSubActiveSetNotReportable	1
DSCForThisSubActiveSetEnabled	0 or 1
Next3FieldsSameAsBefore	0 or 1

DRCLength	0 or 2
DRCChannelGainBase	0 or 6
ACKChannelGain	0 or 6
NumReverseChannelsIncluded	1
NumReverseChannels	0 or 4

NumReverseChannels occurrences of the following record:

{1

ReverseChannelConfiguration	0 or 2
ReverseBandClass	0 or 5
ReverseChannelNumber	0 or 11
ReverseChannelDroppingRank	0 or 3

}1

NumSectors occurrences of the following record:

 $\{1$

PilotInThisSectorIncluded	1
ForwardChannelIndexThisPilot	0 or 4
PilotGroupID	0 or 3
NumUniqueForwardTrafficMACIndices	0 or 3
SchedulerTag	0 or 7
AuxDRCCoverIncluded	0 or 1
AuxDRCCover	0 or 3
ForwardTrafficMACIndexPerInterlaceEnabled	0 or 1

 $\label{lem:numUniqueForwardTrafficMACIndices} \ \mbox{(if included) or zero occurrences of the following record:}$

{2

ForwardTrafficMACIndex	0 or 10
AssignedInterlaces	0 or 4

}2

 $\label{lem:numReverseChannels} \mbox{NumReverseChannels occurrences of the following record:}$

{2

ReverseLinkMACIndex	0 or 9
RABMACIndex	0 or 7
DeltaT2P	0 or 6

}2

}1

}0

	Reserved	Variable	
1			
2	MessageID	The access network shall set this field to 0x01.	
3	MessageSequence	The access network shall set this to 1 higher than the MessageSequence	
4 5		field of the last TrafficChannelAssignment message (modulo 2 ^S , S=8) sent to this access terminal.	
5		to this access terminal.	
6	DSCChannelGainBa		
7		The access network shall set this field to the power of the DSC channel	
9		relative to the pilot channel in units of -0.5 dB, in the range from zero to -15.5 dB, inclusive.	
10	FrameOffset	The access network shall set this field to the frame offset the access	
11		terminal is to use when transmitting the Reverse Traffic Channel, in	
12		units of slots.	
13	NumSectors	The access network shall set this field to the number of	
14		SectorInformationRecords included in this message.	
15	NumSubActiveSets	The access network shall set this field to the number of sub-Active Set	
16		assigned to the access terminal.	
17	AssignedChannelInc	luded	
18		The access network shall set this field to '1' if an AssignedChannel field	
19		is included in this message.	
20	SchedulerTagInclude	ed	
21		The access network shall set this field to '1' if the SchedulerTag field is	
22		included in this message.	
23	FeedbackMultiplexingEnabled		
24	•	The access network shall set this field to '1' if there is at least one reverse	
25		link CDMA channel that carries DRC/DSC/ACK for more than one sub-	
26		Active Sets. Otherwise, the access network shall set this field to '0'.	
27	RAChannelGain	The access network shall set this field to the RA Channel Gain for this	
28		pilot. The encoding of this field is as specified in Table 5.11.6.2.2–1.	
29			

5-248

Table 5.11.6.2.2-1 Reverse Activity Channel Encoding

Field value (binary)	RA Channel Gain (dB)
'00'	-6
' 01'	-9
'10'	-12
'11'	-15

2 PilotPN

The access network shall set this field to the PN Offset associated with this sector.

4 DRCCover

The access network shall set this field to the index of the DRC cover associated with the sector specified in this record.

SofterHandoff

If the Forward Traffic Channel associated with this sector will carry the same closed-loop power control bits as that of the previous sector in this message, the access network shall set this field to '1'; otherwise, the access network shall set this field to '0'. The access network shall set the first instance of this field to '0'. If the SofterHandoff field associated with a sector is equal to '1', then the sector is defined to belong to the same cell as the previous sector in this record.

DSC

The access network shall set this field as follows: The access network shall set the i^{th} occurrence of this field to the DSC associated with the i^{th} cell specified by the SofterHandoff field in this message.

NumSubActiveSets occurrences of the following SubActiveSetParameters record (starting from NumFwdChannelsThisSubActiveSet and ending at DeltaT2P, inclusive) are included in this message. The fields in the SubActiveSetParameters record are associated with a single sub-Active Set.

NumFwdChannelsThisSubActiveSet

The access network shall omit this field if the AssignedChannelIncluded is set to '0'. If included, the access network shall set this field to the number of forward link CDMA channels associated with this sub-Active Set. The valid range for this field is from 1 to 7, inclusive. All other values are reserved. If not included, then the value of this field is assumed to be one.

AssignedChannel

The access network shall omit this field if the AssignedChannelIncluded is set to '0'. If this field is omitted, then the channel that carries this message is the channel that the access network is assigning to the access terminal. If included, the access network shall set this record to the channel record that specifies each of the forward link CDMA

channels in this sub-Active Set. The access network shall set the SystemType field of the Channel record to 0x00 or 0x02 (see [10]). The multiplexing rules associated with transmission of the DRC, DSC, and ACK channels corresponding to this sub-Active Set is specified by the following field.

FeedbackEnabled

The access network shall set this field to '0' to indicate that the access terminal is not to send DRC/DSC/ACK channels associated with this sub-Active Set. Otherwise, the access network shall set this field to '1'.

FeedbackMultiplexingIndex

The access network shall include this field only if the FeedbackEnabled is set to '1' and FeedbackMultiplexingEnabled field is set to '1'. If included, the access network shall set this field to specify how the MAC channels (DRC, DSC, and ACK) in support of the forward link channel specified by the Channel record above are to be multiplexed on the same reverse CDMA channel for this sub-Active Set. The Physical Layer Protocol specifies multiplexing rules based on the value of this field. If not included, the value of this field is assumed to be zero.

FeedbackReverseChannelIndex

The access network shall include this field only if the FeedbackEnabled field is set to '1'. If included, the access network shall set this field to indicate the reverse link CDMA channel on which the DSC (if applicable), DRC, and ACK channels are sent associated with the sub-Active Set. A value of 'n' for this field refers to the n^{th} reverse link CDMA channel in the ascending order of frequency that is assigned to the access terminal in this message.

SubActiveSetCarriesControlChannel

The access network shall set this field to '1' if pilots in this Sub-Active Set carry Control Channel. Otherwise the access network shall set this field to '0'.

ThisSubActiveSetNotReportable

The access network shall set this field to '1' if the access terminal is not to report pilots in this sub-Active Set.

DSCForThisSubActiveSetEnabled

The access network shall include this field only if the FeedbackEnabled field is set to '1'. If included, the access network shall set this field to '1' to indicate that the access terminal shall transmit a DSC channel for this Sub-Active Set. The DSC channel is to be transmitted on the same reverse link CDMA channel that carries the DRC and ACK for this Sub-Active Set.

Next3FieldsSameAsBefore

The access network shall include this field only if the FeedbackEnabled field is set to '1'. If included, the access network shall set this field to '1' if the value of the next three fields for this sub-Active Set is the same as the value of these three fields associated with the previous sub-Active Set in this message. Otherwise, the access network shall set this field to '0'. The access network shall set the value of the first instance of this field in this message to '0'.

DRCLength

The access network shall include this field only if the Next3FieldsSameAsBefore field is included and is set to '0'. If included, the access network shall set this field to the number of slots the access terminal shall use to transmit a single DRC value, as shown in Table 5.11.6.2.2–2.

Table 5.11.6.2.2-2 DRCLength Encoding

Field value (binary)	DRCLength (slots)
'00'	1
'01'	2
'10'	4
'11'	8

DRCChannelGainBase

The access network shall include this field only if the Next3FieldsSameAsBefore field is included and is set to '0'. If included, the access network shall set this field to the ratio of the power level of the DRC Channel (when it is transmitted) to the power level of the Reverse Traffic Pilot Channel expressed as 2's complement value in units of 0.5 dB. The valid range for this field is from -9 dB to +6 dB, inclusive. The access terminal shall support all the values in the valid range for this field.

ACKChannelGain

The access network shall include this field only if the Next3FieldsSameAsBefore field is included and is set to '0'. If included, the access network shall set this field to the ratio of the power level of the ACK Channel (when it is transmitted) to the power level of the Reverse Traffic Pilot Channel expressed as 2's complement value in units of 0.5 dB. The valid range for this field is from -3 dB to +6 dB, inclusive. The access terminal shall support all the values in valid range for this field.

NumReverseChannelsIncluded

The access network shall set this field to '1' if the next field is included in this message. Otherwise, the access network shall set this field to '0'. If

this field is set to '0' and then the value of the number of reverse CDMA channels associated with this sub-active set is zero.

NumReverseChannels

2

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

If NumReverseChannelsIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall include this field and shall set this field to the number of reverse CDMA channels associated with this sub-Active Set. If this field is omitted, the number of occurrences of the following record is zero.

ReverseChannelConfiguration

The access network shall set this field according to the table below to specify the configuration of the CDMA reverse channel associated with this sub-Active Set. If NumFwdChannelsThisSubActiveSet associated with this sub-Active set is included and set to more than one, the access network shall not set this field to '01'.

Table 5.11.6.2.2-3 ReverseChannelConfiguration Encoding

Value	Meaning
'00'	There is no reverse link CDMA channel associated with the sub-Active Set.
'01'	The paired CDMA reverse link channel associated with this sub-Active Set is enabled. The power control bits, RAB, DRC Lock, and ARQ channel associated with the paired reverse link CDMA channel are sent on the pilots in this sub-Active Set.
'10'	The reverse link CDMA channel associated with this sub-Active Set is specified using the ReverseBandclass and ReverseChannelNumber fields. The power control bits, RAB, DRC Lock, and ARQ channel associated with the reverse link CDMA channel specified by the ReverseBandclass and ReverseChannelNumber fields is carried by the pilots in this sub-Active Set.
'11'	Reserved

ReverseBandClass

The access network shall include this field only if the ReverseChannelConfiguration field is included and is set to '10'. The access network shall set this field to the band class number for the reverse CDMA channel associated with this sub-Active Set.

ReverseChannelNumber

The access network shall include this field only if the ReverseChannelConfiguration field is included and is set to '10'. The access network shall set this field to the channel number that identifies the reverse CDMA channel associated with this sub-Active Set.

ReverseChannelDroppingRank

The access network shall omit this field if the ReverseChannelConfiguration field is included and is set to '00'. If included this field shall be set to the rank that specifies the order in which the access terminal is to drop the reverse CDMA channels if it decides to do so (e.g., due to power-headroom limitation). A reverse CDMA channel with a lower value of this field is to be dropped before a reverse CDMA channel with a higher value for this field.

The n^{th} occurrence of the following record corresponds to the n^{th} occurrence of the SectorInformation record above.

PilotInThisSectorIncluded

The access network shall set the n^{th} occurrence of this field to '1', if the Active Set is to include a pilot in this sector (specified by the n^{th} occurrence of the SectorInformation record) associated with the sub-Active Set Specified by this SubActiveSetParameter record. Otherwise, the access network shall set this field to '0'.

ForwardChannelIndexThisPilot

The access network shall only include this field if the PilotInThisSectorIncluded field is set to '1'. If included, the access network shall set this field to indicate the forward CDMA channel associated with this pilot. A value of 'n' for this field refers to the nth forward CDMA channel in the ascending order of frequency in this sub-Active Set.

PilotGroupID

The access network shall only include this field if the PilotInThisSectorIncluded field is set to '1'. If included, the access network shall set this field to the Pilot Group ID associated with this member of the active set.

NumUniqueForwardTrafficMACIndices

The access network shall include this field only if the PilotInThisSectorIncluded field is set to '1' and if the FeedbackEnabled field is set to '1'. If included, the access network shall set this field to the number of unique ForwardTrafficMACIndex fields that are assigned to the access terminal. A value greater than one indicates that the ForwardTrafficMACIndex assignment is made per interlace.

SchedulerTag

The access network shall only include this field if the NumUniqueForwardTrafficMACIndices field is included and is set to a value other than zero, and the SchedulerTagIncluded field is set to '1'. If included, the access network shall set this field to a number that indicate the Scheduler Group to which this pilot belongs.

AuxDRCCoverIncluded

The access network shall include this field only if the NumUniqueForwardTrafficMACIndices field is included and is set to a value other than zero. If included, the access network shall set this field to '1' if the following AuxDRCCover field is included.

AuxDRCCover

The access network shall include this field only if the AuxDRCCoverIncluded field is included and is set to '1'. If included, the access network shall set this field to the auxiliary DRC Cover associated with the sector specified in this record.

ForwardTrafficMACIndexPerInterlaceEnabled

The network shall include access this field only the NumUniqueForwardTrafficMACIndices field is included and is set to one. If included, the access network shall set this field to indicate whether the ForwardTrafficMACIndex assignment is made per interlace or not for this Α **'1'** member of the Active Set. indicates that the ForwardTrafficMACIndex assignment is performed per interlace. A '0' indicates that the ForwardTrafficMACIndex assignment is valid for all interlaces for this member of the Active Set.

19

20

21

22

23

24

2

3

4

5

6

8

9

10

11

12

13

14

15

16

17

18

ForwardTrafficMACIndex

If the ForwardTrafficMACIndexPerInterlaceEnabled is included and set to one or if NumUniqueForwardTrafficMACIndices is included and set to a value greater than one, then the access network shall set this field to the MAC Index assigned to the access terminal corresponding to this pilot on the interlace(s) specified by AssignedInterlaces.

25 26 27

28

29

If ForwardTrafficMACIndexPerInterlaceEnabled is included and set to zero, then the access network shall set this field to the MAC Index assigned to the access terminal corresponding to this pilot on all of the forward link interlaces.

30 31 32

33

34

If the NumUniqueForwardTrafficMACIndices is not included or is included and set to '0', then there are no Traffic MAC Indices assigned to the access terminal for this pilot and the access network shall omit this field.

35

36

37

38

39

40

41

This MAC Index identifies packets that are destined for this access terminal.

AssignedInterlaces

The access network shall include this field only if ForwardTrafficMACIndexPerInterlaceEnabled is included and is set to '1', or if NumUniqueForwardTrafficMACIndices is set to a value greater than one. If included, the access network shall set this field to indicate

interlaces associated with the assigned ForwardTrafficMACIndex field below. A '1' in the k^{th} position of this bitmap field indicates that the corresponding ForwardTrafficMACIndex (specified in the next field) is valid on the interlace k-1. A '0' in the k^{th} position of this bitmap field indicates that the access terminal will not be served in the interlace k-1 with the ForwardTrafficMACIndex specified in the following field. The 1^{st} position refers to the LSB of this field and the 4^{th} position refers to the MSB of this field. The access network shall set this field so that at most one ForwardTrafficMACIndex is valid on each interlace.

ReverseLinkMACIndex

ReverseChannelConfiguration is set to '00', the access network shall omit this field. Otherwise, the n^{th} occurrence of this field shall indicate the MAC Index that is used to send the power control commands for n^{th} reverse CDMA channel from this sector of this sub-Active Set.

RABMACIndex

If the PilotInThisSectorIncluded field is set to '0' or if the preceding ReverseChannelConfiguration is set to '00', the access network shall omit this field. Otherwise, the n^{th} occurrence of this field shall indicate the MAC Index that is used to send the RAB commands for n^{th} reverse CDMA channel from this sector of this sub-Active Set.

DeltaT2P

If the PilotInThisSectorIncluded field is set to '0' or if the preceding ReverseChannelConfiguration is set to '00', the access network shall omit this field. Otherwise, the n^{th} occurrence of this field shall indicate the sector TxT2P offset value for the n^{th} Reverse CDMA Channel from this sector of this sub-Active Set. This field is specified as a signed 6-bit value in the range of -8.0 to 7.75 dB in units of 0.25 dB. The access terminal shall support all valid values of this field.

Reserved

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. This field shall be set to all zeros.

Channels	СС	FTC
Addressing		unicast

SLP	Reliable	Best Effort ⁸⁸
Priority		20

5.11.6.2.3 TrafficChannelComplete

The access terminal sends the TrafficChannelComplete message to provide an acknowledgment for the TrafficChannelAssignment message.

⁸⁸ The TrafficChannelAssignment message sent in response to the Open command is sent using best effort SLP. All subsequent TrafficChannelAssignment messages are sent using reliable delivery SLP.

Field	Length (bits)
MessageID	8
MessageSequence	8

MessageID 2

The access terminal shall set this field to 0x02.

MessageSequence 3

The access terminal shall set this field to the MessageSequence field of the TrafficChannelAssignment message whose receipt this message is acknowledging.

5 6

Channels	RTC
Addressing	unicast

SLP	Reliable	
Priority	40	

5.11.6.2.4 ResetReport 7

The access network sends the ResetReport message to reset the RouteUpdate transmission 8

rules at the access terminal.

10

Field	Length (bits)
MessageID	8

11 MessageID The access network shall set this field to 0x03.

12

Channels	FTC	
Addressing	unicast	

SLP	Reliable	
Priority	40	

5.11.6.2.5 NeighborList 13

The NeighborList message is used to convey information corresponding to the neighboring 14

sectors to the access terminals when the access terminal is in the Connected State. 15

<u> </u>		
Field	Length (bits)	
MessageID	8	
Count	5	
Count occurrences of the following field:		
PilotPN	9	
Count occurrences of the following to	wo fields:	
ChannelIncluded	1	
Channel	0 or 24	
SearchWindowSizeIncluded	1	
Count occurrences of the following fi	eld	
SearchWindowSize	0 or 4	
SearchWindowOffsetIncluded	1	
Count occurrences of the following field		
SearchWindowOffset	0 or 3	
FPDCHSupportedIncluded	0 or 1	
$m, 0 \le m \le \text{Count}$, occurrences of the	following field:	
FPDCHSupported	0 or 1	
Count - m occurrences of the following	ng two fields:	
PilotGroupIDIncluded	1	

Reserved	Variable
----------	----------

MessageID

The access network shall set this field to 0x04.

PilotGroupID

2 Count

The access network shall set this field to the number of records specifying neighboring sectors information included in this message.

0 or 3

4 PilotPN

The access network shall set this field to the PN Offset of a neighboring sector for which the access network is providing search window information in this message.

5 6

7

ChannelIncluded

The access network shall set this field to '1' if a Channel record is included for this neighbor, and to '0' otherwise. The access network may

3GPP2 C.S0087-A v4.0

set this field to '0' if the channel associated with this pilot is the same as the channel that is used to carry this message. If this field is set to '0', the access terminal shall assume that the channel associated with this pilot is the same as the channel on which this message is received. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of PilotPN in the record that contains the PilotPN field above.

Channel

Channel record specification for the neighbor pilot. See [10] for the Channel record format. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of PilotPN in the record that contains the PilotPN field above.

SearchWindowSizeIncluded

The access network shall set this field to '1' if SearchWindowSize field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

SearchWindowSize

The access network shall omit this field if SearchWindowSizeIncluded is set to '0'. If SearchWindowSizeIncluded is set to '1', the access network shall set this field to the value shown in Table 5.11.6.2.5-1 corresponding to the search window size to be used by the access terminal for the neighbor pilot. The $n^{\rm th}$ occurrence of this field corresponds to the $n^{\rm th}$ occurrence of PilotPN in the record that contains the PilotPN field above.

5-258

Table 5.11.6.2.5-1 Search Window Sizes

SearchWindowSize Value	Search Window Size (PN chips)
0	4
1	6
2	8
3	10
4	14
5	20
6	28
7	40
8	60
9	80
10	100
11	130
12	160
13	226
14	320
15	452

2 SearchWindowOffsetIncluded

The access network shall set this field to '1' if SearchWindowOffset field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

SearchWindowOffset

3

8

10

11

12

1

The access network shall omit this field if SearchWindowOffsetIncluded is set to '0'. If SearchWindowOffsetIncluded is set to '1', the access network shall set this field to the value shown in Table 5.11.6.2.5-2 corresponding to the search window offset to be used by the access terminal for the neighbor pilot. The $n^{\rm th}$ occurrence of this field corresponds to the $n^{\rm th}$ occurrence of PilotPN in the record that contains the PilotPN field above.

5-259

Table 5.11.6.2.5-2 Search Window Offset

SearchWindowOffset	Offset (PN chips)	
0	0	
1	WindowSize ⁸⁹ /2	
2	WindowSize	
3	3 × WindowSize /2	
4	- WindowSize /2	
5	- WindowSize	
6	-3 × WindowSize /2	
7	Reserved	

FPDCHSupportedIncluded

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message. If this field is included, the access network shall set this field as follows:

The access network shall set this field to '0' if the FPDCHSupported fields are omitted. Otherwise, the access network shall set this field to '1'.

FPDCHSupported

3

6

8

9

11

12

14

15

17

18

19

20

21

22

23

24

If FPDCHSupportedIncluded is not included or is included and is set to '0', the access network shall omit all occurrences of this field. Otherwise, the access network shall include m occurrences of this field, where m is the number of Channel records in this message that have SystemType equal to 0x01, and the access network shall set the occurrences of this field as follows:

The access network shall set the *i*th occurrence of this field as follows:

If the system on the CDMA Channel corresponding to the *i*th Channel record that has SystemType equal to 0x01 supports the Forward Packet Data Channel (see [7]), the access terminal shall set the *i*th occurrence of this field to '1'. Otherwise, the access network shall set the *i*th occurrence of this field to '0'.

PilotGroupIDIncludedThe access network shall set this field to '1' if PilotGroupID field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

PilotGroupID

The access network shall omit this field if PilotGroupIDIncluded is set to '0'. If PilotGroupIDIncluded is set to '1', the access network shall set this

⁸⁹ WindowSize is pilot's search window size in PN chips.

field to the PilotGroupID associated with the neighbor pilot. The field associated with the $n^{\rm th}$ occurrence of the PilotGroupIDIncluded field corresponds to the $n^{\rm th}$ occurrence of PilotPN in the record with corresponding SystemType equal to 0x00 or 0x02. The PilotPN together with the PilotGroupID identify a Pilot Group (see 5.11.6.1.2.5).

5

3

Reserved

1105011

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

9

8

Channels	FTC
Addressing	unicast

SLP	Reliable	
Priority	40	

5.11.6.2.6 RouteUpdateRequest

The access network sends a RouteUpdateRequest message to request the access terminal to send a RouteUpdate message.

13

10

Field	Length (bits)
MessageID	8
ChannelIncluded	1
Channel	0 or 24
SectorCount	0 or 4

SectorCount occurrences of the following field:

SectorPilotPN	9
---------------	---

SectorSearchWindowSizeIncluded 0 or 1

SectorCount occurrences of the following field:

SectorSearchWindowSize 0 or 4

SectorSearchWindowOffsetIncluded 0 or 1

SectorCount occurrences of the following field:

SectorSearchWindowOffset 0 or 3

Reserved	0 – 7 (as needed)
	needed)

14 MessageID

The access network shall set this field to 0x07.

ChannelIncluded

If SupportRouteUpdateEnhancements is less than 0x02 or if this message is being sent on the Control Channel, the access network shall set this field to '0'. Otherwise, the access network may set this field to '1' to indicate that the Channel field is included or to '0' to indicate that the Channel field is not included.

Channel

2

3

4

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

If ChannelIncluded is set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to a Channel record specification. See [10] for the Channel record format. The access network shall set the SystemType field of this record to 0x00 if SupportRouteUpdateEnhancements is equal to 0x02. The access network shall set the SystemType field of this record to 0x00 or 0x01 if SupportRouteUpdateEnhancements is equal to 0x03..

SectorCount

If ChannelIncluded is set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to the number of records specifying neighboring sectors information included in this message.

SectorPilotPN

The access network shall set this field to the PN Offset of a neighboring sector for which the access terminal is to report pilot strength information.

SectorSearchWindowSizeIncluded

If ChannelIncluded is set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to '1' if SectorSearchWindowSize field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

SectorSearchWindowSize

The access network shall omit this field if SectorSearchWindowSizeIncluded is set to 'n. If SectorSearchWindowSizeIncluded is set to '1', the access network shall set this field to the value shown in Table 5.11.6.2.6-1 corresponding to the search window size to be used by the access terminal for the neighbor pilot. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of SectorPilotPN in the record that contains the SectorPilotPN field above.

5-262

Table 5.11.6.2.6-1 Search Window Sizes

SearchWindowSize Value	Search Window Size (PN chips)
0	4
1	6
2	8
3	10
4	14
5	20
6	28
7	40
8	60
9	80
10	100
11	130
12	160
13	226
14	320
15	452

2 SectorSearchWindowOffsetIncluded

1

3

6

7

8

9

10

11

12

13

14

15

If ChannelIncluded is set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to '1' if SectorSearchWindowOffset field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

SectorSearchWindowOffset

The access network shall omit this field if Sector Search Window Offset Includedis set °0°. If to SectorSearchWindowOffsetIncluded is set to '1', the access network shall set this field to the value shown in Table 5.11.6.2.6-2 corresponding to the search window offset to be used by the access terminal for the neighbor pilot. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of SectorPilotPN in the record that contains the SectorPilotPN field above.

5-263

Table 5.11.6.2.6-2 Search Window Offset

SearchWindowOffset	Offset (PN chips)
0	0
1	WindowSize ⁹⁰ /2
2	WindowSize
3	3 × WindowSize /2
4	- WindowSize /2
5	- WindowSize
6	-3 × WindowSize /2
7	Reserved

Reserved

3

The access network shall add reserved bits to make the length of the entire message equal to an integer number of octets. The access network shall set this field to 0. The access terminal shall ignore this field.

Channels	FTC	CC
Addressing	u	nicast

SLP	Best Effort	
Priority	40	

5.11.6.2.7 AttributeUpdateRequest

The sender sends an AttributeUpdateRequest message to offer an attribute value for a given attribute.

12

Field	Length (bits)
MessageID	8
TransactionID	8

One or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

MessageID 10

The sender shall set this field to 0x52.

TransactionID 11

sender shall The increment this value each new

AttributeUpdateRequest message sent.

AttributeRecord 13 14

The format of this record is specified in [10].

RTC

Channels	FTC
----------	-----

SLP	Reliable
-----	----------

⁹⁰ WindowSize is pilot's search window size in PN chips.

Addressing	unicast	1	Priority	40
------------	---------	---	----------	----

5.11.6.2.8 AttributeUpdateAccept

The sender sends an AttributeUpdateAccept 2 message in response to an 3

AttributeUpdateRequest message to accept the offered attribute values.

Field	Length (bits)
MessageID	8
TransactionID	8

The sender shall set this field to 0x53. MessageID 5

TransactionID The sender shall set this value to the TransactionID field of the

corresponding AttributeUpdateRequest message.

Channels	FTC	RTC	SLP	Reliable	
Addressing	un	icast	Priority	4	10

5.11.6.2.9 AttributeUpdateReject

8

11 12

14

15 16

21

The access network sends an AttributeUpdateReject message in response to 10

AttributeUpdateRequest message to reject the offered attribute values.

Field Length (bits) MessageID 8 TransactionID 8

The access network shall set this field to 0x54. MessageID 13

TransactionID The access network shall set this value to the TransactionID field of the

corresponding AttributeUpdateRequest message.

Channels	FTC	SLP	Reliable
Addressing	unicast	Priority	40

5.11.6.3 Interface to Other Protocols 17

5.11.6.3.1 Commands Sent 18

This protocol sends the following commands: 19

Reverse Traffic Channel MAC. Activate20

Reverse Traffic Channel MAC. Deactivate

3GPP2 C.S0087-A v4.0

- ForwardTrafficChannelMAC.Activate
- ForwardTrafficChannelMAC.Deactivate
- AccessChannelMAC.Activate
- AccessChannelMAC.Deactivate
- 5 5.11.6.3.2 Indications
- 6 This protocol registers to receive the following indications:
- ReverseTrafficChannelMAC.LinkAcquired
- OverheadMessages.Updated
- SignalingAdaptation.IdleHandoff (access terminal only)
- SignalingAdaptation.EnteringTunnelState (access terminal only)
- 5.11.7 Configuration Attributes
- Unless specified otherwise, the access terminal and the access network shall not use the
- Generic Attribute Update Protocol to update configurable attributes belonging to the Subtype1
- based Inter-RAT Route Update Protocol. The access terminal and the access network shall
- support the use of the Generic Attribute Update Protocol to update values of the following
- attributes belonging to the Subtype1 based Inter-RAT Route Update Protocol:
- RouteUpdateRadiusMultiply
- RouteUpdateRadiusAdd
- SetManagementParameters
- 20 If the value of the SupportRouteUpdateEnhancements attribute is 0x00, then the access
- 21 network shall not include the RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd
- 22 attributes in an AttributeUpdateRequest message.
- 5.11.7.1 Simple Attributes
- The configurable simple attributes for this protocol are listed in Table 5.11.7.1–1
- 25 The access terminal and access network shall use as defaults the values in Table 5.11.7.1-1
- 26 Configurable Values
- 27 Table 5.11.7.1-1 Configurable Values
- that are typed in **bold italics**.

Table 5.11.7.1-1 Configurable Values

Attribute ID	Attribute	Values	Meaning
		0x00	Distance-based registration is disabled.
0.55			Multiplier for the Route update radius is 1.
Oxff	RouteUpdateRadiusMultiply	0x01 to 0x64	Multiplier for the Route update radius in units of 0.1.
		All other values	Reserved
		0x0000	Addition to the Route update radius is zero.
0x0001 t 0xfe RouteUpdateRadiusAdd	0x0001 to 0x0fff	Addition to the Route update radius expressed as 2's complement value.	
	All other values		Reserved

Attribute ID	Attribute	Values	Meaning
		0x00	Use of Generic Attribute Update Protocol to update RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd and processing of RouteUpdateRequest message is not supported.
		0x01	Use of Generic Attribute Update Protocol to update RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd and processing of RouteUpdateRequest message without Channel Record is supported.
0xfd	SupportRouteUpdateEnhance ments	0x02	Use of Generic Attribute Update Protocol to update RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd and processing of RouteUpdateRequest message with Channel Record whose System Type is equal to 0x00 is supported.
		0x03	Use of Generic Attribute Update Protocol to update RouteUpdateRadiusMultiply and RouteUpdateRadiusAdd and processing of RouteUpdateRequest message with Channel Record whose System Type is equal to 0x00 and 0x01 is supported.
		All other values	Reserved
		0x01	The access terminal supports a maximum of one forward link CDMA channels for pilots in the Active Set
0xfc	MaxNumberofFLSupported	0x02 to 0x10	The value of the attribute indicates the maximum number of forward link CDMA channels for pilots in the Active Set
		All other values	Reserved

Attribute ID	Attribute	Values	Meaning
		0x01	The access terminal supports a maximum of one reverse link CDMA channels for pilots in the Active Set
0xfb	MaxNumberofRLSupported	0x02 to 0x10	The value of the attribute indicates the maximum number of assigned reverse link CDMA channels that the access terminal supports
		All other values	Reserved
		0x0000	The access terminal supports only a single forward link CDMA channel.
0xfa	MaxForwardLinkBandwidthN oJammer	OxNNNN	The maximum separation between the highest and lowest forward link CDMA channels within a Bandclass that can be assigned to the access terminal assuming that there is no jammer signal ⁹¹ in between. The unit of this attribute is 2.5 KHz.
		0x0000	The access terminal supports only a single forward link CDMA channel.
0xf9	MaxForwardLinkBandwidthW ithJammer	OxNNNN	The maximum separation between the highest and lowest forward link CDMA channels within a Bandclass that can be assigned to the access terminal assuming that there can be a jammer signal in between. The unit of this attribute is 2.5 KHz.
0xf8	MaxReverseLinkBandwidth	0x0000	The access terminal supports only a single reverse link CDMA channel.

 $^{^{91}\,\}mathrm{The}$ jammer signal refers to a non-HRPD signal.

Attribute ID	Attribute	Values	Meaning
		OxNNNN	The maximum separation between the highest and lowest reverse link CDMA channels within a Bandclass that can be assigned to the access terminal in units of 2.5 KHz.
		0x01	The access terminal supports a single sub-Active Set only.
0xf7	MaxNumberOfSub-ActiveSets	0x02 to 0x10	The maximum number of sub-Active Sets that the access terminal can support.
		All the other values	Reserved
		0x00	The access terminal does not support reception of more than one RPC/RAB/ARQ/DRCLock channel from a single sub-Active Set.
0xf6	ForwardFeedbackMultiplexin gSupported	0x01	The access terminal does support reception of more than one RPC/RAB/ARQ/DRCLock channel from a single sub-Active Set.
		All other values	Reserved

^{5.11.7.2} Complex Attributes

- The following complex attributes and default values are defined (see [10] for attribute record
- definition). The following complex attributes are to be used only by the access network in a
- 3 ConfigurationRequest message or an AttributeUpdateRequest message.
- SearchParameters
- SetManagementParameters
- The following complex attributes are to be used only by the access terminal in a ConfigurationRequest message:
- SupportedCDMAChannels
- SupportedDRXPatterns

13

14

17

18

19

20

21

22

23

24

25

26

27

5.11.7.2.1 SearchParameters Attribute

Field	Length (bits)	Default Value
Length	8	N/A
AttributeID	8	N/A

One or more of the following record:

ValueID	8	N/A
PilotIncrement	4	4
SearchWindowActive	4	8
SearchWindowNeighbor	4	10
SearchWindowRemaining	4	10

Length of the complex attribute in octets. The access network shall set

this field to the length of the complex attribute excluding the Length

field.

15 AttributeID The access network shall set this field to 0x00.

ValueID This field identifies this particular set of values for the attribute. The

access network shall increment this field for each complex attribute-

value record for a particular attribute.

PilotIncrement The access network shall set this field to the pilot PN sequence

increment, in units of 64 PN chips, that access terminals are to use for searching the Remaining Set. The access network should set this field to the largest increment such that the pilot PN sequence offsets of all its neighbor access networks are integer multiples of that increment. The

access terminal shall support all the valid values for this field.

SearchWindowActive

Search window size for the Active Set and Candidate Set. The access network shall set this field to the value shown in Table 5.11.6.2.5-1

corresponding to the search window size to be used by the access terminal for the Active Set and Candidate Set. The access terminal shall support all the valid values specified by this field.

SearchWindowNeighbor

1

2

3

4

5

10

11

12

13

14

15

16 17 Search window size for the Neighbor Set. The access network shall set this field to the value shown in Table 5.11.6.2.5–1 corresponding to the search window size to be used by the access terminal for the Neighbor Set. The access terminal shall support all the valid values specified by this field.

SearchWindowRemaining

Search window size for the Remaining Set. The access network shall set this field to the value shown in Table 5.11.6.2.5–1 corresponding to the search window size to be used by the access terminal for the Remaining Set. The access terminal shall support all the valid values specified by this field.

5.11.7.2.2 SetManagementParameters Attribute

Field	Length (bits)	Default Value
Length	8	N/A
AttributeID	8	N/A

One or more of the following record:

ValueID	8	N/A
PilotAdd	6	0x0e
PilotCompare	6	0x05
PilotDrop	6	0x12
PilotDropTimer	4	3
DynamicThresholds	1	0
SoftSlope	0 or 6	N/A
AddIntercept	0 or 6	N/A
DropIntercept	0 or 6	N/A
NeighborMaxAge	4	0
Reserved	variable	N/A

Length

18

19

20

Length of the complex attribute in octets. The access network shall set this field to the length of the complex attribute excluding the Length field.

21 AttributeID

The access network shall set this field to 0x01.

ValueID

This field identifies this particular set of values for the attribute. The access network shall increment this field for each complex attribute-value record for a particular attribute.

PilotAdd

This value is used by the access terminal to trigger a RouteUpdate in the Connected State. The access network shall set this field to the pilot detection threshold, expressed as an unsigned binary number equal to $\lfloor 2 \times 10 \times \log 10 \text{ Ec/I}_0 \rfloor$. The value used by the access terminal is –0.5 dB times the value of this field. The access terminal shall support all the valid values specified by this field.

PilotDrop

This value is used by the access terminal to start a pilot drop timer for a pilot in the Active Set or the Candidate Set. The access network shall set this field to the pilot drop threshold, expressed as an unsigned binary number equal to $\lfloor -2 \times 10 \times log10~\text{Ec/I}_0 \rfloor$. The value used by the access terminal is –0.5 dB times the value of this field. The access terminal shall support all the valid values specified by this field.

PilotCompare

Active Set versus Candidate Set comparison threshold, expressed as a 2's complement number. The access terminal transmits a RouteUpdate message when the strength of a pilot in the Candidate Set exceeds that of a pilot in the Active Set by this margin. The access network shall set this field to the threshold Candidate Set pilot to Active Set pilot ratio, in units of 0.5 dB. The access terminal shall support all the valid values specified by this field.

PilotDropTimer

Timer value after which an action is taken by the access terminal for a pilot that is a member of the Active Set or Candidate Set, and whose strength has not become greater than the value specified by PilotDrop. If the pilot is a member of the Active Set, a RouteUpdate message is sent in the Connected State. If the pilot is a member of the Candidate Set, it will be moved to the Neighbor Set. The access network shall set this field to the drop timer value shown in Table 5.11.7.2.2–1 torresponding to the pilot drop timer value to be used by access terminals. The access terminal shall support all the valid values specified by this field.

5-273

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Reserved

Table 5.11.7.2.2-1 Pilot Drop Timer Values

PilotDropTimer	Timer Expiration (seconds)	PilotDropTimer	Timer Expiration (seconds)
0	< 0.1	8	27
1	1	9	39
2	2	10	55
3	4	11	79
4	6	12	112
5	9	13	159
6	13	14	225
7	19	15	319

DynamicThresholds This field shall be set to '1' if the following three fields are included in this record. Otherwise, this field shall be set to '0'.

SoftSlope This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to an unsigned binary number, which is used by the access terminal in the inequality criterion for adding a pilot to the Active Set or dropping a pilot from the Active Set. The access terminal shall support all the valid values specified by this field.

AddIntercept This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to a 2's complement signed binary number in units of dB. The access terminal shall support all the valid values specified by this field.

DropIntercept This field shall be included only if DynamicThresholds is set to '1'. This field shall be set to a 2's complement signed binary number in units of dB. The access terminal shall support all the valid values specified by this field.

NeighborMaxAge The access network shall set this field to the maximum AGE value beyond which the access terminal is to drop members from the Neighbor Set. The access terminal shall support all the valid values specified by this field.

The access network shall set this field to zero. The access terminal shall ignore this field. The length of this field shall be such that the entire record is octet-aligned.

5.11.7.2.3 SupportedCDMAChannels Attribute

The access terminal uses this attribute to convey to the access network the CDMA Channels

3 supported by the access terminal.

Field	Length (bits)	Default Value
Length	8	N/A
AttributeID	8	N/A

One or more of the following attribute value record:

{

ValueID	8	N/A
BandClassCount	8	0

BandClassCount occurrences of the following record:

{

BandClass	5	N/A
InterFlexDuplexTag	8	N/A
IntraFlexDuplexFlag	1	N/A
BandSubClassCount	8	N/A

BandSubClassCount occurrences of the following field:

BandSubClass	8	N/A
)		

,		
MultiBandCount	0 or 4	1
MultiBandBitMapCount	0 or 8	0

MultiBandBitMapCount occurrences of the following record:

{

MultiBandBitMap	BandCl assCou nt	N/A
-----------------	------------------------	-----

}

Reserved	0 - 7 (as	N/A
	needed)	

}

5 Length

Length of the complex attribute in octets. The access terminal shall set this field to the length of the complex attribute excluding the Length field.

8 AttributeID

The access terminal shall set this field to 0x04.

1 2 3	ValueID	This field identifies this particular set of values for the attribute. The access terminal shall set this field to an identifier assigned to this complex value.
4 5	BandClassCount	The access terminal shall set this field to the number of occurrences of the BandClass field in this complex value.
6 7	BandClass	The access terminal shall set this field to the band class supported by the access terminal.
8 9 10 11 12 13 14 15 16 17 18	InterFlexDuplexTag	The access terminal shall set this field to indicate the forward and reverse CDMA channels across Band Classes that can be assigned to it simultaneously as follows: If the value of the InterFlexDuplexTag field associated with a set of Band Class records are the same, then the access terminal supports the reception from a forward CDMA channel(s) that belong to one of the Band Classes in that set, in combination with transmission on a reverse CDMA channel(s) that belong to a different Band Class in that set. For example, if the value of the InterFlexDuplexTag associated with Bandclass X and Band Class Y are the same, then the access terminal supports assignment of a forward CDMA channel from Band Class X and assignment of a reverse CDMA channel from Band Class Y.
20 21 22 23 24 25 26	IntraFlexDuplexFlag	The access terminal shall set this field to '1' to indicate that the access terminal supports reception from any forward CDMA channel and transmission on any reverse CDMA channels within this Band Class. The access terminal shall set this field to '0' to indicate that the access terminal supports reception and transmission only on FDD-paired forward and reverse CDMA channels, respectively for this Band Class (i.e., with the nominal frequency separation specified for the Band Class).
27 28	BandSubClassCount	The access terminal shall set this field to the number of band sub- classes supported by the access terminal in this band class.
29 30	BandSubClass	The access terminal shall set this field to the band sub-class supported by the access terminal.
31 32 33 34 35	MultiBandCount	The access terminal shall include this field if any of the fields other than the Reserved field that follow this field are to be included. If this field is included, the access terminal shall set this field to the number of band classes across which the forward CDMA channels can be assigned to it simultaneously.
36 37 38 39	MultiBandBitMapCou	Int The access terminal shall include this field if the MultiBandCount field is included, else the access terminal shall omit this field. If this field is included, the access terminal shall set this field to the number of MultiBandBitMap fields included by the access terminal.

MultiBandBitMap

1

2

3

9

10

11

12

13

14

15

16

17 18 The ith bit of this bitmap corresponds to ith BandClass field included in this attribute. The access terminal shall set this field to a bitmap indicating the forward CDMA channels across Band Classes that can be assigned to it simultaneously as follows: The access terminal supports the reception from forward CDMA channel(s) that belong to any of the Band Classes for which the field in this bitmap is set to '1'.

For example, if the value of the bits in this bitmap associated with Bandclass X and Band Class Y are set to '1', then the access terminal supports assignment of a forward CDMA channel from Band Class X and assignment of a forward CDMA channel from Band Class Y.

Reserved

The access terminal shall add reserved bits to make the length of each attribute value record equal to an integer number of octets. The access terminal shall set this field to zero. The access network shall ignore this field.

5.11.7.2.4 SupportedDRXPatterns Attribute

The access terminal uses this attribute to convey to the access network the supported DRX pattern(s).

FieldLength (bits)Default ValueLength8N/AAttributeID8N/A

One or more of the following attribute value record:

{

ValueID	8	N/A
NumberofDRXPatterns	4	1

Number of DRXP atterns occurrences of the following field:

{

SupportedDRXPattern	8	0x00
}		
Reserved	0 - 7	N/A

}

19 Length

20

21

Length of the complex attribute in octets. The access terminal shall set this field to the length of the complex attribute excluding the Length field.

22 AttributeID

The access terminal shall set this field to 0x05.

ValueID

2

3

5

8

9

10

11

12

13

This field identifies this particular set of values for the attribute. The access terminal shall set this field to an identifier assigned to this complex value.

4 NumberofDRXPatterns

The access terminal shall set this field to the number of occurrences of the SupportedDRXPattern field in this complex value.

SupportedDRXPattern

This field identifies the forward link interlaces for which the access terminal supports assignment of ForwardTrafficMACIndex. The encoding of this field is as shown in Table 5.11.7.2.4–1Table 5.11.7.2.4–1. The access terminal shall list the SupportedDRXPattern in the order of preference.

Table 5.11.7.2.4-1 Encoding of the SupportedDRXPattern Field

Field Value	Meaning
0x00	The access terminal supports assignment of Forward Traffic Channel MAC Index on all four forward interlaces.
0x01	A DRX pattern is supported in which two consecutive interlaces out of four forward link interlaces have assigned ForwardTrafficMACIndices and the next two consecutive forward link interlaces do not have assigned ForwardTrafficMACIndices.
0x02	A DRX pattern is supported in which three consecutive interlaces out of four forward link interlaces have assigned ForwardTrafficMACIndices and the next forward link interlaces does not have an assigned ForwardTrafficMACIndex.
0x03	A DRX pattern is supported in which three consecutive interlaces out of four forward link interlaces do not have assigned ForwardTrafficMACIndices and the next forward link interlaces does have an assigned ForwardTrafficMACIndex.
0x04	A DRX pattern is supported in which alternating interlaces are assigned a ForwardTrafficMACIndex.
All the other values	Reserved

5.11.8 Protocol Numeric Constants

Constant	Meaning	Value
N _{RUPType}	Type field for this protocol	Table 2.5.4-1 of [10]
N _{RUP} Subtype1 based Inter-RAT	Subtype field for this protocol	0x0003
N _{RUPActive}	Maximum number of the Active Set pilots per sub-Active Set	6
N _{RUPCandidate}	Maximum number of Pilot Groups in the Candidate Set	6
N _{RUPNeighbor}	Minimum size of Pilot Groups in the Neighbor Set	20

- 5.11.9 Session State Information
- The Session State Information record (see [10]) consists of parameter records.
- 3 This protocol defines the following parameter record in addition to the configuration attributes
- 4 for this protocol.
- 5 5.11.9.1 RouteUpdate Parameter
- 6 The following parameter shall be included in the Session State Information record only if the
- Session State Information is being transferred while the connection is open.

Table 5.11.9.1-1 The Format of the Parameter Record for the RouteUpdate Parameter

Field	Length (bits)
ParameterType	8
Length	8
TCAMessageSequence	8
RUPMessageSequence	8
DSCChannelGainBase	5
FrameOffset	4
NumSectors	5
NumSubActiveSets	4
AssignedChannelIncluded	1
SchedulerTagIncluded	1
FeedbackMultiplexingEnabled	1

NumSectors occurrences of the following SectorInformation record:

{0

RAChannelGain	2
PilotPN	9
DRCCover	3
SofterHandoff	1

}0

N occurrences of the following field, where N is the number of SofterHandoff fields set to '0' in this message ${}^{\circ}$

	3	
--	---	--

NumSubActiveSets occurrences of the following SubActiveSetParameters record (starting from NumFwdChannelsThisSubActiveSet and ending at DeltaT2P, inclusive):

{0

NumFwdChannelsThisSubActiveSet	0 or 4
--------------------------------	--------

NumFwdChannelsThisSubActiveSet occurrences of the following field:

{1

AssignedChannel	0 or 24
-----------------	---------

}1

FeedbackEnabled	1
FeedbackMultiplexingIndex	0 or 9

FeedbackReverseChannelIndex	0 or 4
SubActiveSetCarriesControlChannel	1
ThisSubActiveSetNotReportable	1
DSCForThisSubActiveSetEnabled	0 or 1
Next3FieldsSameAsBefore	0 or 1
DRCLength	0 or 2
DRCChannelGainBase	0 or 6
ACKChannelGain	0 or 6
NumReverseChannelsIncluded	1
NumReverseChannels	0 or 4

NumReverseChannels occurrences of the following record:

{1

ReverseChannelConfiguration	0 or 2
ReverseBandClass	0 or 5
ReverseChannelNumber	0 or 11
ReverseChannelDroppingRank	0 or 3

}1

NumSectors occurrences of the following record:

{1

PilotInThisSectorIncluded	1
ForwardChannelIndexThisPilot	0 or 4
PilotGroupID	0 or 3
NumUniqueForwardTrafficMACIndices	0 or 3
SchedulerTag	0 or 7
AuxDRCCoverIncluded	0 or 1
AuxDRCCover	0 or 3
ForwardTrafficMACIndexPerInterlaceEnabled	0 or 1

 $NumUnique Forward Traffic MAC Indices \ (if included) \ or \ zero \ occurrences \ of the following record:$

{2

ForwardTrafficMACIndex	0 or 10
AssignedInterlaces	0 or 4

}2

NumReverseChannels occurrences of the following record:

{2

ReverseLinkMACIndex	0 or 9
RABMACIndex	0 or 7
DeltaT2P	0 or 6

}2

}1 }0

Reserved	0 – 7 (as
	needed)

ParameterType This field shall be set to 0x01 for this parameter record.

Length This field shall be set to the length of this parameter record in units of

octets excluding the Length field.

4 TCAMessageSequence

This field shall be set to the MessageSequence field of the last TrafficChannelAssignment message that was sent by the source access network.

8 RUPMessageSequence

This field shall be set to the MessageSequence field of the last RouteUpdate message that was received by the source access network.

The source access network shall set the remaining fields in this Parameter Record to the values of the corresponding fields in the last TrafficChannelAssignment message that was sent by the source access network. If this Parameter Record is sent from another access network, the other access network shall set the remaining fields in this Parameter Record to the corresponding fields to be included in the next TrafficChannelAssignment message sent by the source access network.

Reserved

The number of bits in this field is equal to the number needed to make the length of this parameter record length an integer number of octets. This field shall be set to all zeros.

20 21

2

3

5

6

10

11

12

13

14

15

16

17

18

5.12 Inter-RAT Overhead Messages Protocol based on C.S0024-B

- This section supersedes section 5.5 for the access terminal and the access network that supports inter-RAT Overhead Messages Protocol based on [10].
- 4 5.12.1 Overview

14

15

16

17

18

19

20

21

22

26

- 5 The QuickConfig message and the SectorParameters message are collectively termed the
- overhead messages. These messages are broadcast by the access network over the Control
- 7 Channel. These messages are unique, in that they pertain to multiple protocols and are,
- 8 therefore, specified separately. The Overhead Messages Protocol provides procedures related to
- transmission, reception and supervision of these messages. The Inter-RAT Overhead Messages
- Protocol also defines HRPD Silence Parameters for supporting active handoff from other radio
- access technologies and OtherRATNeighborList message that allow the access network
- broadcast adjacent other RAT neighbors.
- 13 This protocol can be in one of three states:
 - <u>Inactive State</u>: In this state, the protocol waits for an *Activate* command. This state corresponds only to the access terminal and occurs when the access terminal has not acquired an access network or is not required to receive overhead messages.
 - <u>Active State</u>: In this state the access network transmits and the access terminal receives overhead messages and OtherRATNeighborList message if it is transmitted by the access network.
 - <u>Tunnel Active State</u>: In this state the access terminal operates in the Inter-RAT tunnel mode (e.g. E-UTRAN tunnel mode) . The access terminal receives HRPD overhead parameters needed for tunnel mode operation through source RAT (e.g. E-UTRAN).

Figure 5.12.1-1 Inter-RAT Overhead Messages Protocol State Diagram

5-283

- 5.12.2 Primitives and Public Data
- ₂ 5.12.2.1 Commands
- 3 This protocol defines the following commands:
- Activate
- Deactivate
- ANRedirect (access terminal only)
- CheckConfiguration (access terminal only)
- TunnelDeactivate
- 9 5.12.2.2 Return Indications
- 10 This protocol returns the following indications:
- ANRedirected
- SupervisionFailed
- **13** *Updated*
- ConfigurationChanged (access network only)
- OtherRATUpdated
- 16 5.12.2.3 Public Data
- 17 This protocol shall make the following data public:
- Subtype for this protocol
- All data in the overhead messages⁹²
- OverheadParametersUpToDate
- HRPDPreRegistrationAllowed
- All data in the Neighbor Record of the OtherRATNeighborList message
- 5.12.3 Protocol Data Unit
- The transmission unit of this protocol is a message. This is a control protocol; and, therefore, it
- does not carry payload on behalf of other layers or protocols.
- 26 This protocol uses the Signaling Application to transmit and receive messages.

⁹² The HRPD neighbor list parameters received during the Tunnel Active State is stored in the existing neighbor list public data structure as specified by the overhead message. The procedure of storing the HRPD neighbor list parameters received during the Tunnel Active State is specified in section 5.12.6.1.5. The parameters of received HRPDSilenceParameters message during the Tunnel Active State also store as the public data.

- 5.12.4 Protocol Initialization
- 2 5.12.4.1 Protocol Initialization for the InConfiguration Protocol Instance
- Upon creation, the InConfiguration instance of this protocol in the access terminal and the access network shall perform the following in the order specified:
- The fall-back values of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- If the InUse instance of this protocol has the same protocol subtype as this InConfiguration protocol instance, then the fall-back values of the attributes defined by the InConfiguration protocol instance shall be set to the values of the corresponding attributes associated with the InUse protocol instance.
- The value for each attribute for this protocol instance shall be set to the fall-back value for that attribute.
- 5.12.4.2 Protocol Initialization for the InUse Protocol Instance
- Upon creation, the InUse instance of this protocol in the access terminal and access network shall perform the following:
- The value of the attributes for this protocol instance shall be set to the default values specified for each attribute.
- The protocol at the access terminal shall enter the Inactive State.
- The protocol at the access network shall enter the Active State.
- The protocol shall set HRPDPreRegistrationAllowed to '0'.
- 5.12.5 Procedures and Messages for the InConfiguration Instance of the Protocol
- 22 5.12.5.1 Procedures
- This protocol uses the Generic Configuration Protocol (see 13.7 of [10]) to define the processing of the configuration messages.
- 5.12.5.2 Commit Procedures
- The access terminal and the access network shall perform the procedures specified in this section, in the order specified, when directed by the InUse instance of the Session Configuration Protocol to execute the Commit procedures:
- If the InUse instance of any of the Connection Layer protocols does not have the same subtype as the corresponding InConfiguration protocol instance, then
- The access terminal shall set the initial state of the InConfiguration and InUse protocol instances of the Overhead Messages protocol to the Inactive State.
- The access network shall set the initial state of the InConfiguration and InUse protocol instances of the Overhead Messages protocol to the Active State.

- All the public data that are defined by this protocol, but are not defined by the InUse protocol instance shall be added to the public data of the InUse protocol.
- If the InUse instance of this protocol has the same subtype as this protocol instance, then
- The access terminal and the access network shall set the attribute values associated with the InUse instance of this protocol to the attribute values associated with the InConfiguration instance of this protocol, and
- The access terminal and the access network shall purge the InConfiguration instance of the protocol.
- If the InUse instance of this protocol does not have the same subtype as this protocol instance, then the access terminal and the access network shall perform the following:
 - The InConfiguration protocol instance shall become the InUse protocol instance for the Overhead Messages Protocol at the access terminal and the access network.
- All the public data not defined by this protocol shall be removed from the public data of the InUse protocol.
- 5.12.5.3 Message Formats

12

18

- 5.12.5.3.1 ConfigurationRequest
- 17 The ConfigurationRequest message format is as follows:

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
	±

19 MessageID The sender shall set this field to 0x50.

TransactionID The sender shall increment this value for each new ConfigurationRequest message sent.

22 AttributeRecord The format of this record is specified in 13.3 of [1].

Channels	FTC	RTC
Addressing		unicast

SLP	Reliable
Priority	40

5.12.5.3.2 ConfigurationResponse

25 The ConfigurationResponse message format is as follows:

26

Field	Length (bits)
MessageID	8
TransactionID	8

Zero or more instances of the following record

AttributeRecord	Attribute dependent
-----------------	---------------------

MessageID The sender shall set this field to 0x51.

TransactionID The sender shall set this value to the TransactionID field of the corresponding ConfigurationRequest message.

4 AttributeRecord

An attribute record containing a single attribute value. If this message selects a complex attribute, only the ValueID field of the complex attribute shall be included in the message. The format of the AttributeRecord is given in 13.3 [1]. The sender shall not include more than one attribute record with the same attribute identifier.

9

10

5

Channels	FTC	RTC
Addressing	u	nicast

SLP	Reliable	
Priority	40	

- 5.12.6 Procedures and Messages for the InUse Instance of the Protocol
- 11 5.12.6.1 Procedures
- 5.12.6.1.1 Extensibility Requirements
- Further revisions of the access network may add new overhead messages.
- The access terminal shall discard overhead messages with a MessageID field it does not
- 15 recognize.
- Further revisions of the access network may add new fields to existing overhead messages.
- 17 These fields shall be added to the end of the message, prior to the Reserved field if such a field
- is defined.
- The access terminal shall ignore fields it does not recognize.
- 5.12.6.1.2 Command Processing
- The access network shall ignore all commands.
- 5.12.6.1.2.1 Activate
- 23 If this protocol receives an *Activate* command in the Inactive State:
- The access terminal shall transition to the Active State if TunnelModeEnabled, as public data of Signaling Adaptation Protocol, is set to '0'. The access terminal shall transition to the Tunnel Active State if TunnelModeEnabled is set to '1'.

3GPP2 C.S0087-A v4.0

- The access network shall ignore it.
- If this protocol receives the command in the Active State, it shall be ignored.
- 3 5.12.6.1.2.2 Deactivate
- 4 If this protocol receives a *Deactivate* command in the Inactive State, it shall be ignored.
- 5 If this protocol receives the command in the Active State or in the Tunnel Active State:
- Access terminal shall set HRPDPreRegistrationAllowed to 0 and transition to the Inactive State.
- Access network shall ignore it.
- ₉ 5.12.6.1.2.3 TunnelDeactivate
- 10 If this protocol receives a TunnelDeactivate command in the Inactive State or in the Active
- State, it shall be ignored.
- 12 If this protocol receives the command in the Tunnel Active State:
- Set OverheadParametersUpToDate to 0 and HRPDPreRegistrationAllowed to 0.
- The access terminal shall transition to the Active State.
- The access network shall ignore it.
- 16 5.12.6.1.3 Inactive State
- This state corresponds only to the access terminal and occurs when the access terminal has
- not acquired an access network or is not required to receive overhead messages. In this state,
- the protocol waits for an *Activate* command.
- ₂₀ 5.12.6.1.4 Active State
- 5.12.6.1.4.1 Access Network Requirements
- 22 The access network shall include a QuickConfig message in every Control Channel
- 23 synchronous Sleep State capsule. The access network should include a SectorParameters
- 24 message in the synchronous capsule at least once every NompsectorParameters Control Channel
- 25 cycles. The access network shall set the SectorSignature field of the QuickConfig message to
- the SectorSignature field of the next SectorParameters message. The access network shall set
- the AccessSignature field of the QuickConfig message to the public data AccessSignature (see
- Access Channel MAC Protocol). If the values of the SectorSignature, OtherRATAvailable,
- 29 OtherRATSignature fields of the QuickConfig message are different from that of the last
- 30 QuickConfig message, then the access network shall generate a ConfigurationChanged
- indication. The access network shall not generate more than two ConfigurationChanged
- indications in any OverheadCachePeriod interval.
- 33 If the access network supports emergency services for conversational rate set 1 or rate set 2 for
- interactive speech without bundling (see [3]) the Access Network shall set the third LSB of the

- AccessHashingChannelMask for that CDMA channel to '1'93. Otherwise, the Access Network shall set this bit to '0'.
- 3 If the access network supports emergency call on eHRPD network, then the access network
- 4 shall include (e)HRPDEmergencySupportInd field in the SectorParameters message to indicate
- 5 whether the third LSB of the AccessHashingChannelMask corresponds to the support of
- 6 emergency call on HRPD network only ('01'), or eHRPD network only ('10') or both eHRPD
- 7 network and HRPD network ('11'). If the (e)HRPDEmergencySupportInd field is not included in
- 8 the SectorParameters message, then the third LSB of the AccessHashingChannelMask
- 9 corresponds to the support of emergency call on HRPD network only. The access network shall
- not set the value of (e)HRPDEmergencySupportInd field to '00' if the third LSB of the
- AccessHashingChannelMask is set to '1' for at least a channel.
- 12 If OtherRATNeighborList message is sent by the access network, the access network shall set
- the OtherRATSignature field of the QuickConfig message to the OtherRATSignature field of the
- next OtherRATNeighborList message.
- If the AccessPointIdentification message is sent by the access network, the access network
- shall set the APIDMIncluded field of the QuickConfig message to '1' and the access network
- should include the message in the synchronous capsule at least once every NompsectorParameters
- 18 Control Channel cycles.
- If the AccessPointIdentificationText message is sent by the access network, the access network
- shall set the APIDTMIncluded field of the QuickConfig message to '1' and the access network
- should include the message in the synchronous capsule at least once every $N_{OMPSectorParameters}$
- 22 Control Channel cycles.
- 23 If the AccessPointPilotInformation message is sent by the access network, the access network
- shall set the APPIMIncluded field of the QuickConfig message to '1' and the access network
- should include the message according to the value of the APPIMTXCycle field in the
- 26 QuickConfig message.
- 5.12.6.1.4.2 Access Terminal Requirements
- 28 When in the Active State, the access terminal shall perform supervision on the QuickConfig
- and the SectorParameters messages as specified in 5.12.6.1.4.2.1.1 and 5.12.6.1.4.2.1.2,
- 30 respectively.
- The access terminal shall set the IsConnected variable to '1' when it receives an
- 32 IdleState.ConnectionOpened indication. The access terminal shall set the IsConnected variable
- to '0' when it receives any of the following indications:
- ConnectedState.ConnectionClosed
- OverheadMessages.SupervisionFailed,
- ControlChannelMAC.SupervisionFailed,

⁹³ The access terminal can use this bit to determine whether to originate an emergency VoIP call on this channel or tune to another system.

- RouteUpdate.AssignmentRejected, or
- ForwardTrafficChannelMAC.SupervisionFailed
- 3 The access terminal shall purge the contents of the ShortTermOverheadCache and
- 4 LongTermOverheadCache when it receives an *IdleState.ConnectionOpened* indication.
- 5 If the access terminal does not have any stored value for the overhead parameters or if it
- receives a RouteUpdate.IdleHO indication and the access terminal does not have the overhead
- information associated with the new active set pilot (PN Offset, CDMA Channel) stored in the
- 8 ShortTermOverheadCache list, or if it receives a ConnectedState.ConnectionClosed indication,
- 9 the access terminal shall set OverheadParametersUpToDate to 0.
- 10 If the access terminal receives a RouteUpdate.IdleHO indication and the access terminal has
- the overhead information associated with the new active set pilot stored in the
- ShortTermOverheadCache list, the access terminal shall set OverheadParametersUpToDate to
- 13 '1' and return an *Updated* indication.
- If the access terminal receives a SignalingAdaptation. EnteringTunnelState indication, the access
- terminal shall:

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

- Set OverheadParametersUpToDate to 0,
- Transition to the Tunnel Active State.
- When the access terminal receives the QuickConfig message, it shall perform the following:
- If any of the following conditions are true:
 - OverheadParametersUpToDate is equal to '0',
 - the value of the SectorSignature field of the new QuickConfig message is different from the last received value for SectorSignature corresponding to the same sector⁹⁴ from which the QuickConfig message is received, or
 - the sector from which this QuickConfig message is received is different from the sector from which the last QuickConfig message was received and the access terminal does not have the QuickConfig information associated with the sector stored in the ShortTermOverheadCache list,
 - then the access terminal shall perform the following:
 - The access terminal shall set OverheadParametersUpToDate to '0'.
 - If the value of the SectorSignature field of the new QuickConfig message is different from the last received value for SectorSignature corresponding to the same sector from which the QuickConfig message is received, the access terminal shall monitor every subsequent Control Channel synchronous capsule until it receives the updated SectorParameters message. When the access terminal receives the updated SectorParameters message, it shall return an *Updated* indication and set OverheadParametersUpToDate to '1'.

5-290

⁹⁴ A sector is specified by its SectorID and the CDMA channel associated with it (see the definition of Sector).

- If the OverheadParametersUpToDate is set to'1' and if OtherRATAvailable field of the latest received QuickConfig message from the serving pilot of the Control Channel is set to '1' and if one of the following requirement is met:
 - the value of the OtherRATSignature field of the latest received QuickConfig message from the serving pilot of the Control Channel is different from the last received value for OtherRATSignature corresponding to the same sector from which the QuickConfig message is received, or
 - the access terminal does not have any stored value for the OtherRATNeighborList message parameters corresponding to the serving pilot of the Control Channel.

then the access terminal shall perform the following:

2

3

5

6

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

- The access terminal shall monitor the Control Channel synchronous capsule of Control Channel Cycle which OtherRATNeighborList message is expected to be transmitted. When the access terminal receives the updated OtherRATNeighborList message, it shall return an OtherRATUpdated indication. If the IsConnected is set to '0', the access terminal the signature associated with shall store the message, OtherRATNeighborList message parameters, and the (PN Offset, CDMA Channel) associated with the sector for at most OverheadCachePeriod interval in the LongTermOverheadCache list and for at most ShortTermOverheadCachePeriod in the ShortTermOverheadCache list.
- If at least one of the APIDMIncluded field, the APIDTMIncluded field, or the APPIMIncluded field of the latest received QuickConfig message from the serving pilot of the Control Channel are set to '1' and if one of the following requirements is met:
 - the sector from which the latest received QuickConfig message is received is different from the sector from which the last QuickConfig message was received, or
 - the access terminal does not have any stored value for the message corresponding to the included field for the sector that the latest QuickConfig message is received.

then the access terminal shall perform the following:

- If the APPIMIncluded field is set to '1', the access terminal shall monitor the Control Channel synchronous capsule in which the AccessPointPilotInformation message is expected to be transmitted. When the access terminal receives the AccessPointPilotInformation message, it shall store the information associated with the message for at most the duration of the LifeTime field in the message.
- If the APIDMIncluded field is set to '1', the access terminal should monitor the Control Channel capsule for the AccessPointIdentification message until the message is received or the duration of NomPSectorParameters Control Channel cycles.
- If the APIDTMIncluded field is set to '1', the access terminal should monitor the Control Channel capsule for the AccessPointIdentificationText message until the message is received or the duration of NompsectorParameters Control Channel cycles.

If the access terminal receives a *RouteUpdate.IdleHO* indication and the access terminal has the OtherRATNeighborList message parameters associated with the new active set pilot (PN

- Offset, CDMA Channel) stored in the ShortTermOverheadCache list, it shall return an OtherRATUpdated indication.
- 3 Upon receiving an updated overhead message, if the IsConnected is set to '0', the access
- 4 terminal shall store the signature associated with the message, the overhead message
- parameters, and the (PN Offset, CDMA Channel) associated with the sector for at most
- 6 OverheadCachePeriod interval in the LongTermOverheadCache list and for at most
- 7 ShortTermOverheadCachePeriod in the ShortTermOverheadCache list. The access terminal
- shall not cache the QuickConfig information in either of the ShortTermOverheadCache list or
- 9 LongTermOverheadCache list when the IsConnected is set to '1'.
- Once the access terminal receives an updated OtherRATNeighborList message, it should store the signature associated with the message for future comparisons.
- Upon receiving a *CheckConfiguration* command, the access terminal shall perform the following:
 - If any of the following conditions is true, then the access terminal shall set OverheadParametersUpToDate to '0', purge the entry associated with the Active Set Pilot in ShortTermOverheadCache list and LongTermOverheadCache list, and monitor every subsequent Control Channel synchronous capsule until it receives a SectorParameters message or a QuickConfig message whose SectorSignature field is the same as the last received value for SectorSignature from the same sector.
 - OverheadParametersUpToDate is '0', or
 - o the ConfigurationChange argument received with the command is different than that received with the last *CheckConfiguration* command whose (PN Offset, CDMA Channel) argument was the same as that of this command, or
 - o the access terminal does not have an entry associated with the (PN Offset, CDMA Channel) argument received with the command in the LongTermOverheadCache list.

When the access terminal receives the above SectorParameters message or QuickConfig message, it shall return an *Updated* indication and set OverheadParametersUpToDate to '1'.If the Redirect field of the QuickConfig message is set to '1', the access terminal shall return an *ANRedirected* indication. ⁹⁵ Upon receiving an *ANRedirect* command, the access terminal shall generate an *ANRedirected* indication.

The access terminal shall store a list of RouteUpdateTriggerCodes associated with subnets visited by the access terminal for future comparisons and for future use. This list is called the RouteUpdateTriggerCodeList. Each entry in the RouteUpdateTriggerCodeList shall include the subnet and the RouteUpdateTriggerCode. Other protocols may cache information keyed by (Subnet, RouteUpdateTriggerCode) pairs. If other protocols cache information keyed by (Subnet, RouteUpdateTriggerCode) pairs, then these protocols shall delete such information RouteUpdateTriggerCode) deleted when the (Subnet, pair is from the RouteUpdateTriggerCodeList.

-

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

⁹⁵ Redirection is commonly used in networks under test.

- If RouteUpdateTriggerCodeListSize is set to 0x00, the access terminal shall delete all entries in the RouteUpdateTriggerCodeList. Otherwise, the access terminal shall perform the following:
- The access terminal shall delete any entries in the RouteUpdateTriggerCodeList other than the current (Subnet, RouteUpdateTriggerCode) received in the most recent SectorParameters message if the entries have an expiration timer that has been running for at least 2^(RouteUpdateTriggerMaxAge + 3) × 1.28 seconds.
- If the expiration timer for the RouteUpdateTriggerCodeList entry corresponding to the current (Subnet, RouteUpdateTriggerCode) received in the most recent SectorParameters message has been running for at least 2^(RouteUpdateTriggerMaxAge + 3) × 1.28 seconds, the access terminal shall reset, initialize to zero, and restart the expiration timer for that entry.
 - If the (Subnet, RouteUpdateTriggerCode) pair from the most recently received SectorParameters message is not included in the RouteUpdateTriggerCodeList, then the access terminal shall add the entry to the RouteUpdateTriggerCodeList and shall reset, initialize to zero, and start the expiration timer for that entry⁹⁶. The access terminal shall generate a *RouteUpdate.SendRouteUpdate* command when it adds an entry to the RouteUpdateTriggerCodeList. If there are more than the number of entries specified by the RouteUpdateTriggerCodeListSize attribute in the RouteUpdateTriggerCodeList, then the access terminal shall delete entries from the list until there are exactly RouteUpdateTriggerCodeListSize entries in the list according to the following rules:
 - The access terminal shall delete the oldest entries in the list first, and the access terminal shall not delete the entry in the list that corresponds to the (Subnet, RouteUpdateTriggerCode) received in the most recent SectorParameters message.
- 5.12.6.1.4.2.1 Supervision Procedures

13

14

15

16

17

18

19

20

21

22

- 5.12.6.1.4.2.1.1 Supervision of QuickConfig Message
- Upon entering the Active State, the access terminal shall start the following procedure to supervise the QuickConfig message:
- 28 If the configured value of IsSupervisionDisablingWhileIdlewithCacheSupported is 0x01, then
- the access terminal shall set a QuickConfig supervision timer for TompocSupervision when the
- 30 access terminal receives an IdleState.ConnectionOpened indication. Otherwise the access
- terminal shall start the timer upon entering the Active State.
- If a QuickConfig message is received while the timer is active, the access terminal shall reset and restart the timer.
- If the configured value of IsSupervisionDisablingWhileIdlewithCacheSupported is 0x01 and IsConnected is set to '0', then the access terminal shall perform the following:

⁹⁶ The AT could wait for confirmation that the RouteUpdate was delivered before updating the RouteUpdateTriggerCode list.

2

3

18

19

20

- Disable the QuickConfig supervision timer if the QuickConfig information associated with the Active Set pilot is in the LongTermOverheadCache.
 - Reset and restart the supervision timer upon the QuickConfig information associated with the Active Set pilot not in the LongTermOverheadCache.
- If the timer expires, the access terminal shall return a *SupervisionFailed* indication and disable the timer.
- 5.12.6.1.4.2.1.2 Supervision of SectorParameters Message
- Upon entering the Active State, the access terminal shall start the following procedure to supervise the SectorParameters message:
- If the configured value of IsSupervisionDisablingWhileIdlewithCacheSupported is 0x01, then the access terminal shall set a SectorParameters supervision timer for T_{OMPSPSupervision} when the access terminal receives an *IdleState.ConnectionOpened* indication. Otherwise, the access terminal shall start the timer upon entering the Active State.
- If a SectorParameters message is received while the timer is active, the access terminal shall reset and restart the timer.
- If the configured value of the IsSupervisionDisablingWhileIdlewithCacheSupported is 0x01 and IsConnected is set to '0', then the access terminal shall perform the following:
 - Disable the SectorParameters supervision timer if the SectorParameters information associated with the Active Set pilot is in the LongTermOverheadCache.
 - Reset and restart the supervision timer upon the SectorParameters information associated with the Active Set pilot not in the LongTermOverheadCache.
- If a QuickConfig message is received while the timer is active and the SectorSignature field of the QuickConfig message matches the last received value for SectorSignature corresponding to the same sector⁹⁷ from which the QuickConfig message is received, the access terminal shall reset and restart the timer.
- If the timer expires, the access terminal shall return a *SupervisionFailed* indication and disable the timer.
- 5.12.6.1.5 Tunnel Active State
- 5.12.6.1.5.1 Access Network Requirements
- Not applicable to Access Network.
- 5.12.6.1.5.2 Access Terminal Requirements
- If the access terminal does not have any stored value for the overhead parameters or if it receives an indication that the E-UTRAN protocol within the access terminal selected a

⁹⁷ A sector is specified by its SectorID and the CDMA channel associated with it (see the definition of Sector).

- new serving cell⁹⁸, the access terminal shall set OverheadParametersUpToDate to 0. If the new
- serving cell allows the access terminal to perform pre-registration, then the access terminal
- shall set HRPDPreRegistrationAllowed to 1; otherwise, the access terminal shall set
- 4 HRPDPreRegistrationAllowed to 0.

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- 5 When the access terminal receives the HRPD parameters, it shall perform the following:
 - If any of the following conditions are true:
 - OverheadParametersUpToDate is equal to 0,
 - Access terminal determine that HRPD parameters, defined as public data of this application, received from different RAT⁹⁹ (e.g. E-UTRAN) is not up-to-date¹⁰⁰
 - then the access terminal shall perform the following:
 - The access terminal shall store the following HRPD parameters received [9][9]:
 - + Set ColorCode to HRPDPreRegistrationZoneID received from E-UTRAN.
 - + Set SecondaryColorCode to HRPDSecondaryPreRegistrationZoneID received from E-UTRAN
 - + If the HRPD neighbor list is also received:
 - HRPD search window size if included. The received HRPD search window size is common for all the neighbor pilot PNs in the received HRPD neighbor list
 - o HRPD neighbor pilot PNs
 - Set SystemType field of the NeighborChannel corresponding to each received HRPD neighbor pilot PN to 0x00 14.1 of [1][1]
 - o HRPD neighbor band class information as the BandClass 14.1 of [1][1] field of the NeighborChannel corresponding to each received HRPD neighbor pilot PN
 - o HRPD neighbor channel number as the ChannelNumber 14.1 of [1][1] field of the NeighborChannel corresponding to each received HRPD neighbor pilot PN
 - The access terminal return an *Updated* indication
 - The access terminal set OverheadParametersUpToDate to 1.

 $^{^{98}}$ The process by which the E-UTRAN protocol within the access terminal communicates this event to the Overhead Messages Protocol is left to the access terminal implementation.

⁹⁹ The access terminal may receive HRPD neighbor list information from E-UTRAN [9][9]. The HRPD neighbor list information may be included in either the received SIB8 or the received MeasObjectCDMA2000 information element.

¹⁰⁰ For example, when the primary RAT is E-UTRAN, the access terminal can determine the broadcast information is not up-to-date based on the TAG [9][9] value, difference in the received SIB8 (e.g. HRPD-NeighborCellList) or based on the HRPD neighbor list difference between the received SIB8 and MeasObjectCDMA2000 IE [9][9].

3GPP2 C.S0087-A v4.0

- Upon receiving an HRPDSilenceParameters message, the access terminal shall overwrite the
- stored value of ReverseLinkSilenceDuration and ReverseLinkSilencePeriod with the
- 3 ReverseLinkSilenceDuration and ReverseLinkSilencePeriod fields of the message.
- 4 5.12.6.2 Message Formats
- 5 5.12.6.2.1 QuickConfig
- 6 The QuickConfig message is used to indicate a change in the overhead messages' contents, a
- 7 change in the OtherRATNeighborList message's contents and to provide frequently changing
- 8 information.

Field	Length (bits)
MessageID	8
ColorCode	8
SectorID24	24
SectorSignature	16
AccessSignature	16
Redirect	1
RPCCount63To0	6
RPCCount63To0 occurrences of the	following field
ForwardTrafficValid63To0	1
RPCCount127To64Included	0 or 1
RPCCount127To64	0 or 6
RPCCount127To64 occurrences of the	ne following field:
ForwardTrafficValid127To64	0 or 1
RPCCount130To383Included	0 or 1
RPCCount130To383	0 or 8
RPCCount130To383 occurrences of the following field:	
ForwardTrafficValid130To383	0 or 1
OtherRATAvailable	0 or 1
OtherRATTXCycle	0 or 3
OtherRATSignature	0 or 6
APIDMIncluded	0 or 1
APIDTMIncluded	0 or 1
APPIMIncluded	0 or 1
APPIMTXCycle	0 or 3

1 MessageID

The access network shall set this field to 0x00.

Reserved

ColorCode

The access network shall set this field to the color code corresponding to this sector.

0-7 (as needed)

1 2	SectorID24	The access network shall set this field to the least significant 24 bits of the SectorID value corresponding to this sector.	
3 4	SectorSignature	The access network shall set this field to the value of the SectorSignature field of the next SectorParameters message it will transmit.	
5 6 7	AccessSignature	The access network shall set this field to the value of the AccessSignature parameter from the AccessParameters message that is Public Data of the Access Channel MAC Protocol.	
8	Redirect	Access network redirect. The access network shall set this field to '1' if it is redirecting all access terminals away from this access network. 101	
10 11 12	RPCCount63To0	The access network shall set this field to the maximum number of RPC channels supported by the sector corresponding to Forward Traffic Channels associated with MAC indices 0 through 63, inclusive.	
13	ForwardTrafficValid6	3To0	
14 15 16 17		The access network shall set occurrence n of this field to '1' if the Forward Traffic Channel associated with MACIndex 64- n is valid. The access terminal uses this field to perform supervision of the Forward Traffic Channel.	
18	RPCCount127To64Ir	RPCCount127To64Included	
19 20 21 22		If this field is included, the access network shall set this field to '1' if the RPCCount127To64 field is included in this message. Otherwise, the access network shall set this field to '0'. The access network shall include this field if any of the fields below it are included in this message.	
23 24 25 26 27 28	RPCCount127To64	If the RPCCount127To64Included field is omitted, or if RPCCount127To64Included is '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the maximum number of RPC channels supported by the sector corresponding to Forward Traffic Channels associated with MAC indices 64 through 127, inclusive.	
29	ForwardTrafficValid1	27To64	
30 31 32		If the RPCCount127To64Included field is omitted, or if RPCCount127To64Included is '0', then the access network shall omit this field. Otherwise, the access network shall set occurrence n of this	

101 Network redirect is commonly used during testing.

33

field to '1' if the Forward Traffic Channel associated with MACIndex 128-

n is valid. The access terminal uses this field to perform supervision of the Forward Traffic Channel.

RPCCount130To383Included

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If this field is included, the access network shall set this field to '1' if the RPCCount130To383 field is included in this message. Otherwise, the access network shall set this field to '0'.

RPCCount130To383

1

2

4

5

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

If the RPCCount130To383Included field is omitted, or if RPCCount130To383Included is '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the maximum number of RPC channels supported by the sector corresponding to Forward Traffic Channels associated with MAC indices 128 through 383, inclusive.

ForwardTrafficValid130To383

the RPCCount130To383Included field is omitted. if RPCCount130To383Included is '0', then the access network shall omit this field. The access network shall set this field to '1' if the corresponding ReverseLinkMACIndex is valid. Otherwise, the access network shall this field ·0'. set The n^{th} occurrence of this field corresponds to the ReverseLinkMACIndex 130+(n-1)/2 if *n* is odd and to 257+n/2 if *n* is even.

OtherRATAvailable

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If this field is included, the access network shall set this field to '1' if the OtherRATNeighborList message is sent by the access network. Otherwise, the access network shall set this field to '0'.

OtherRATTXCycle

If the OtherRATAvailable field is omitted, or if OtherRATAvailable field is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the value of the transmission cycle of the OtherRATNeighborList in unit of Control Channel Cycle. The access network should transmit the OtherRATNeighborList message in the Synchronous Control Channel Capsule at the Control Channel Cycle C satisfying the following condition:

C mod OtherRATTXCycle = 0, where C is the number of Control Channel cycles since the beginning of the CDMA SystemTime. The value mapping of this field is defined in Table 5.12.6.2.1–1Table 5.12.6.2.1–1.

Table 5.12.6.2.1-1 The OtherRATNeighborList transmission cycle

Field value (binary)	Duration in unit of Control Channel Cycle
'000'	2
'001'	3
'010'	6
'011'	10
'100'	14
'101'	24
'110'	40
'111'	64

OtherRATSignature

If the OtherRATAvailable field is omitted, or if OtherRATAvailable field is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the value of the OtherRATSignature field of the next OtherRATNeighborList message it will transmit.

APIDMIncluded

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If this field is included, the access network shall set this field to '1' if the AccessPointIdentification message is sent by the access network. Otherwise, the access network shall set this field to '0'.

APIDTMIncluded

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If this field is included, the access network shall set this field to '1' if the AccessPointIdentificationText message is sent by the access network. Otherwise, the access network shall set this field to '0'.

APPIMIncluded

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If this field is included, the access network shall set this field to '1' if the AccessPointPilotInformation message is sent by the access network. Otherwise, the access network shall set this field to '0'.

APPIMTXCycle

If the APPIMIncluded field is omitted, or if APPIMIncluded field is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the value of the transmission cycle of the AccessPointPilotInformation message in unit of Control Channel Cycle. The access network should transmit the AccessPointPilotInformation message in the Synchronous Control Channel Capsule at the Control Channel Cycle C satisfying the following condition:

C mod APPIMTXCycle = 0, where C is the number of Control Channel cycles since the beginning of the CDMA SystemTime. The value mapping of this field is defined in Table 5.12.6.2.1-2Table 5.12.6.2.1-2.

Table 5.12.6.2.1-2 The AccessPointPilotInformation transmission cycle

Field value (binary)	Duration in unit of Control Channel Cycle
'000'	2
'001'	3
'010'	6
'011'	10
'100'	14
'101'	24
'110'	40
'111'	64

Reserved

2

3

5

6

7

8

9 10

11

14

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels CCsynSS

Addressing broadcast

SLP	Best Effort
Priority	10

5.12.6.2.2 SectorParameters

The SectorParameters message is used to convey sector specific information to the access terminals.

5-301

Field	Length (bits)
MessageID	8
CountryCode	12
SectorID	128
SubnetMask	8
SectorSignature	16
Latitude	22
Longitude	23
RouteUpdateRadiusOverhead	11
LeapSeconds	8
LocalTimeOffset	11
ReverseLinkSilenceDuration	2
ReverseLinkSilencePeriod	2
ChannelCount	5
ChannelCount occurrences of the follow	ing field:
Channel	24
NeighborCount	5
NeighborCount occurrences of the follow	ving field:
NeighborPilotPN	9
NeighborCount occurrences of the follow	ving two fields:
NeighborChannelIncluded	1
NeighborChannel	0 or 24
reignoor channer	0 01 24
NeighborSearchWindowSizeIncluded	1
NeighborCount occurrences of the follow	ving field
NeighborSearchWindowSize	0 or 4
NeighborSearchWindowOffsetIncluded	1
NeighborCount occurrences of the follow	ving field
NeighborSearchWindowOffset	0 or 3
	,
ExtendedChannelIncluded	0 or 1

Field	Length (bits)
ExtendedChannelCount	0 or 5

0 or ExtendedChannelCount occurrences of the following field:

ExtendedChannel	24
-----------------	----

AccessHashingChannelMaskIncluded	0 or 1
AccessHashingMaskLength	0 or 4

n, occurrences of the following record, where $0 \le n \le$ (ChannelCount + ExtendedChannelCount),

AccessHashingChannelMaskSameAsPr evious	1
AccessHashingChannelMask	0 or AccessHashi ngMaskLengt h + 1

RouteUpdateTriggerCodeIncluded	0 or 1
RouteUpdateTriggerCode	0 or 12
RouteUpdateTriggerMaxAge	0 or 4
PriorSessionGAUP	0 or 1
FPDCHSupportedIncluded	0 or 1

m, $0 \le m \le \text{NeighborCount}$ occurrences of the following field:

FPDCHSupported	0 or 1
----------------	--------

SecondaryColorCodeIncluded	0 or 1
SecondaryColorCodeCount	0 or 3

Zero or SecondaryColorCodeCount occurrences of the following field:

SecondaryColorCode 8

PilotGroupIDLoopIncluded 0 or 1

Zero or NeighborCount $+\ 1$ - m occurrences of the following two fields:

PilotGroupIDIncluded	0 or 1
PilotGroupID	0 or 3

Field	Length (bits)
IsSectorMultiCarrierCapable	0 or 1

n, occurrences of the following two fields, where n is the total number of Channel and ExtendedChannel records in this message that have SystemType equal to 0x02

ReverseBandClass	0 or 5
ReverseChannelNumber	0 or 11

ReservedBitsIncluded	0 or 1
CompatibleReservedBits	0 or 16

(e)HRPDEmergencySupportInd	0 or 2	
----------------------------	--------	--

Reserved	0 – 7 (as
	needed)

MessageID

The access network shall set this field to 0x01.

CountryCode 2

3

4

5

SectorID

6

8

SubnetMask

12

10

11

13

14

16

17

18

19

20

Latitude 15

SectorSignature

The access network shall set this field to the three-digit BCD (binary coded decimal) encoded representation of the Mobile Country Code (as specified in [8]) associated with this sector.

Sector Address Identifier. The Access Network shall set the value of the SectorID according to the rules specified in [10]. The access terminal shall not assume anything about the format of the SectorID other than the (SectorID, CDMA Channel) pair uniquely identifies a sector.

Sector Subnet identifier. The access network shall set this field to the number of consecutive 1's in the subnet mask of the subnet to which this sector belongs. The value of this field should be less than or equal to 104 if SecondaryColorCodeIncluded field is included and is set to '1'.

SectorParameters message signature. The access network shall change this field if the contents of the SectorParameters message changes.

The latitude of the sector. The access network shall set this field to this sector's latitude in units of 0.25 second, expressed as a two's complement signed number with positive numbers signifying North latitudes. The access network shall set this field to a value in the range -1296000 to 1296000 inclusive (corresponding to a range of -90° to +90°).

Longitude The longitude of the sector. The access network shall set this field to this 1 sector's longitude in units of 0.25 second, expressed as a two's 2 complement signed number with positive numbers signifying East 3 longitude. The access network shall set this field to a value in the range -2592000 to 2592000 inclusive (corresponding to a range of -180° to +180°). 6 RouteUpdateRadiusOverhead 7 If the access terminal is to perform distance based route updates, the 8 access network shall set this field to the non-zero "distance" beyond 9 which the access terminal is to send a new RouteUpdate message (see 10 Inter-RAT Route Update Protocol). If access terminals are not to perform 11 distance based route updates, the access network shall set this field to 12 0.10213 LeapSeconds The number of leap seconds that have occurred since the start of CDMA 14 System Time. 15 LocalTimeOffset The access network shall set this field to the offset of the local time from 16 CDMA System Time. This value will be in units of minutes, expressed as 17 a two's complement signed number. 18 ReverseLinkSilenceDuration 19 The access network shall set this field to specify the duration of the 20 Reverse Link Silence Interval in units of frames. 21 ReverseLinkSilencePeriod 22 The access network shall set this field to specify the period of the Reverse 23 Link Silence Interval. The Reverse Link Silence Interval is defined as the 24 time interval of duration ReverseLinkSilenceDuration frames that starts 25 at times T where T is the CDMA System Time in units of frames and it 26 satisfies the following equation: 27 T mod $(2048 \times 2^{\text{ReverseLinkSilencePeriod}} - 1) = 0$. 28

29

30

31

32

33

ChannelCount

Channel

field of this record to 0x00 or 0x02.

The access network shall set this field to the number of cdma2000 high

rate packet data channels available to the access terminal on this sector.

Channel record specification for each channel. See 13.1 of [10] for the

Channel record format. The access network shall set the SystemType

¹⁰² The access terminal determines whether to send a distance based RouteUpdate message or not using the RouteUpdateRadiusOverhead value of the serving sector. If the serving sector allows distance based Route Updates, the access terminal uses the RouteUpdateRadiusOverhead value sent by the sector in which the access terminal last registered.

NeighborCount

1

2

4

5

6

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

The access network shall set this field to the number of records specifying neighboring sectors information included in this message.

3 NeighborPilotPN

The access network shall set this field to the PN Offset of a neighboring sector that the access terminal should add to its Neighbor Set.

NeighborChannelIncluded

The access network shall set this field to '1' if a Channel record is included for this neighbor, and to '0' otherwise. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of NeighborPilotPN in the record that contains the NeighborPilotPN field above.

NeighborChannel

Channel record specification for the neighbor channel. See 13.1 of [10] for the Channel record format. The access network shall omit this field if the corresponding NeighborChannelIncluded field is set to '0'. Otherwise, if included, the $n^{\rm th}$ occurrence of this field corresponds to the $n^{\rm th}$ occurrence of NeighborPilotPN in the record that contains the NeighborPilotPN field above.

NeighborSearchWindowSizeIncluded

The access network shall set this field to '1' if NeighborSearchWindowSize field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

NeighborSearchWindowSize

field if The access network shall. omit this is °0'. If NeighborSearchWindowSizeIncluded set to NeighborSearchWindowSizeIncluded is set to '1', the access network shall set this field to the value shown in Table 5.12.6.2.2-1Table 5.12.6.2.2-1 corresponding to the search window size to be used by the access terminal for the neighbor pilot. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of NeighborPilotPN in the record that contains the NeighborPilotPN field above.

Table 5.12.6.2.2-1 Search Window Sizes

SearchWindowSize Value	Search Window Size (PN chips)
0	4
1	6
2	8
3	10
4	14
5	20
6	28
7	40
8	60
9	80
10	100
11	130
12	160
13	226
14	320
15	452

2 NeighborSearchWindowOffsetIncluded

The access network shall set this field to '1' if NeighborSearchWindowOffset field for neighboring sectors is included in this message. Otherwise, the access network shall set this field to '0'.

NeighborSearchWindowOffset

3

6

8

10

11

12

13

14

field if The access network shall omit this NeighborSearchWindowOffsetIncluded is set to ·0'. If NeighborSearchWindowOffsetIncluded is set to '1', the access network shall set this field to the value shown in Table 5.12.6.2.2-2Table 5.12.6.2.2-2 corresponding to the search window offset to be used by the access terminal for the neighbor pilot. The n^{th} occurrence of this field corresponds to the n^{th} occurrence of NeighborPilotPN in the record that contains the NeighborPilotPN field above.

Table 5.12.6.2.2-2 Search Window Offset

SearchWindowOffset	Offset (PN chips)
0	0
1	WindowSize ¹⁰³ /2
2	WindowSize
3	3 × WindowSize /2
4	- WindowSize /2
5	- WindowSize
6	-3 × WindowSize /2
7	Reserved

ExtendedChannelIncluded

2

3

10

11

12

13

14

15

16

17

19

20

21

22

23

24

25

26

27

If any of the fields after this field except for Reserved are included, the access network shall include this field. Otherwise, the access network shall omit this field. If included, the access network shall set this field as follows:

The access network shall set this field to '0' if the ExtendedChannel fields are omitted. Otherwise, the access network shall set this field to '1'.

ExtendedChannelCount

If the ExtendedChannelIncluded field is omitted or is included and set to '0', the access network shall omit this field. Otherwise, the access network shall include this field and shall set this field to the number of cdma2000 high rate packet data extended channels available to the access terminal on this sector. If this field is not included, the access terminal shall assume that the value of this field is '00000'.

ExtendedChannel

Channel record specification for each extended channel. If ExtendedChannelCount is not included, the access network shall omit this field. See [10] for the Channel record format. The access network shall set the SystemType field of this record to 0x00 or 0x02.

AccessHashingChannelMaskIncluded

If any of the fields after this field except for Reserved are included, the access network shall include this field. Otherwise, the access network shall omit this field. If included, the access network shall set this field as follows:

The access network shall set this field to '0' if the AccessHashingChannelMask fields are omitted. Otherwise, the access network shall set this field to '1'.

¹⁰³ WindowSize is pilot's search window size in PN chips.

AccessHashingMaskLength

If the AccessHashingChannelMaskIncluded field is omitted or is included and set to '0', the access network shall omit this field. Otherwise, the access network shall set this field one less than the number of bits in the AccessHashingChannelMask field(s).

If the AccessHashingChannelMaskIncluded field is omitted or is included and set to '0', the access network shall omit the following two-field record. Otherwise, the access network shall include m occurrences of the following two field record, where m is the total number of Channel and ExtendedChannel records in this message that have SystemType equal to 0x00 or 0x02.

AccessHashingChannelMaskSameAsPrevious

The access network shall set this field in the ith occurrence of this record as follows:

If i is greater than 1 and the AccessHashingChannelMask for the ith Channel or ExtendedChannel record with SystemType equal to 0x00 or 0x02 in this message is the same as the AccessHashingChannelMask for the (i-1)th Channel or ExtendedChannel record with SystemType equal to 0x00 or 0x02 in this message, the access network may set this field to '1'. Otherwise, the access network shall set this field to '0'.

AccessHashingChannelMask

The access network shall set this field in the ith occurrence of this record as follows:

If the AccessHashingChannelMaskSameAsPrevious field in this record is set to '1', the access network shall omit this field. Otherwise, the access network shall set this field to the (AccessHashingMaskLength + 1) bit access hashing class of the *i*th combined channel list entry in this message that has SystemType equal to 0x00 or 0x02, where the combined channel list is defined to be the ordered set of all Channel records in order (if any) with all Extended Channel records appended in order (if any). If this field is not included, the access terminal shall assume that the value of this field is the same as the value for this field in the previous occurrence of this record.

RouteUpdateTriggerCodeIncluded

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message. If this field is included, the access network shall set it as follows: The access network shall set this field to '1' if RouteUpdateTriggerCode is included in this message. Otherwise, the access network shall set this field to '0'. If this field is not included in the message, that access terminal shall assume a value of '0' for this field.

RouteUpdateTriggerCode

If the RouteUpdateTriggerCodeIncluded field is not included in this message, or if the RouteUpdateTriggerCodeIncluded field is included and

is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to a 12-bit value¹⁰⁴.

RouteUpdateTriggerMaxAge

If the RouteUpdateTriggerCodeIncluded field is not included in this message or if the RouteUpdateTriggerCodeIncluded field is included and set to '0', the access network shall omit this field. Otherwise, the access network shall set this field to indicate the duration of the RouteUpdateTriggerCode timer.

PriorSessionGAUP

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message. If this field is included, then the access network shall set this field as follows:

If the access terminal is not allowed to include the PriorSession attribute in an AttributeUpdateRequest message, then the access network shall set this field to '0'. Otherwise, the access network shall set this field to '1'.

FPDCHSupportedIncluded

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message. If this field is not included in the message, the access terminal shall assume a value of '0' for this field. If this field is included, the access network shall set this field as follows:

The access network shall set this field to '0' if the FPDCHSupported fields are omitted. Otherwise, the access network shall set this field to '1'.

FPDCHSupported

If FPDCHSupportedIncluded is not included or is included and is set to 0, then the access network shall omit all occurrences of this field. Otherwise, the access network shall include m occurrences of this field, where m is the number of NeighborChannel records in this message that have SystemType equal to 0x01, and the access network shall set the occurrences of this field as follows:

The access network shall set the i^{th} occurrence of this field as follows: If the system on the CDMA Channel corresponding to the i^{th} NeighborChannel record that has SystemType equal to 0x01 supports the Forward Packet Data Channel (see [7]), the access network shall set the i^{th} occurrence of this field to '1'. Otherwise, the access network shall set the i^{th} occurrence of this field to '0'.

¹⁰⁴ The RouteUpdateTriggerCode represents parameters associated with other protocols or applications. A RouteUpdate message is triggered when the RouteUpdateTriggerCode changes. The access network can update parameters associated with other protocols or applications when it determines that the parameters at the access terminal need to be updated.

SecondaryColorCodeIncluded

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If included, the access network shall set this field as follows:

The access network shall set this field to '1' if the SecondaryColorCodeCount field is included. Otherwise, the access network shall set this field to '0'.

SecondaryColorCodeCount

If SecondaryColorCodeIncluded is omitted or set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field as follows:

If SecondaryColorCodeIncluded is included and set to '1', then the access network shall set this field to indicate the number of secondary color codes covering this sector. If the access terminal is to consider all possible values of SecondaryColorCode to be included in this message, then the access network shall set this field to '000'.

SecondaryColorCode

If SecondaryColorCodeCount is omitted or included and set to '000', then the access network shall omit this field. Otherwise, the access network shall set this field as follows:

The access network shall set this field to a color code that is to be considered to be a member of the set of the SecondaryColorCode values.

PilotGroupIDLoopIncluded

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If included, the access network shall set this field as follows:

The access network shall set this field to '1' if one or more PilotGroupIDIncluded fields are included in this message. Otherwise, the access network shall set this field to '0'.

PilotGroupIDIncluded

The access network shall omit this field if PilotGroupIDLoopIncluded field is omitted or set to '0'. Otherwise, the access network shall include this field and set it as follows: The access network shall set the first occurrence of this field to '1' if the PilotGroupID field corresponding to the pilot transmitting this message is included in this message. The access network shall set the n+1 th occurrence of this field to '1' if PilotGroupID field corresponding to the n^{th} occurrence of NeighborPilotPN field, with corresponding SystemType equal to 0x00 or 0x02, is included in this message. Otherwise, the access network shall set this field to '0'. If this field is not included in the message, the access terminal shall assume a value of '0' for this field.

PilotGroupID

The access network shall omit this field if PilotGroupIDIncluded field is omitted or set to '0'. Otherwise, the access network shall include this field and set it as follows:

The access network shall set this field to the PilotGroupID associated with the neighbor pilot or the pilot transmitting this message. The PilotPN of a neighbor pilot or the pilot transmitting this message, together with the PilotGroupID identify a Pilot Group (see 5.11.6.1.2.5).

IsSectorMultiCarrierCapable

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If this field is not included in the message, the access terminal shall assume a value of '0' for this field. If included, the access network shall set this field to '1' if the access network is capable of assigning more than one channel to the access terminal while connected. Otherwise, the access network shall set this field to '0'.

The access network shall include n occurrences of the following two field record, where n is the total number of Channel and ExtendedChannel records in this message that have SystemType equal to 0x02.

ReverseBandClass

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. The access network shall set the i^{th} occurrence of this field to the band class number for the reverse CDMA channel associated with the i^{th} combined channel list entry in this message that has SystemType equal to 0x02. The combined channel list is defined to be the ordered set of all Channel records in order (if any) with all Extended Channel records appended in order (if any).

ReverseChannelNumber

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. The access network shall set the i^{th} occurrence of this field to the channel number that identifies the reverse CDMA channel associated with the i^{th} combined channel list entry in this message that has SystemType equal to 0x02. The combined channel list is defined to be the ordered set of all Channel records in order (if any) with all Extended Channel records appended in order (if any).

ReservedBitsIncluded

The access network shall include this field if any of the fields below it and above Reserved field are included in the message. If this field is included, the access network shall set this field to '1' if the

NumReservedBits field is included in this message. Otherwise, the access network shall set this field to '0'. ¹⁰⁵

CompatibleReservedBits

1

2

5

8

9

10

11

12

13

14

15

16

17

18

19

20 21 If the ReservedBitsIncluded field is omitted, or if ReservedBitsIncluded is '0', then the access network shall omit this field. Otherwise, the access network shall set this field to '0' for standard revision compatibility.

(e)HRPDEmergencySupportInd

The access network shall include this field if any of the non-reserved fields that follow this field are to be included in the message. If included, The access network shall set this field as follows:

Table 5.12.6.2.2-3 (e)HRPD Emergency Support Ind

(e)HRPDEmergencyS upportInd	Network Supported
,00,	Not supported in either HRPD network
'01'	Only HRPD network
'10'	Only eHRPD network
'11'	Both HRPD and eHPRD network

Reserved

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	CCsyn	
Addressing	broadcast	

SLP	Best Effort
Priority	30

5.12.6.2.3 HRPDSilenceParameters

The access network sends an HRPDSilenceParameters message as part of the preparation for an active handoff from the other radio access technology to HRPD.

 $^{^{105}}$ This is included to match with the standards revision compatibility for MIMOOFDMCapable and associated fields included in C.S0024-C

Field	Length (bits)
MessageID	8
ReverseLinkSilenceDuration	2
ReverseLinkSilencePeriod	2
Reserved	0 – 7 (as needed)

1 MessageID

4

5

6

10

11

12

13

15

The access network shall set this field to 0x02.

2 ReverseLinkSilenceDuration

The access network shall set this field to specify the duration of the Reverse Link Silence Interval in units of frames.

ReverseLinkSilencePeriod

The access network shall set this field to specify the period of the Reverse Link Silence Interval. The Reverse Link Silence Interval is defined as the time interval of duration ReverseLinkSilenceDuration frames that starts at times T where T is the CDMA System Time in units of frames and it satisfies the following equation:

T mod $(2048 \times 2^{\text{ReverseLinkSilencePeriod}} - 1) = 0$.

Reserved

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	CC
Addressing	unicast

SLP	Best Effort
Priority	40

5.12.6.2.4 OtherRATNeighborList

The OtherRATNeighborList message is used to convey information corresponding to the neighboring sectors with access technologies other than CDMA to the access terminal.

19

Field	Length (bits)
MessageID	8
OtherRATSignature	6
NumOtherRAT	4

NumOtherRAT occurrences of the following record:

RATType	4
NeighborRATRecordLength	10
NeighborRATRecord	8 * NeighborRATRecordLength

}

Reserved	variable

The access network shall set this field to 0x03. MessageID

OtherRATSignature

OtherRATNeighborList message signature. The access network shall change this field if the contents of the OtherRATNeighborList message changes.

NumOtherRAT 5

The access network shall set this field to the number of other RAT type records included in this message.

RATType 7

6

8

10

11

13

Radio Access Technology (RAT) type. The access network shall set this field to a RATType value as defined in [3].

NeighborRATRecordLength

The access network shall set this field to the number of bytes in NeighborRATRecord.

12

NeighborRATRecord The format of NeighborRATRecord corresponding to the RATType of this record is specified in 5.12.6.2.4.1.

Reserved 14

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

16 17

15

Channels	CCsyn	SLP	Best Effort
Addressing	broadcast	Priority	30

- 5.12.6.2.4.1 NeighborRATRecord format
- If RATType is equal to '0000', the content of the E-UTRAN neighbor record is specified in section 7.1. If RATType is not equal to '0000', see [3].
- 4 5.12.6.2.5 AccessPointPilotInformation
- The AccessPointPilotInformation message is used to convey pilot information of neighboring access points to the access terminals.

Field	Length (bits)
MessageID	8
LifeTime	5
NumAPPIRec	8

NumAPPIRec occurences of the following field:

APPIRecord	Variable
------------	----------

Reserved	0 – 7 (as needed)
----------	----------------------

8 MessageID The access network shall set this field to 0x04.

LifeTime

NumAPPIRec

APPIRecord

9

10

11

12

13

14

15

16

17

18

19

20

Lifetime of the access point pilot information. The information in this message remains valid at the access terminal for 2^{LifeTime} – 1 minutes if the access terminal does not receive another AccessPointPilotInformation message. If the field is set to the maximum value, the information in this message does not expire.

Number of access point pilot information record. The access network shall set this field based on the number of access point pilot information record included in this message.

Access point pilot information record. The access network shall include NumAPPIRec occurences of this record. The access network shall set this record as shown in Table 5.12.6.2.5–1Table 5.12.6.2.5–1 corresponding to the neighboring access point pilots.

5-316

Table 5.12.6.2.5-1 Access Point Pilot Information Record

Field	Length
APAssociationType	3
APSubnetSameAsPrevious	1
APBandSameAsPrevious	1
APChannelSameAsPrevious	1
APPNRecordSameAsPrevious	1
APSubnetLength	0 or 7
APSubnet	0 or APSubnetLength
APBand	0 or 5
APChannel	0 or 11
APPNRecordType	0 or 3
APPNRecordLength	0 or 8
APPNRecord	0 or (8 x APPNRecordLength)

APAssociationType

Access point association type. The access network shall set this field to association type of the access points listed in APPIRecord according to Table 5.12.6.2.5-2Table 5.12.6.2.5-2

Table 5.12.6.2.5-2 Access Point Association Type Field

Value (binary)	Access Point Association Type
000	The access network allows any access terminals to negotiate HRPD sessions and receive any services available at the access network.
001	The access network allows any access terminals to negotiate HRPD sessions and receives page at the access network. The access network may provide services to only selected access terminals.
010	The access network negotiates HRPD sessions and provides services only to selected access terminals.
011-110	Reserved.
111	There is no designated association type corresponding to access points in this APPIRecord.

6

2

1 2 3 4	APSubnetSameAsPrevious	The access network shall set this field to '1' if the HRPD subnet associated with this record is identical to the HRPD subnet in the previous record. Otherwise, the access network shall set this field to '0'.
5 6 7 8	APBandSameAsPrevious	The access network shall set this field to '1' if the band class value associated with this record is identical to the band class value in the previous record. Otherwise, the access network shall set this field to '0'.
9 10 11 12	APChannelSameAsPrevious	The access network shall set this field to '1' if the CDMA Channel number associated with this record is identical to the CDMA Channel number in the previous record. Otherwise, the base station shall set this field to '0'.
13 14 15 16	APPNRecordSameAsPrevious	The access network shall set this field to '1' if the list of PN Offsets associated with this record is identical to the list of PN Offsets associated with the previous record. Otherwise, the access network shall set this field to '0'.
17 18 19 20	APSubnetLength	Access Point subnet length. The access network shall omit this field if the APSubnetSameAsPrevious field is set to '1'. Otherwise, the access network shall set this field to the length of the following APSubnet field.
21 22 23 24 25	APSubnet	Access Point subnet. The access network shall omit this field if the APSubnetSameAsPrevious field is set to '1'. Otherwise, the access network shall set this field to the Sector Subnet identification of the access networks which the access point pilot information in this record are neighbor of.
26 27 28 29	APBand	Access Point Band class. The access network shall omit this field if the APBand field is set to '1'. Otherwise, the access network shall set this field according to the band class, as defined in [18], of the access points listed in this record.
30 31 32 33 34	APChannel	Access Point Channel assignment. The access network shall omit this field if the APChannelSameAsPrevious field is set to '1'. Otherwise, the access network shall set this field to the CDMA Channel number corresponding to the CDMA frequency assignment of the access points listed in this record.
35 36 37 38	APPNRecordType	Access Point PN Record Type. The access network shall omit this field if the APPNRecordSameAsPrevious field is set to '1'. Otherwise, the access network shall set this field according to the APPNRecord field including in this record.
39 40 41 42	APPNRecordLength	Access Point PN Record Length. The access network shall omit this field if the APPNRecordSameAsPrevious field is set to '1'. Otherwise, the access network shall set this field to the number of octets in the APPNRecord field following this field.

Access Point PN Record. The access network shall omit this field if the APPNRecordSameAsPrevious field is set to '1'. Otherwise, the access network shall set this field as follow.

If the APPNRecordType field is set to '000', then this field shall be set as

APPNCount	7	
APPNCount occurrences of the following field:		
APPN	9	

Access Point PN Count. The access network shall set this field to the number of APPN fields in this record following this field.

Access point pilot PN sequence offset index. The access network shall set this field to the pilot PN sequence offset allocated for access points in this area, in units of 64 PN chips.

If the APPNRecordType field is set to '001', then this field shall be set as

APPNCount	8
APPNStart	9
APPNInc	4

Access Point PN Count. The access network shall set this field to the number of pilot PN sequence offset in the series listed in this record.

Access point pilot PN sequence offset index start. The access network shall set this field to the smallest pilot PN sequence offset, in units of 64 PN chips, in the series listed in this record allocated for access points in this area.

Access Point pilot PN sequence offset index increment. The access network shall set this field to the pilot PN sequence increment, in units of 64 PN chips, that such that the pilot PN sequence offsets in the series allocated to the access points in this area are: $APPNStart + (k \times APPNInc) \text{ where } k = 0, ..., APPNCount - 1.$

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	CCsyn	SLI
Addressing	Broadcast	Pri

SLP	Best Effort
Priority	30

5.12.6.2.6 AccessPointIdentification

The AccessPointIdentification message is used to convey the identity and other information of the access point transmitting this message to the access terminals.

5

Field	Length (bits)
MessageID	8
AssociationType	3
SubnetLength	7
Subnet	SubnetLength+1
APIDLength	4
APID	16 x APIDLength
APIDMask	8
1xAcquisitionIncluded	1
1xSID	0 or 15
1xNID	0 or 16
1xBandClass	0 or 5
1xChannel	0 or 11
1xPNOffset	0 or 9
LocationRecordType	3
LocationRecordLength	5
LocationRecord	8 x LocationRecordLength
HandoffInformationCount	3

HandoffInformationCount occurences of the following record

HandoffInformationRecord	Variable
--------------------------	----------

Reserved	0 – 7 (as needed)
----------	-------------------

MessageID The access network shall set this field to 0x05.

7 Association Type

8

Access point association type. The access network shall set this field to association type of the access network according to Table 5.12.6.2.5–2 Table 5.12.6.2.5–2.

1 2	SubnetLength	The access network shall set this field to the length of the following Subnet field minus one.
3	Subnet	The access network shall set this field to the Sector Subnet identification of the access network.
5 6	APIDLength	Access Point identification length. The access network shall set this field to the length of the access point identification in units of 16 bits.
7 8	APID	Access Point identification. The access network shall set this field to its access point identification number.
9 10 11	APIDMask	Access Point identification mask. The access network shall set this field to the number of consecutive bits (starting from the most significant bit) of APID which identifies the group of access points.
12 13 14 15	1xAcquisitionInclude	1x acquisition information included. The access network shall set this field to '1' if the 1x acquisition information associated with this access network is included in this message. Otherwise, this field shall be set to '0'.
16 17 18 19	1xSID	System identification. The access network shall omit this field if the 1xAcquisitionIncluded field is set to '0'. Otherwise, the access network shall set this field to the system identification number of the cdma2000 1x base station associated with the access network.
20 21 22 23 24	1xNID	Network identification. This field serves as a sub-identifier of a system as defined by the owner of the SID. The access network shall omit this field if the 1xAcquisitionIncluded field is set to '0'. Otherwise, the access network shall set this field to the network identification number of the cdma2000 1x base station associated with this access network.
25 26 27 28	1xBandClass	The access network shall omit this field if the 1xAcquisitionIncluded field is set to '0'. Otherwise, the access network shall set this field according to the band class, as defined in [18], of the cdma2000 1x base station associated with this access network.
29 30 31 32 33	1xChannel	The access network shall omit this field if the 1xAcquisitionIncluded field is set to '0'. Otherwise, the access network shall set this field according to the CDMA Channel number corresponding to the CDMA frequency assignment, as defined in [18], of the cdma2000 1x base station associated with this access network.
34 35 36 37	1xPNOffset	The access network shall omit this field if the 1xAcquisitionIncluded field is set to '0'. Otherwise, the access network shall set this field to the pilot PN sequence offset, in units of 64 PN chips, of the cdma2000 1x base station associated with this access network.

LocationRecordType The access network shall set this field based on the type of the LocationRecord field included in this message. 2

The access network shall set this field to the number of octets in the LocationRecordLength 3 fields included in LocationRecord field. If LocationRecordType field is set 4 to '000', then this field shall be set to zero. 5

LocationRecord The Location record fields are determined bv the value of 6 LocationRecordType, as described below.

If LocationRecordType = '000', the LocationRecord field shall be omitted. 8

If LocationRecordType = '001', the LocationRecord field shall be: 9

Latitude	22
Longitude	23
LocationUncHorizontal	4
Height	14
LocationUncVertical	4
Reserved	0-7

Base station latitude. The access network shall set this field to its latitude in units of 0.25 second, expressed as a two's complement signed number with positive numbers signifying North latitudes. The access network shall set this field to a value in the range -1296000 to 1296000 inclusive (corresponding to a range of -90° to +90°). The base station shall set this field to all zeros if its latitude is not known.

Longitude

Base station longitude. The access network shall set this field to its longitude in units of 0.25 second, expressed as a two's complement signed number with positive numbers signifying East longitude. The access network shall set this field to a value in the range -2592000 to 2592000 inclusive (corresponding to a range of -180° to +180°). The base station shall set this field to all zeros if its longitude is not known.

LocationUncHorizontal Horizontal location uncertainty. The access network shall set this field to the circular horizontal location uncertainty, as specified in Table 5.12.6.2.6-1 Table 5.12.6.2.6-1. The value of this field indicates the radius of a circular 95% confidence coverage area.

Table 5.12.6.2.6-1 Horizontal Position Uncertainty

'0000'	LocationUncHorizontal < 20 m
'0001'	20 m <= LocationUncHorizontal < 40 m

Latitude

15 16

11

12

13

14

10

18 19

20

17

21 22

23

24

25 26

'0010'	40 m <= LocationUncHorizontal < 70 m
'0011'	70 m <= LocationUncHorizontal < 100 m
'0100'	100 m <= LocationUncHorizontal < 200 m
'0101'	200 m <= LocationUncHorizontal < 400 m
'0110'	400 m <= LocationUncHorizontal < 700 m
'0111'	700 m <= LocationUncHorizontal < 1,000 m
'1000'	1,000 m <= LocationUncHorizontal < 2,000 m
'1001'	2,000 m <= LocationUncHorizontal < 4,000 m
'1010'	4,000 m <= LocationUncHorizontal < 7,000 m
'1011'	7,000 m <= LocationUncHorizontal < 10,000 m
'1100'	10,000 m <= LocationUncHorizontal < 20,000 m
'1101'	20,000 m <= LocationUncHorizontal < 40,000 m
'1110'	40,000 m <= LocationUncHorizontal < 70,000 m
'1111'	70,000 m <= LocationUncHorizontal

Height

3

6

8

9

Base station height. The access network shall set this field to the height, above the WGS-84 reference ellipsoid, in units of 1 meter, in the range from -500 m to 15,882 m, where the binary value of the field conveys the height plus 500 m. The access network shall set this field to all ones if its height is not known.

LocationUncVertical Vertical location uncertainty. The access network shall set this field to the vertical location uncertainty, as specified in Table 5.12.6.2.6-2Table 5.12.6.2.6-2. The value of this field indicates the one-sigma uncertainty of HEIGHT within the corresponding horizontal coverage area.

Table 5.12.6.2.6-2 Vertical Position Uncertainty

'0000'	0< LocationUncVertical < 1 m
'0001'	1 m <= LocationUncVertical < 2 m
'0010'	2 m <= LocationUncVertical < 4 m
'0011'	4 m <= LocationUncVertical < 7 m
'0100'	7 m <= LocationUncVertical < 10 m
'0101'	10 m <= LocationUncVertical < 20 m
'0110'	20 m <= LocationUncVertical < 40 m
'0111'	40 m <= LocationUncVertical < 70 m

5

6

13 14

15

16

17

18

IOSMSCID

'1000'	70 m <= LocationUncVertical < 100 m
'1001'	100 m <= LocationUncVertical < 200 m
'1010'	200 m <= LocationUncVertical < 400 m
'1011'	400 m <= LocationUncVertical < 700 m
'1100'	700 m <= LocationUncVertical < 1,000 m
'1101'	1,000 m <= LocationUncVertical < 2,000 m
'1110'	2,000 m <= LocationUncVertical < 4,000 m
'1111'	4,000 m <= LocationUncVertical

HandoffInformationCount The access network shall set this field to the number of handoff information record following this field.

HandoffInformationRecord The access network shall include HandoffInformationCount occurences of this record. The access network shall set this record as shown in Table 5.12.6.2.6-3Table 5.12.6.2.6-3 corresponding to the information to assist handoff into the access point.

Table 5.12.6.2.6-3 Handoff Information Record

Field	Length
HandoffInfoType	3
HandoffInfoLength	8
HandoffInfoValue	HandoffInfoLength

HandoffInfoType The access network shall set this field according to the HandoffInfoValue field in this record.

HandoffInfoLength The access network shall set this field to the length of the following HandoffInfoValue field.

HandoffInfoValue The access network shall set this field as follows:

If the HandoffInfoType field is set to '000', then this field shall be set as

IOSMSCID	24
IOSCELLID	16

MSC ID of the base station. The access network shall set this field to the MSC ID value that the other base station uses in the network (see [19]) for handoff into the cdma2000 1x base station associated with this access network.

IOSCELLID

CELL ID of the base station. The access network shall set this field to the CELL ID value that the other base station uses in the network (see [19]) for handoff into the cdma2000 1x base station associated with this access network.

3

2

If the HandoffInfoType field is set to '001', then this field shall be set as

6

5

PSMMSignatureCount	3	
PSMMSignatureCount occurences of the following field:		
PSMMSignature 21		

8

The access network shall set this field to the number of occurences of the PSMMSignature field in this HandoffInformationRecord.

PSMMSignature

PSMMSignatureCount

The access network shall set this field to the signature of the associated cdma2000 1x base station to be included in 1x Pilot Strength Measurement Message during handoff to the 1x base station. The 15 MSBs are used in PILOT_PN_PHASE field and the 6 LSBs are used in PILOT_STRENGTH field.

If the HandoffInfoType field is set to '010', then this field shall be set as

15

17

19

20

21

22

24

25

26

14

9

10

11

12

13

RUPSignatureCount	3	
RUPSignatureCount occurences of the following field:		
RUPSignature	21	

16

RUPSignatureCount The access network shall set this field to the number of occurences of the RUPSignature field in this HandoffInformationRecord.

RUPSignature 18

The access network shall set this field to the signature to be included in the Route Update message during handoff from another access network to the access network. The 15 MSBs are used in PilotPNPhase field and the 6 LSBs are used in PilotStrength field.

All other values of the HandoffInfoType field are reserved.

Reserved 23

The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	CC	SLP	Best Effort
Addressing	Broadcast	Priority	30

5.12.6.2.7 AccessPointIdentificationText

The AccessPointIdentificationText message is used to convey the human-readable identifier of the access point transmitting this message to the access terminals.

Field	Length (bits)
MessageID	8
Reserved	3
MsgEncoding	5
NumFields	8

NumFields occurrences of the following field

CHARi	Variable – see [3]
-------	--------------------

Reserved	0 – 7 (as needed)
----------	-------------------

	o r (ab recaca)
5 MessageID	The access network shall set this field to 0x06.
6 Reserved	The access network shall set this field to zero. The access terminal shall ignore this field.
8 MsgEncodin	g Message encoding. See [3].
9 10 11 12 13	Support of an encoding method does not imply that the entire encodable character set needs to be supported. In general, once the supported character set is determined, various subsets of the character set can be supported. If a message is comprised entirely of characters from a supported subset of a character set, it can be displayed. If a message contains an unsupported character of a character set, it can be discarded.
NumFields NumFields	If the MsgEncoding field is set to '00101' (Shift-JIS) or '00110' (Korean), this field indicates the total length in bytes of the CHARi field; otherwise this field shall be set to the number of characters included in this occurrence of the encoding-specific-fields.
19 CHARi 20 21 22	Character. NumFields occurrences of this field shall be included. The access network shall set each occurrence of this field to represent the character string that identifies this access network. The character string shall be included in the order of appearance.
Reserved Reserved 24 25	The number of bits in this field is equal to the number needed to make the message length an integer number of octets. The access network shall set this field to zero. The access terminal shall ignore this field.

Channels	CC
Addressing	Broadcast

SLP	Best Effort
Priority	40

2

- 5.12.6.3 Interface to Other Protocols
- 5 5.12.6.3.1 Commands Sent
- 6 This protocol sends the following command:
- RouteUpdate.SendRouteUpdate
- 8 5.12.6.3.2 Indications
- 9 This protocol registers to receive the following indications:
- RouteUpdate.IdleHO
- ConnectedState.ConnectionClosed
- SignalingAdaptation.EnteringTunnelState (access terminal only)
- 5.12.7 Configuration Attributes
- The simple configurable attributes are listed in Table 5.12.7-1Table 5.12.7-1. The access network and the access terminal shall use the default values that are typed in **bold italics.**

Table 5.12.7-1 Configurable Simple Attributes

Attribute ID	Attribute	Values	Meaning
0xff	OverheadCachePeriod	0x00	Value of the long-term overhead cache period is zero.
		0x01 to 0xff	Value of the long-term overhead cache period in units of 5.12 seconds. The access network shall set the configured value of this attribute such that it is greater than or equal to the configured value of the ShortTermOverheadCachePeriod.
		0x00	Sending of RouteUpdate messages based on the RouteUpdateTriggerCodeList is disabled.
Oxfe	RouteUpdateTriggerCod eListSize	0x01 - 0x05	Size of the RouteUpdateTriggerCodeList
		All other values	Reserved.

Attribute ID	Attribute	Values	Meaning
0xfd	Oxfd ShortTermOverheadCac hePeriod ¹⁰⁶	0x00	Value of the short-term overhead cache period is zero.
	ner errod	0x01 to 0xff	Value of the short-term overhead cache period in units of 5.12 seconds.
0xfc	IsSupervisionDisabling WhileIdlewithCacheSup ported	0x00	Suspending the overhead supervision timers while idle if the overhead information is cached is not supported.
		0x01	Suspending the overhead supervision timers while idle if the overhead information is cached is supported.
		All other values	Reserved.
0xfb	ReselectionClass	0x00	Value of ReselectionClass for Inter-RAT Idle mode reselection is zero.
		0x01- 0x07	Value of ReselectionClass for Inter-RAT Idle mode reselection.

5.12.8 Protocol Numeric Constants

Constant	Meaning	Value
N _{OMPType}	Type field for this protocol	Table 2.5.4-1 of [10]
N _{OMPInterRAT}	Subtype field for this protocol	0x0001
TompQcSupervision	QuickConfig supervision timer	12 Control Channel cycles
Tompspsupervision	SectorParameters supervision timer	12 Control Channel cycles
NompSectorParameters	The recommended maximum number of Control Channel cycles between two consecutive SectorParameters message transmissions	4

5.12.9 Session State Information

- 4 The Session State Information record (see 13.8 of [10]) consists of parameter records.
- 5 The parameter records for this protocol consist of only the configuration attributes of this
- 6 protocol.

.

 $^{^{106}}$ The access network needs to set this attribute such that the information which identifies the pilot in the cache does not repeat within this period.

6 INITIAL MEAN OUTPUT POWER REQUIREMENT FOR ACTIVE INTER-RAT HANDOFF

2 6.1 Access Terminal Subtype 3 Reverse Traffic Channel MAC Protocol Requirement

- 3 This section provides the initial mean output power calculation requirement for an access
- terminal when it performs the inter-RAT active handoff. The access terminal shall follow the
- subtype 3 Reverse Traffic Channel MAC protocol procedures as defined in [1] and the inter-RAT
- 6 interworking requirement specified in this section.

₇ 6.1.1 Return Indications

- 8 This section supersedes to section 10.11.2.2 of [1].
- 9 This protocol returns the following indications:
- LinkAcquired
- SupervisionFailed
- OpenLoopParametersIssued
- 6.1.2 Public Data
- This section supersedes 10.11.2.3 of [1].
- 15 This protocol shall make the following data public:
- Subtype for this protocol
- 17 ARQMode
- AuxiliaryPilotChannelGain
- AuxiliaryPilotChannelMinPayload
- Rate1M8Supported
- RRI (Payload Index and sub-packet Index)
- RRIChannelGain
- 23 TxT2P
- RPCStep
- o MI_{RTCMAC} ■
- e MQRTCMAC
- RAChannelGain for each pilot in the Active Set
- 28 X₀
- 6.1.3 Inactive State
- 30 This section supersedes 10.11.6.1.4 of [1].
- When the protocol is in the Inactive State the access terminal and the access network wait for
- an Activate command.

- Upon entering the state, the access terminal shall set X₀ public data to NULL.
- Upon entering the state, and if the access terminal has queued HRPDOpenLoopParameters
- message, the access terminal shall discard the queued HRPDOpenLoopParameters message.
- 4 If the access terminal receives an HRPDOpenLoopParameters message in this state, then the
- 5 access terminal shall queue the latest HRPDOpenLoopParameters message for processing in
- 6 the Setup State.
- 7 If the access terminal or the access network receives a SignalingAdaptation.LinkAcquired
- indication in this state, then the protocol shall return a *LinkAcquired* indication.
- 9 When the access network sends a HRPDOpenLoopParameters message it shall return a
- 10 OpenLoopParametersIssued indication.
- 6.1.4 Setup State
- This section refers to section 10.11.6.1.5 of [1].
- 6.1.4.1 Access Terminal Requirements For Calculating Initial Mean Output Power
- This section is under the Access Terminal Requirements section referring to 10.11.6.1.5.1 of [1].
- 16 Upon entering the Setup State, if the access terminal has queued an
- 17 HRPDOpenLoopParameters message, the access terminal shall calculate the initial mean
- output power, X_0 , of the Pilot Channel of the Reverse Traffic Channel as follows:
- $X_0 = \text{Mean } R_X \text{ Power (dBm)} + \text{OpenLoopAdjust} + \text{PilotInitialAdjust}$
- 20 where
- 21 PilotInitialAdjust = InitialAdjust + min(PilotStrengthCorrectionMax, max(PilotStrengthNominal
- PilotStrength, PilotStrengthCorrectionMin)),
- 23 PilotStrength is the pilot strength of the sector to which the access terminal is initiating the
- Reverse Traffic Channel transmission and the Mean R_X Power is estimated throughout the
- 25 initial Pilot Channel transmission. If the open loop parameters in the
- 26 HRPDOpenLoopParameters message are indicated common for all the pilots in the
- 27 TrafficChannelAssignment message, the parameters PilotStrengthNominal,
- PilotStrengthCorrectionMin, PilotStrengthCorrectionMax, InitialAdjust and OpenLoopAdjust are
- set to values common to all the PilotPNs in the received TrafficChannelAssignment ¹⁰⁷ message.
- 30 If the open loop parameters in the HRPDOpenLoopParameters message are grouped at a per
- pilot basis, the parameters in the above equation shall be corresponding to the forward link
- pilot in the TrafficChannelAssignment message selected by the access terminal. The strength
- of this pilot shall be used by the access terminal as the PilotStrength in above equation.

¹⁰⁷ TrafficChannelAssignment message is sent right after the HRPDOpenLoopParameters message is sent.

- 6.1.5 Message Format
- This section refers to section 10.11.6.2 of [1].
- 3 6.1.5.1 HRPDOpenLoopParameters
- The access network shall send an HRPDOpenLoopParameters message as part of the preparation for an active handoff from the other radio access technology to HRPD.

Field	Length (bits)
Message ID	8
NumPilots	4

If NumPilots is set to '0000', one occurrence of the following record; If NumPilots is not set to '0000', NumPilots occurrences of the following record:

{

PilotPN	0 or 9
OpenLoopAdjust	8
InitialAdjust	5
PilotStrengthIncluded	1
PilotStrengthNominal	0 or 3
PilotStrengthCorrectionMin	0 or 3
PilotStrengthCorrectionMax	0 or 3

}

Reserved	Variable
----------	----------

8

10

11

12

13

14

MessageID

The access network shall set this field to 0x07.

NumPilots

The access network shall set this field to either a zero or a non-zero value. If this field is set to zero, it indicates that the values in the following fields of the occurrence are common to all the PilotPNs in the TrafficChannelAssignment message. Otherwise, the same value as the NumPilots field of the appended TrafficChannelAssignment message shall be set to the field, and the following fields are associated with the PilotPN in the occurrence.

15 16

17

20

PilotPN

18 19 If NumPilots field is not set to zero, the access network shall set this field to same value as the PilotPN field of the appended TrafficChannelAssignment message. Otherwise, this field shall be omitted.

OpenLoopAdjust

The access network shall set this field to the negative of the nominal power to be used by access terminals in the open loop power estimate, expressed as an unsigned value in units of 1 dB. The value used by the access terminal is -1 times the value of this field.

InitialAdjust

2

3

5

8

9

10

11

12

13

14

15

16

17

18

19

21

22

23

The access network shall set this field to the correction factor to be used by access terminals in the open loop power estimate for the initial transmission on the Reverse Traffic Channel, expressed as a two's complement value in units of 1 dB.

PilotStrengthIncluded

The access network shall set this field to '0' if the PilotStrengthNominal, PilotStrengthCorrectionMin and PilotStrengthCorrectionMax fields are omitted in the HRPDOpenLoopParameters message. Otherwise it shall set this field to '1'.

PilotStrengthNominal

If the PilotStrengthIncluded field is set to '0' the access network shall omit this field. Otherwise, the access network shall include this field and set it according to Table 6.1.5.1–1Table 6.1.5.1–1.

Table 6.1.5.1-1 PilotStrengthNominal Encoding

Field value (binary)	Meaning
'000'	0 dB
'001'	– 1 dB
'010'	– 2 dB
'011'	– 3 dB
'100'	– 4 dB
'101'	1 dB
'110'	2 dB
'111'	3 dB

20 PilotStrengthCorrectionMin

If the PilotStrengthIncluded field is set to '0' the access network omit this field. Otherwise, the access network shall include this field and set it according to Table 6.1.5.1–2Table 6.1.5.1–2.

Table 6.1.5.1-2 PilotStrengthCorrectionMin Encoding

Field value (binary)	Meaning
'000'	0 dB
'001'	– 1 dB
'010'	– 2 dB
'011'	– 3 dB
'100'	– 4 dB
'101'	– 5 dB
'110'	Reserved
'111'	Reserved

2 PilotStrengthCorrectionMax

If the PilotStrengthIncluded field is set to '0' the access network shall omit this field. Otherwise, the access network shall include this field and set it according to Table 6.1.5.1-3Table 6.1.5.1-3.

Table 6.1.5.1-3 PilotStrengthCorrectionMax Encoding

Field value (binary)	Meaning
'000'	0 dB
'001'	1 dB
'010'	2 dB
'011'	3 dB
'100'	4 dB
'101'	5 dB
'110'	Reserved
'111'	Reserved

7 Reserved

The access network shall set this field to zero, The access terminal shall ignore this field.

Channels CC

Addressing unicast

SLP	Best Effort
Priority	40

10

9

3

4

6

6.2 Subtype 2 Physical Layer Protocol Requirements

- 2 This section supersedes 13.2.1.2.4.1 of [1].
- 3 Open-loop operation shall be based on the power of the received Forward Pilot Channel (see
- 4 13.3.1.3.2.1 of [1]).
- 5 The nominal access probe structure and its transmit power requirements are defined as part of
- the Access Channel MAC Protocol. The power of the Access Data Channel relative to that of the
- 7 Pilot Channel shall be as specified in Table 6.2-1 Table 6.2-1 in which DataOffsetNom,
- DataOffset9k6, DataOffset19k2, and DataOffset38k4 are public data of the Access Channel
- 9 MAC Protocol. The output power of the Pilot Channel during the preamble portion of an access
- probe shall be increased relative to the nominal Pilot Channel power during the data portion of
- the probe by an amount such that the total output power of the preamble and data portion of
- the access probe, if transmitted at 9.6 kbps, are the same.
- Once instructed by the Reverse Traffic Channel MAC Protocol, the access terminal initiates
- 14 Reverse Traffic Channel transmission.
- If the initial mean output power of the Pilot Channel of the Reverse Traffic Channel is calculated by the Reverse Traffic Channel MAC Protocol (see 6.1), then
 - The initial mean output power of the Pilot Channel of the Reverse Traffic Channel shall be set to X₀, which is public data of the Reverse Traffic Channel MAC Protocol.
 - The subsequent mean output power of the Pilot Channel of the total reverse link transmission shall be the mean output power of the Pilot Channel at the initial Reverse Traffic Channel transmission minus the difference in the forward link mean received signal power from the initial Pilot Channel transmission to the current Reverse Traffic Channel transmission, plus closed loop corrections as specified in 13.2.1.2.4.2 of [1].

Otherwise,

17

18

19

20

21

22

23

25

26

27

28

29

30

31

32

33

37

38

39

- The initial mean output power of the Pilot Channel of the Reverse Traffic Channel shall be equal to the mean output power of the Pilot Channel at the end of the last Access Channel probe minus the difference in the forward link mean received signal power from the end of the last Access Channel probe to the start of the Reverse Traffic Channel transmission.
- The subsequent mean output power of the Pilot Channel of the total reverse link transmission shall be the mean output power of the Pilot Channel at the end of the last Access Channel probe minus the difference in the forward link mean received signal power from the end of the last Access Channel probe to the current Reverse Traffic Channel transmission, plus closed loop corrections as specified in 13.2.1.2.4.2 of [1].
- The accuracy of the incremental adjustment to the mean output power, as dictated by the Access Channel MAC Protocol and the Reverse Traffic Channel MAC Protocol, shall be ±0.5 dB or 20% of the change in dB, whichever is greater.
 - When the access terminal is transmitting the Access Channel, the power of the Data Channel relative to that of the Pilot Channel during the data portion of the Access Channel transmission shall be as specified in Table 6.2–1Table 6.2–1 the Reverse Traffic Channel transmission.

- The subsequent mean output power of the Pilot Channel of the total reverse link transmission shall be the mean output power of the Pilot Channel at the end of the last 2 Access Channel probe minus the difference in the forward link mean received signal power from the end of the last Access Channel probe to the current Reverse Traffic Channel transmission, plus closed loop corrections as specified in 13.2.1.2.4.2 of [1].
- The accuracy of the incremental adjustment to the mean output power, as dictated by the 6 Access Channel MAC Protocol and the Reverse Traffic Channel MAC Protocol, shall be ±0.5 dB or 20% of the change in dB, whichever is greater. 8
- When the access terminal is transmitting the Access Channel, the power of the Data Channel 9 relative to that of the Pilot Channel during the data portion of the Access Channel transmission 10 shall be as specified in Table 6.2-1 Table 6.2-1 in which DataOffsetNom, DataOffset9k6, 11 DataOffset19k2, and DataOffset38k4 are public data of the Access Channel MAC Protocol. 12 When the access terminal is transmitting the Access Channel, the power of the Pilot Channel 13 during the preamble portion of the Access Channel transmission shall be equal to the total 14 power transmitted during the data portion of the Access Channel transmission when the Data 15 Channel is transmitted at 9.6 kbps. 16

Table 6.2-1 Relative Power Levels vs. Data Rate for Access Channel Transmissions

Data Rate (kbps)	Data Channel Gain Relative to Pilot (dB)
0	−∞ (Data Channel Is Not Transmitted)
9.6	DataOffsetNom + DataOffset9k6 + 3.75
19.2	DataOffsetNom + DataOffset19k2 + 6.75
38.4	DataOffsetNom + DataOffset38k4 + 9.75

19

20

21

17

3

4

5

During the transmission of the RRI Channel, the power of the RRI Channel relative to that of the Pilot Channel shall be as specified by RRIChannelGain, where RRIChannelGain is public data of the Reverse Traffic Channel MAC Protocol.

- During the transmission of the DSC Channel, the power of the DSC Channel relative to that of 22 the Pilot Channel shall be as specified by DSCChannelGain, where DSCChannelGain is public 23 data of the Forward Traffic Channel MAC Protocol. 24
- During the transmission of the DRC Channel, the power of the DRC Channel relative to that of 25 the Pilot Channel shall be as specified by DRCChannelGain, where DRCChannelGain is public 26 data of the Forward Traffic Channel MAC Protocol. 27
- During the transmission of the ACK Channel, the power of the ACK Channel relative to that of 28 the Pilot Channel shall be as specified by ACKChannelGain, where ACKChannelGain is public 29 data of the Forward Traffic Channel MAC Protocol if the access terminal is transmitting an ACK 30 in response to a Single User packet. 31
- During the transmission of the ACK Channel, the power of the ACK Channel relative to that of 32 the Pilot Channel shall be as specified by ACKChannelGain + DeltaACKChannelGainMUP if the 33 access terminal is transmitting an ACK in response to a Multi-User packet, where 34

- ACKChannelGain and DeltaACKChannelGainMUP are public data of the Forward Traffic
- 2 Channel MAC Protocol.
- During the transmission of the Data Channel, the power of the Data Channel relative to that of
- the Pilot Channel shall be as specified by TxT2P, where TxT2P is public data of the Reverse
- 5 Traffic Channel MAC Protocol.
- The Auxiliary Pilot Channel shall be transmitted during the nth half slot if the Reverse Traffic
- 7 Channel transmit payload is greater than or equal to AuxiliaryPilotChannelMinPayload during
- 8 half slots n-1 or n+1, where AuxiliaryPilotChannelMinPayload is public data of the Reverse
- 9 Traffic Channel MAC Protocol.
- 10 If the Auxiliary Pilot Channel is transmitted during the nth half slot, its power shall be
- specified relative to the maximum of the Data Channel Gains during half-slots n-1 and n+1 by
- 12 AuxiliaryPilotChannelGain, where AuxiliaryPilotChannelGain is public data of the Reverse
- 13 Traffic Channel MAC Protocol.
- The access terminal shall maintain the power of the RRI Channel, DSC Channel, DRC
- 15 Channel, ACK Channel, and Data Channel relative to that of the Pilot Channel, to within ±0.25
- dB of the specified values.
- The access terminal shall maintain the power of the Auxiliary Pilot Channel during the nth half
- slot relative to that of the maximum of the Data Channel Gains during half slots n-1 and n+1
- to within ± 0.25 dB of the specified values.
- 20 If TxT2P is less than or equal to TxT2Pmin (both public data of the Reverse Traffic Channel
- MAC Protocol) and the access terminal is unable to transmit the Reverse Traffic Channel at the
- required output power level, the access terminal shall reduce the power of the DRC Channel
- and the ACK Channel accordingly. The maximum power reduction for the DRC Channel
- corresponds to gating off the DRC Channel. The maximum power reduction for the ACK
- 25 Channel corresponds to gating off the ACK Channel. If the ACK Channel is active, the ACK
- 26 Channel power reduction shall occur only after the DRC Channel has been gated off. The
- 27 access terminal shall perform the power reduction within one slot of determining that the
- access terminal is unable to transmit at the requested output power level.

6.3 Access Terminal Subtype 4 Reverse Traffic Channel MAC Protocol Requirement

- 2 This section provides the initial mean output power calculation requirement for an access
- 3 terminal when it performs the inter-RAT active handoff. The access terminal shall follow the
- 4 subtype 4 Reverse Traffic Channel MAC protocol procedures as defined in [10] and the inter-
- 5 RAT interworking requirement specified in this section.
- 6 6.3.1 Return Indications
- This section supersedes to section 9.13.2.2 of [10].
- 8 This protocol returns the following indications:
- LinkAcquired
- SupervisionFailed
- ReverseCDMAChannelDropped
- OpenLoopParametersIssued
- 6.3.2 Public Data
- This section supersedes 9.13.2.3 of [10].
- 15 This protocol shall make the following data public:
- Subtype for this protocol
- ARQMode for each assigned Reverse CDMA Channel
- AuxiliaryPilotChannelGain
- AuxiliaryPilotChannelMinPayload
- RRI (Payload Index and sub-packet Index for each assigned Reverse CDMA Channel)
- RRIChannelGain for each assigned Reverse CDMA Channel
- TxT2P for each assigned Reverse CDMA Channel
- RPCStep
- MIRTCMAC
- MQ_{RTCMAC}
- RAChannelGain for each pilot in the Active Set
- X₀ for each assigned Reverse CDMA Channel
- 6.3.3 Inactive State
- 29 This section supersedes 9.13.6.1.4 of [10].
- 30 When the protocol is in the Inactive State the access terminal and the access network wait for
- an Activate command.
- Upon entering the state, the access terminal shall set X₀ public data to NULL for each assigned
- 33 Reverse CDMA Channel.

- Upon entering the state, and if the access terminal has queued HRPDOpenLoopParameters
- message, the access terminal shall discard the queued HRPDOpenLoopParameters message.
- 3 If the access terminal receives an HRPDOpenLoopParameters message in this state, then the
- 4 access terminal shall queue the latest HRPDOpenLoopParameters message for processing in
- 5 the Setup State.
- 6 If the access terminal or the access network receives a SignalingAdaptation.LinkAcquired
- indication in this state, then the protocol shall return a *LinkAcquired* indication.
- 8 When the access network sends a HRPDOpenLoopParameters message it shall return a
- 9 OpenLoopParametersIssued indication.
- 6.3.4 Setup State
- This section refers to section 9.13.6.1.5 of [10].
- 6.3.4.1 Access Terminal Requirements For Calculating Initial Mean Output Power
- This section is under the Access Terminal Requirements section referring to 9.13.6.1.5.1 of [10].
- Upon entering the Setup State, if the access terminal has queued an
- 16 HRPDOpenLoopParameters message, the access terminal shall calculate the initial mean
- output power, X₀, of the Pilot Channel of the Reverse Traffic Channel for each of the reverse
- 18 CDMA channel assigned to the access terminal as follows:
- X_0 Mean X_X Mean X_X
- where PilotInitialAdjust = InitialAdjust + min(PilotStrengthCorrectionMax,
- max(PilotStrengthNominal PilotStrength, PilotStrengthCorrectionMin)),
- 22 PilotStrength is the pilot strength of the sector to which the access terminal is initiating the
- 23 Reverse Traffic Channel transmission and the Mean R_X Power is estimated throughout the
- 24 initial Pilot Channel transmission. If the open loop parameters in the
- 25 HRPDOpenLoopParameters message are indicated common for all the pilots in the
- 26 TrafficChannelAssignment message, the parameters PilotStrengthNominal,
- 27 PilotStrengthCorrectionMin, PilotStrengthCorrectionMax, InitialAdjust and OpenLoopAdjust are
- set to values common to all the PilotPNs in the received TrafficChannelAssignment ¹⁰⁸ message.
- If the open loop parameters in the HRPDOpenLoopParameters message are grouped at a per
- pilot basis, the parameters in the above equation shall be corresponding to the forward link
- pilot in the TrafficChannelAssignment message selected by the access terminal. The strength
- of this pilot shall be used by the access terminal as the PilotStrength in above equation.
- 33 6.3.5 Message Format
- This section refers to section 9.13.6.2 of [10].

 $^{^{108}}$ TrafficChannelAssignment message is sent right after the HRPDOpenLoopParameters message is sent.

6.3.5.1 HRPDOpenLoopParameters

 $_{\rm 2}$ $\,$ The access network shall send an HRPDOpenLoopParameters message as part of the

preparation for an active handoff from the other radio access technology to HRPD.

FieldLength (bits)Message ID8NumPilots4

NumPilots occurrences of the following record:

PilotPN	9
---------	---

NumReverseCDMAChannels	4	

If NumReverseCDMAChannels is set to '0000', one occurrence of the following record; If NumReverseCDMAChannels is not set to '0000', NumReverseCDMAChannels occurrences of the following record:

{0

ReverseCDMAChannel 0 or 24	ReverseCDMAChannel	0 or 24
----------------------------	--------------------	---------

If NumPilots is set to '0000', one occurrence of the following record; If NumPilots is not set to '0000', NumPilots occurrences of the following record:

{1

PilotIncluded	0 to 1
OpenLoopAdjust	0 or 8
InitialAdjust	0 or 5
PilotStrengthIncluded	0 or 1
PilotStrengthNominal	0 or 3
PilotStrengthCorrectionMin	0 or 3
PilotStrengthCorrectionMax	0 or 3

}1

}0

Reserved	Variable
----------	----------

12 MessageID

9

10

11

The access network shall set this field to 0x07.

NumPilots

The access network shall set this field to either a zero or a non-zero value. If this field is set to zero, it indicates that the values of the fields from PilotIncluded to PilotStrengthCorrectionMax are common to all the PilotPNs in the TrafficChannelAssignment message. Otherwise, the same value as the NumPilots field of the appended TrafficChannelAssignment message shall be set to the field, and the fields from OpenLoopAdjust to PilotStrengthCorrectionMax of the ith occurrence with respect to NumPilots are associated with the PilotPN of the ith occurrence with respect to NumPilots.

PilotPN

If NumPilots field is not set to zero, the access network shall set this field to same value as the PilotPN field of the appended TrafficChannelAssignment message. Otherwise, this field shall be omitted.

NumReverseCDMAChannels

The access network shall set this field to either a zero or a non-zero value. If this field is set to zero, it indicates that the values in the following fields of the occurrence are common to all the reverse CDMA channels in the TrafficChannelAssignment message. Otherwise, the same value as the NumReverseCDMAChannels field of the appended TrafficChannelAssignment message shall be set to the field.

ReverseCDMAChannel

If NumReverseCDMAChannels field is not set to zero, the access network shall set this field to the reverse CDMA channel for this the following fields are included. Otherwise, this field shall be omitted.

PilotIncluded

If NumPilots field is set to zero, this field shall be omitted. Otherwise:

the access network shall set the nth occurrence of this field to '1' if the sector which includes the pilot specified by the nth occurrence of the field PilotPN is to assign the reverse CDMA channel specified by the field ReverseCDMAChannel to the access terminal. Otherwise, the access network shall set this field to '0'.

OpenLoopAdjust

If the PilotIncluded field is included and is equal to '0', this field shall be omitted. Otherwise:

The access network shall set this field to the negative of the nominal power to be used by access terminals in the open loop power estimate, expressed as an unsigned value in units of 1 dB. The value used by the access terminal is -1 times the value of this field.

InitialAdjust

2

8

9

10

11

12

13

14

15

16

17

18

19

If the PilotIncluded field is included and is equal to '0', this field shall be omitted. Otherwise:

The access network shall set this field to the correction factor to be used by access terminals in the open loop power estimate for the initial transmission on the Reverse Traffic Channel, expressed as a two's complement value in units of 1 dB.

PilotStrengthIncluded

If the PilotIncluded field is included and is equal to '0', this field shall be omitted:

The access network shall set this field to '0' if the PilotStrengthNominal, PilotStrengthCorrectionMin and PilotStrengthCorrectionMax fields are omitted in the HRPDOpenLoopParameters message. Otherwise it shall set this field to '1'.

PilotStrengthNominal

If the PilotIncluded field is included and is equal to '0' or if the PilotStrengthIncluded field is included and is set to '0', this field shall be omitted. Otherwise, the access network shall set this field according to Table 6.3.5.1–1Table 6.3.5.1–1.

Table 6.3.5.1-1 PilotStrengthNominal Encoding

Field value (binary)	Meaning
'000'	0 dB
'001'	– 1 dB
'010'	– 2 dB
'011'	– 3 dB
'100'	– 4 dB
'101'	1 dB
'110'	2 dB
'111'	3 dB

20

21

22

23

24

25

Pilot Strength Correction Min

If the PilotIncluded field is included and is equal to '0' or if the PilotStrengthIncluded field is included and is set to '0', this field shall be omitted. Otherwise, the access network shall set this field according to Table 6.3.5.1-2 Table 6.3.5.1-2.

3

4

6

Table 6.3.5.1-2 PilotStrengthCorrectionMin Encoding

Field value (binary)	Meaning
'000'	0 dB
'001'	– 1 dB
'010'	– 2 dB
'011'	– 3 dB
'100'	– 4 dB
'101'	– 5 dB
'110'	Reserved
'111'	Reserved

2 PilotStrengthCorrectionMax

If the PilotIncluded field is included and is equal to '0' or if the PilotStrengthIncluded field is included and is set to '0', this field shall be omitted. Otherwise, the access network shall set this field according to Table 6.3.5.1-3Table 6.3.5.1-3.

Table 6.3.5.1-3 PilotStrengthCorrectionMax Encoding

Field value (binary)	Meaning
'000'	0 dB
'001'	1 dB
'010'	2 dB
'011'	3 dB
'100'	4 dB
'101'	5 dB
'110'	Reserved
'111'	Reserved

Reserved

The access network shall set this field to zero, The access terminal shall ignore this field.

10

9

Channels	CC
Addressing	unicast

SLP	Best Effort
Priority	40

6.4 Subtype 3 Physical Layer Protocol Requirements

- 2 This section supersedes 12.3.1.2.4.1 of [10].
- Open-loop operation for each assigned reverse CDMA channel shall be based on the sum of the
- 4 powers of the received Forward Pilot Channels (see 12.4.1.3.2.1 of [10]) associated with that
- assigned reverse CDMA channel. The nominal access probe structure and its transmit power
 - requirements are defined as part of the Access Channel MAC Protocol. The power of the Access
- Data Channel relative to that of the Pilot Channel shall be as specified in Table 6.4–1 Table 6.4–
- 4 in which DataOffsetNom, DataOffset9k6, DataOffset19k2, and DataOffset38k4 are public
- data of the Access Channel MAC Protocol. The output power of the Pilot Channel during the
- preamble portion of an access probe shall be increased relative to the nominal Pilot Channel
- preamble portion of an access probe shall be increased relative to the nominal Pilot Channel power during the data portion of the probe by an amount such that the total output power of
- the preamble and data portion of the access probe, if transmitted at 9.6 kbps, are the same.

Table 6.4-1 Relative Power Levels vs. Data Rate for Access Channel Transmissions

Data Rate (kbps)	Data Channel Gain Relative to Pilot (dB)
0	−∞ (Data Channel Is Not Transmitted)
9.6	DataOffsetNom + DataOffset9k6 + 3.75
19.2	DataOffsetNom + DataOffset19k2 + 6.75
38.4	DataOffsetNom + DataOffset38k4 + 9.75

15 16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32 33

13

14

1

Once instructed by the Reverse Traffic Channel MAC Protocol, the access terminal initiates Reverse Traffic Channel transmission.

If the initial mean output power of the Pilot Channel of the Reverse Traffic Channel is calculated by the Reverse Traffic Channel MAC Protocol (see 6.3), then, for each of the reverse CDMA channel assigned to the access terminal,

- The initial mean output power of the Pilot Channel of the Reverse Traffic Channel for each of the reverse CDMA channel assigned to the access terminal shall be set to X₀ of that reverse CDMA channel, which is public data of the Reverse Traffic Channel MAC Protocol.
- The subsequent mean output power of the Pilot Channel for each of the reverse CDMA channel assigned to the access terminal shall be the mean output power of the Pilot Channel at the initial Reverse Traffic Channel transmission minus the difference in the forward link mean received signal power from the initial Pilot Channel transmission to the current Reverse Traffic Channel transmission, plus closed loop corrections as specified in 12.3.1.2.4.2 of [10]. The accuracy of the incremental adjustment to the mean output power for an active reverse CDMA channel, as dictated by the Access Channel MAC Protocol and the Reverse Traffic Channel MAC Protocol, shall be ±0.5 dB or 20% of the change in dB, whichever is greater.

Otherwise,

• If the access terminal has transmitted an access probe on that carrier, the initial mean output power of the Pilot Channel of the Reverse Traffic Channel shall be equal to the mean output power of the Pilot Channel at the end of the last Access Channel probe minus the difference in the forward link mean received signal power from the end of the last Access Channel probe to the start of the Reverse Traffic Channel transmission. If the access terminal has not transmitted an access probe on that carrier, the initial mean output power of the Pilot Channel of that Reverse Traffic Channel shall be set to TxPilotInitPwr given by

TxPilotInitPwr = TxPilotPwrRefCarrier (dBm) - OpenLoopPwrRefCarrier (dBm) + OpenLoopPwr (dBm) + TxInitAdjustServingSector (dB)

where

- TxPilotPwrRefCarrier is the transmit power of the reverse link Pilot Channel on the ReferenceCDMAChannel
- OpenLoopPwrRefCarrier is the open loop mean output power of the reverse link Pilot Channel of the ReferenceCDMAChannel
- OpenLoopPwr is the open loop mean output power of the reverse link Pilot Channel on the reverse CDMA channel assigned to the access terminal
- TxInitAdjustServingSector is the TxInitAdjustRelativeToReferenceCDMAChannel that corresponds to the forward link serving sector if it is included in the AdditionalCarriersInitTxPower attribute. If it is not included in the attribute, the access terminal shall set its value to 0 dB.
- The subsequent mean output power of the Pilot Channel of the reverse CDMA channel for which the access terminal has transmitted an access probe shall be the mean output power of the Pilot Channel at the end of the last Access Channel probe minus the difference in the forward link mean received signal power from the end of the last Access Channel probe to the current Reverse Traffic Channel transmission, plus closed loop corrections as specified in 12.3.1.2.4.2 of [10]. The subsequent mean output power of the Pilot Channel of the reverse CDMA channel for which the access terminal has not transmitted an access probe shall be the initial mean output power of the Pilot Channel minus the difference in the forward link mean received signal power of the associated forward link from the time of first transmission on the reverse CDMA channel to the current Reverse Traffic Channel transmission, plus closed loop corrections as specified in 12.3.1.2.4.2 of [10]. The accuracy of the incremental adjustment to the mean output power for an active reverse CDMA channel, as dictated by the Access Channel MAC Protocol and the Reverse Traffic Channel MAC Protocol, shall be ±0.5 dB or 20% of the change in dB, whichever is greater.

When the access terminal is transmitting the Access Channel, the power of the Data Channel relative to that of the Pilot Channel during the data portion of the Access Channel transmission shall be as specified in Table 6.4–1Table 6.4–1 in which DataOffsetNom, DataOffset9k6, DataOffset19k2, and DataOffset38k4 are public data of the Access Channel MAC Protocol. When the access terminal is transmitting the Access Channel, the power of the Pilot Channel during the preamble portion of the Access Channel transmission shall be equal to the total power transmitted during the data portion of the Access Channel transmission when the Data Channel is transmitted at 9.6 kbps.

6-16

- During the transmission of the RRI Channel on each active reverse CDMA channel, the power
- of the RRI Channel relative to that of the Pilot Channel shall be as specified by
- 3 RRIChannelGain, where RRIChannelGain is public data of the Reverse Traffic Channel MAC
- 4 Protocol.
- 5 If the DSC Channel is transmitted for a forward CDMA channel, the power of the DSC Channel
- 6 relative to that of the Pilot Channel of the associated reverse CDMA channel during the
- 7 transmission of the DSC Channel shall be specified by DSCChannelGain, where
- 8 DSCChannelGain is public data of the Forward Traffic Channel MAC Protocol. Each assigned
- 9 forward CDMA channel and the reverse CDMA channel that is used to transmit the DSC
- 10 Channel associated with each forward CDMA channel are public data of the Route Update
- 11 Protocol.
- During the transmission of the DRC Channel for each forward CDMA channel, the power of the
- DRC Channel relative to that of the Pilot Channel of the associated reverse CDMA channel,
- shall be as specified by DRCChannelGain, where DRCChannelGain is public data of the
- Forward Traffic Channel MAC Protocol.
- During the transmission of the ACK Channel for each forward CDMA channel, the power of the
- ACK Channel relative to that of the Pilot Channel of the associated reverse CDMA channel,
- shall be as specified by ACKChannelGain if the access terminal is transmitting an ACK in
- response to a Single User packet, where ACKChannelGain is public data of the Forward Traffic
- 20 Channel MAC Protocol.
- During the transmission of the ACK Channel for each forward CDMA channel, the power of the
- 22 ACK Channel relative to that of the Pilot Channel of the associated reverse CDMA channel,
- shall be as specified by ACKChannelGain + DeltaACKChannelGainMUP if the access terminal
- 24 is transmitting an ACK in response to a Multi-User packet, where ACKChannelGain and
- 25 DeltaACKChannelGainMUP are public data of the Forward Traffic Channel MAC Protocol.
- During the transmission of the Data Channel on each active reverse CDMA channel, the power
- of the Data Channel relative to that of the Pilot Channel shall be as specified by TxT2P, where
- TxT2P is public data of the Reverse Traffic Channel MAC Protocol.
- The Auxiliary Pilot Channel shall be transmitted on each active reverse CDMA channel during
- the nth half slot if the Reverse Traffic Channel transmit payload is greater than or equal to
- 31 AuxiliaryPilotChannelMinPayload during half slots n-1 or n+1, where
- 32 AuxiliaryPilotChannelMinPayload is public data of the Reverse Traffic Channel MAC Protocol.
- 33 If the Auxiliary Pilot Channel is transmitted on each active reverse CDMA channel during the
- nth half slot, its power shall be specified relative to the maximum of the Data Channel Gains
- during half-slots n-1 and n+1 by AuxiliaryPilotChannelGain, where AuxiliaryPilotChannelGain
- is public data of the Reverse Traffic Channel MAC Protocol.
- 37 The access terminal shall maintain the power of the RRI Channel, and Data Channel for each
- active reverse CDMA channel relative to that of the Pilot Channel, to within ±0.6 dB of the
- 39 specified values.
- 40 The access terminal shall maintain the power of the DSC Channel, DRC Channel and ACK
- Channel, for each forward CDMA channel relative to that of the Pilot Channel of the associated
- reverse CDMA channel, to within ± 0.6 dB of the specified values.

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

The access terminal shall maintain the power of the Auxiliary Pilot Channel for each active reverse CDMA channel during the nth half slot relative to that of the maximum of the Data Channel Gains during half slots n-1 and n+1 to within ±0.6 dB of the specified values.

If the number of active reverse CDMA channels 109 for an access terminal is equal to one and if TxT2P is less than or equal to TxT2Pmin (both public data of the Reverse Traffic Channel MAC 5 Protocol) and the access terminal is unable to transmit the Reverse Traffic Channel at the 6 required output power level, the access terminal shall reduce the power of the DSC Channel, the DRC Channel and the ACK Channel accordingly. The maximum power reduction for the 8 DSC Channel shall correspond to transmitting the DSC Channel with gain equal to 9 DSCChannelGainBase, where DSCChannelGainBase is public data of the Forward Traffic 10 Channel MAC Protocol. The maximum power reduction for the DRC Channel shall correspond 11 to gating off the DRC Channel. If the DRC Channel is active, the DRC Channel power reduction 12 shall occur only after the DSC Channel transmit power is reduced to a level corresponding to 13 DSCChannelGainBase. The maximum power reduction for the ACK Channel shall correspond 14 to gating off the ACK Channel. If the ACK Channel is active, the ACK Channel power reduction 15 shall occur only after the DRC Channel has been gated off. 16

If the number of active reverse CDMA channels for an access terminal exceeds one and if the TxT2P on all active reverse CDMA channels is less than or equal to TxT2P_{min} and the access terminal is unable to transmit the Reverse Traffic Channel at the required output power level, the access terminal shall reduce the power of the active reverse CDMA channels that carry only data, active reverse CDMA channels carrying overhead and data, and the active reverse CDMA channels accordingly.

The maximum power reduction for the active reverse CDMA channels carrying only data is gating off the Data Channels, RRI Channels, and Pilot Channels. Power reduction of the Pilot Channels shall occur only after the Data and RRI Channels have been gated off. The power reduction shall be performed sequentially for each active reverse CDMA channel carrying only data in order of increasing ReverseChannelDroppingRank starting with the active reverse CDMA channel with lowest ReverseChannelDroppingRank, where ReverseChannelDroppingRank is public data of the Route Update Protocol.

The maximum power reduction for the active reverse CDMA channels carrying overhead and data is gating off the Data and RRI Channels, DSC Channels, DRC Channels, ACK Channels, and the Pilot Channels accordingly. The maximum power reduction of the Data and RRI Channels corresponds to gating off the Data and RRI Channels. The maximum power reduction of the DSC Channels shall correspond to transmitting the corresponding DSC Channels with gain equal to DSCChannelGainBase, where DSCChannelGainBase is public data of the Forward Traffic Channel MAC Protocol. If the DRC Channels are active, power reduction of the DRC Channels shall occur only after the Data and RRI Channels have been gated off and the DSC ChannelGainBase. If the ACK Channels are active, power reduction of the ACK Channels shall occur only after all the DRC Channels have been gated off. Further power reduction of

 109 An active reverse CDMA channel is a reverse CDMA channel transmitting Pilot Channel on the reverse link.

DSC Channels corresponds to gating off the DSC Channels. If the DSC Channels are transmitted at DSCChannelGainBase, then power reduction of the DSC Channels shall occur only after the ACK Channels have been gated off. Power reduction of the Pilot Channels shall occur only after the DSC Channels have been gated off. The power reduction shall be performed sequentially for each active reverse CDMA channel carrying overhead and data in order of increasing ReverseChannelDroppingRank starting with the active reverse CDMA channel with lowest ReverseChannelDroppingRank.

For the active reverse CDMA channel with the highest value of ReverseChannelDroppingRank, 8 the maximum power reduction for the DSC Channels shall correspond to transmitting the DSC 9 Channels with gain equal to DSCChannelGainBase, where DSCChannelGainBase is public 10 data of the Forward Traffic Channel MAC Protocol. The maximum power reduction for the DRC 11 Channels corresponds to gating off the DRC Channels. The maximum power reduction for the 12 ACK Channels corresponds to gating off the ACK Channels. If the DRC Channels are active, 13 DRC Channel power reduction shall occur only after the transmit power of the DSC Channels 14 is reduced to a level corresponding to DSCChannelGainBase. If the ACK Channels are active, 15 ACK Channel Power reduction shall occur only after the DRC Channels have been gated off. 16

The access terminal shall perform the power reduction within one slot of determining that the access terminal is unable to transmit at the requested output power level.l.

No text.

7 E-UTRAN NEIGHBOR RECORDS FORMAT

- This section contains other RAT neighbor records format associates with OtherRATNeighborList
- message defined in this document.

7.1 E-UTRAN Neighbor List Record

5

Field	Length (bits)
PriorityIncluded	1
ServingPriority	0 or 3
ThreshServing	6
PerEARFCNParamsIncluded	1
RxLevMinEUTRACommon	0 or 7
PEMaxCommon	0 or 6
RxLevMinEUTRAOffsetCommonIncl	0 or 1
RxLevMinEUTRAOffsetCommon	0 or 3
MaxReselectionTimerIncluded	1
MaxReselectionTimer	0 or 4
SearchBackOffTimerIncluded	1
MinMeasurementBackoff	0 or 4
MaxMeasurementBackoff	0 or 4
PLMNIDIncluded	1
NumEUTRAFrequencies	3

NumEUTRAF
requencies occurrences of the following record: $\{0$

EARFCN	16
EARFCNPriority	0 or 3
ThreshX	5
RxLevMinEUTRA	0 or 7
PEMax	0 or 6
RxLevMinEUTRAOffset Incl	0 or 1
RxLevMinEUTRAOffset	0 or 3
MeasurementBandwidth	3
PLMNSameAsPreviousChannel	0 or 1
NumPLMNIDs	0 or 3

If NumPLMNIDs field is included, the NumPLMNIDs+1 occurrences of the following record; Otherwise, 0 occurances of the following record.

{1

PLMNID	24
}1	
}0	

ServingNetworkPLMNIncl 0 or 1

NumServingPLMNIDs 0 or 3

If NumServingPLMNIDs field is included, the NumServingPLMNIDs+1 occurrences of the following record; Otherwise, 0 occurances of the following record.

{0

S_PLMNID	24
}0	

RSRQParametersIncluded	0 or 1
QualMinEUTRACommon	0 or 5
QualMinEUTRAOffsetCommonInc	0 or 1
QualMinEUTRAOffsetCommon	0 or 3

 $\label{lem:numEUTRAF} \textbf{NumEUTRAF} \textbf{requencies occurrences of the following record:}$

{0

ThreshXQ	0 or 5
QualMinEUTRA	0 or 5
QualMinEUTRAOffsetInc	0 or 1
QualMinEUTRAOffset	0 or 3

}0

ReselectionClassParamsIncl	1
EUTRA_Congestion_Ind	0 or 1
ReselectionClassFormat	0 or 1
ReselectionClassBitmap	0 or 8
ReselectionClassThreshold	0 or 4
ReselectionProbabilityIncl	0 or 1

0 or a maximum 8 occurrences of the following record:

{0

PerClassReselectionProbability	0 or 3
--------------------------------	--------

0}

RepeatProbabilityTestInd	0 or 1	
--------------------------	--------	--

ExtendedEARFCNIncluded	1
$Num \\ Extended \\ EARFCNEUTRAF \\ requ$	0 or 3
encies	

NumExtendedEARFCNEUTRAFrequencies occurrences of the following record:

{0

ExtendedEARFCN	18
EARFCNPriority	0 or 3
ThreshX	5
RxLevMinEUTRA	0 or 7
PEMax	0 or 6
RxLevMinEUTRAOffset Incl	0 or 1
RxLevMinEUTRAOffset	0 or 3
MeasurementBandwidth	3
PLMNSameAsPreviousChannel	0 or 1
NumPLMNIDs	0 or 3

If NumPLMNIDs field is included, the NumPLMNIDs+1 occurrences of the following record; Otherwise, 0 occurances of the following record.

{1

PLMNID 24	
-----------	--

}1

ThreshXQ	0 or 5
QualMinEUTRA	0 or 5
QualMinEUTRAOffsetInc	0 or 1
QualMinEUTRAOffset	0 or 3

}0

Reserved	0-7 (as needed)
----------	-----------------

PriorityIncluded If the access network includes priority and priority related fields in this record, then the access network shall set this field to '1'. Otherwise the 2 access network shall set this field to '0'. 3 ServingPriority If the PriorityIncluded is set to '0', then the access network shall omit 4 this field. Otherwise, the access network shall set this field to the value 5 of the priority which is used by the access terminal as the priority of its 6 current serving CDMA channel. **ThreshServing** Serving threshold trigger point for E-UTRAN neighbor selection associate 8 with ThreshX. 9 The access network shall set this field to $\lfloor -2 \times 10 \times \log_{10} PS \rfloor$, where PS 10 is the strength of the reference pilot of the serving Access network, 11 measured as specified in [10]. 12 PerEARFCNParamsIncluded 13 If the access network includes parameters for each of the EARFCN, then 14 the access network shall set this field to '1'. Otherwise the access 15 network shall set this field to '0'. 16 RxLevMinEUTRACommon 17 Minimum received RSRP level from the EUTRA cell. It is a common value 18 for all the neighboring EUTRA frequencies. 19 If the PerEARFCNParamsIncluded is set to '1', then the access network 20 shall omit this field. Otherwise, the access network shall set this field in 21 the range 0 to 96, where -44 - RxLevMinEUTRACommon in dBm is equal 22 to the minimum reference signal received power (RSRP) level of a EUTRA 23 cell as specified in [16] 24 PEMaxCommon Maximum TX power level an UE may use when transmitting on the 25 uplink in E-UTRA. 26 If the PerEARFCNParamsIncluded is set to '1', then the access network 27 shall omit this field. Otherwise, the access network shall set this field to 28 the maximum TX power level the UE can transmit in dBm, +30, on the 29 uplink in the cell (dBm) as defined in [16]. 30

RxLevMinEUTRAOffsetCommonIncl

31

32

Offset to Minimum reference power level to select EUTRA Included.

If the PerEARFCNParamsIncluded is set to '1', then the access network shall omit this field. Otherwise, if the access network includes RxLevMinEUTRAOffsetCommon in this record, then the access network shall set this field to '1'.

RxLevMinEUTRAOffsetCommon

Offset to Minimum reference power level to select EUTRA. It is a common value for all the neighboring EUTRA frequencies.

If the RxLevMinEUTRAOffsetCommonIncl is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to one less than the value specified in [16]. The range of values allowed is 1 through 8. The actual value of the offset in dB is (RxLevMinEUTRAOffsetCommon+1)*2.

MaxReselectionTimerIncluded

Maximum value of Reselection Timer Included.

If the access network includes Reselection Timer value in this record, then the access network shall set this field to '1'. Otherwise the access network shall set this field to '0'.

MaxReselectionTimer

The maximum value of the Reselection Timer.

If the MaxReselectionTimerIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field such that the upper limit of the random reselection timer that the access terminal selects is set to $2^{\text{MaxReselctionTimer}}$ seconds.

Note: The access terminal will start a reselection timer, which is set to a random value with an upper limit set to $2^{\text{MaxReselectionTimer}}$ seconds when the access terminal determines that the other conditions to perform a reselection from HRPD to E-UTRAN are met.

SearchBackOffTimerIncludedSearch Back-off Timer Included.

If the access network includes the value for Search Back-off Timer in this message, then the access network shall set this field to '1'. Otherwise the access network shall set this field to '0'.

MinMeasurementBackoff

Minimum value of the measurement Back-off Timer.

If the SearchBackOffTimerIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field such that the lower limit of the backoff timer that the access terminal should select is set to 2^{MinMeasurementBackoff} seconds.

MaxMeasurementBackoff

1		Maximum value of the measurement Back-off Timer.			
2 3 4 5		If the SearchBackOffTimerIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field such that the upper limit of the backoff timer that the access terminal should select is set to 2 ^{MaxMeasurementBackoff} seconds.			
6	PLMNIDIncluded	PLMN Identifier Included.			
7 8 9		If the access network includes PLMN Identifier values in this record, then the access network shall set this field to '1'. Otherwise the access network shall set this field to '0'.			
10	NumEUTRAFrequencies				
11 12		The access network shall set this field to the number of EUTRA frequencies included in this record.			
13	EARFCN	EUTRA Absolute Radio Frequency Channel Number.			
14 15	 	The access network shall set this field to the EARFCN of the neighbor EUTRA system that is from 0 to 65535 as defined in [17].			
16	EARFCNPriority	Priority of the EARFCN of the neighboring EUTRA system			
17 18 19 20		If the PriorityIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the priority of the EARFCN of the neighbor EUTRA system as the cell reselection priority defined in [9].			
21	ThreshX	Minimum required Srxlev [16] threshold used for selecting an EARFCN			
22 23 24		The access network shall set this field in the range 0 to 31. The actual threshold value in dB used to compare against the measured reference signal received power (RSRP) is equal to ThreshX * 2 as specified in[16].			
25	RxLevMinEUTRA	Minimum received RSRP level from the EUTRA cell			
26 27 28 29 30		If the PerEARFCNParamsIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field in the range 0 to 96, where -44 – RxLevMinEUTRA in dBm is equal to the minimum reference signal received power (RSRP) level of a EUTRA cell required for the UE to reselect EUTRA, as specified in [16].			
31 32	PEMax	Maximum TX power level an UE may use when transmitting on the uplink in E-UTRA.			
33 34 35 36		If the PerEARFCNParamsIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the maximum TX power level the UE can transmit in dBm, +30, on the uplink in the cell (dBm) as defined in [16].			

RxLevMinEUTRAOffsetIncl

Offset to Minimum reference power level to select EUTRA Included.

If the PerEARFCNParamsIncluded is set to '0', then the access network shall omit this field. Otherwise, if the access network includes RxLevMinEUTRAOffset in this record, then the access network shall set this field to '1'.

RxLevMinEUTRAOffset

2

5

8

10

11

12

13

14

15

16

17

18

19

20

22

23

24

25

Offset to Minimum reference power level to select EUTRA.

If the RxLevMinEUTRAOffsetIncl is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to one less than the value specified in [16]. The range of values allowed is 1 through 8. The actual value of the offset in dB is (RxLevMinEUTRAOffset+1)*2.

MeasurementBandwidth

Measurement bandwidth information is common for all neighbouring cells on the carrier frequency. It is defined by the parameter Transmission Bandwidth Configuration, N_{RB} [16]. The values indicate the number of resource blocks over which the UE could measure.

The access network shall set this field to the binary value corresponding to the transmission bandwidth configuration, N_{RB} , value in the table below.

Table 7.1-1 Measurement Bandwidth

Field value (binary)	Transmission bandwidth configuration $N_{ m RB}$
'000'	6
'001'	15
'010'	25
'011'	50
'100'	75
'101'	100
"110' ~ '111'	Reserved

PLMNSameAsPreviousChannel

PLMN ID of this channel is same as the previous EARFCN.

If the PLMNIDIncluded is set to '0', then the access network shall omit this field. Otherwise, if the number of PLMNIDs of this EARFCN is same as the previous EARFCN, and all the PLMNIDs of this EARFCN are identical to the previous EARFCN, then the access network shall set this field to '1'. Otherwise the access network shall set this field to '0'. If this is the first occurrence of PLMNID in this record, the access network shall set this field to '0'.

NumPLMNIDs

Number of PLMN IDs that are associated with this EARFCN

PLMNIDIncluded **′**0′, if the is set to PLMNSameAsPreviousChannel is included and set to '1', then the access network shall omit this field. Otherwise the access network shall set this field to one less than the number of PLMN IDs that are associated with this EARFCN.

PLMNID 14

2

3

6

8

9

10

11

12

13

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

PLMNID of the neighboring EUTRA system.

The access network shall set this field to the PLMN-ID. The 12 most significant bits of the field are the 3-digit MCC in BCD format. The next 12 bits are defined for the MNC. For a 3-digit MNC, it takes all 12 bits in 3-digit BCD format. For 2-digit MNC, it is encoded as the 1st 2 digits in the first 8 bits, and then the last 4 bit shall be set to 0xF. 110

ServingNetworkPLMNIncl

Serving Network PLMN Identifier Included.

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message. If the access network includes one or more Serving PLMN Identifier values in this record, then the access network shall set this field to '1'. Otherwise the access network shall set this field to '0'.

NumServingPLMNIDs

Number of PLMN IDs that are associated with this Serving Network.

If the ServingNetworkPLMNIncl is not included, or is set to '0', then the access network shall omit this field. Otherwise the access network shall set this field to one less than the number of PLMN IDs that are associated with this Serving Network.

S PLMNID PLMNID of the serving system.

¹¹⁰ The details about PLMN-ID is specified in [9].

The access network shall set this field to the serving PLMN-ID. The 12 most significant bits of the field are the 3-digit MCC in BCD format. The next 12 bits are defined for the MNC. For a 3-digit MNC, it takes all 12 bits in 3-digit BCD format. For 2-digit MNC, it is encoded as the 1st 2 digits in the first 8 bits, and then the last 4 bit shall be set to 0xF. ¹¹¹

RSRQParametersIncluded

The access network shall include this field if any of the fields other than the Reserved field that follow this field are to be included in the message. If this field is included, the access network shall set it as follows: The access network shall set this field to '1' if the EUTRA RSRQ associated fields are included in this message. Otherwise, the access network shall set this field to '0'. If this field is not included in the message, the access terminal shall assume a value of '0' for this field.

QualMinEUTRACommon

Minimum received RSRQ level from the EUTRA cell. It is a common value for all the neighboring EUTRA frequencies.

If the RSRQParametersIncluded is set to '1' and the PerEARFCNParamsIncluded is set to '0', the access network shall set this field in the range 0 to 31, where -3 – QualMinEUTRACommon in dB is equal to the minimum reference signal received quality (RSRQ) level of a EUTRA cell as specified in [16]. Otherwise, the access network shall omit this field.

QualMinEUTRAOffsetCommonIncl

If the RSRQParametersIncluded is set to '1' and the PerEARFCNParamsIncluded is set to '0', then if the access network includes QualMinEUTRAOffsetCommon in this record, the access network shall set this field to '1'; else the access network shall set this field to '0'. Otherwise, the access network shall omit this field.

Offset to minimum reference quality level to select EUTRA Included.

QualMinEUTRAOffsetCommon

Offset to minimum reference quality level to select EUTRA. It is a common value for all the neighboring EUTRA frequencies.

 If the QualMinEUTRAOffsetCommonIncl is set to '1', then the access network shall set this field to one less than the value specified in [16]. Otherwise, the access network shall omit this field. The range of the common offset values allowed is 1 through 8.

¹¹¹ The details about PLMN-ID is specified in [9].

ThreshXQ

Minimum required Squal [16] threshold used for selecting an EARFCN.

If the RSRQParametersIncluded is set to '1', access network shall set this field in the range 0 to 31. Otherwise, the access network shall omit this field.

The actual threshold value in dB used to compare against the measured reference signal received quality (RSRQ) is equal to ThreshXQ as specified in [16].

QualMinEUTRA

Minimum received RSRQ level from the EUTRA cell.

If the RSRQParametersIncluded is set to '1' and the PerEARFCNParamsIncluded is set to '1', the access network shall set this field in the range 0 to 31, where -3 – QualMinEUTRA in dB is equal to the minimum reference signal received quality (RSRQ) level of a EUTRA cell as specified in [16]. Otherwise, the access network shall omit this field.

QualMinEUTRAOffsetIncl

Offset to minimum reference quality level to select EUTRA Included.

If the RSRQParametersIncluded is set to '1' and the PerEARFCNParamsIncluded is set to '1', then if the access network includes QualMinEUTRAOffset in this record, the access network shall set this field to '1'; else the access network shall set this field to '0'. Otherwise, the access network shall omit this field.

QualMinEUTRAOffset

Offset to minimum reference quality level to select EUTRA.

If the QualMinEUTRAOffsetIncl is set to '1', then the access network shall set this field to one less than the QualMinEUTRAOffset. Otherwise, the access network shall omit this field. The range of the offset values allowed is 1 through 8.

ReselectionClassParamsIncl

Reselection Class Related Parameters Included.

If the value of this parameter is set to '0', EUTRA_Congestion_Ind is included and reselection class related parameters are omitted. If the value of this parameter is set to '1', EUTRA_Congestion_Ind is omitted and reselection class related parameters are included.

EUTRA_Congestion_Ind

EUTRA RAN congestion indication

If the value of this parameter is set to '1', it means that EUTRA is congested, the access terminal should remain in HRPD as described in section 8.1.2.

ReselectionClassFormat

2

10

11

12

13

14

15

16

17

18

19

20

21

22

23

25

26

27

28

29

30

31

32

Reselection Class Format Indicating whether a Bitmap or a Threshold Indicator is included by the access network in the message to direct access terminals with specific reselection classes to reselect to neighboring EUTRA carriers.

If ReselectionClassFormat is set '0', the access network uses the ReselectionClassBitmap parameter to indicate the reselection classes that are directed to do reselection to EUTRA.

If ReselectionClassFormat is set '1', the access network uses the ReselectionClassThreshold parameter to indicate the reselection classes that are directed to do reselection to EUTRA.

ReselectionClassBitmap

Each bit in the 8 bit ReselectionClassBitmap field represents a Reselection Class. LSB bit corresponds to Reselection Class '0' and in that order where MSB bit corresponds to Reselection Class '7'.

The bit corresponding to a reselection class set '0' means that the reselection class is directed to stay in eHRPD. The bit corresponding to a reselection class set to '1' means that the reselection class is directed to reselect to E-UTRAN.

24 ReselectionClassThreshold

The access network shall set this field to a value in the range of 0-8.

ReselectionProbabilityIncl

Randomization based probability parameters Included.

If the value of this parameter is omitted or set to '0', the access network shall not include the probability of reselection in the message.

If the value of this parameter is set to '1', the access network shall include the probability of reselection in the message.

PerClassReselectionProbability

10

11

12

13

14

15

16

17

18

19

20

21

22

Probability of reselection to EUTRA for the reselection class indicated to reselect to EUTRA using the ReselectionClassBitmap or the ReselectionClassThreshold parameter.

The number of occurrences of this field is equal to the number of classes indicated to reselect to EUTRA.

If value of ReselectionClassFormat is '0', then the number of classes selected for reselection is the number of bits set to '1' in the ReselectionClassBitmap. If value of ReselectionClassFormat is '1', then the number of classes selected for reselection is (8 – ReselectionClassThreshold).

The value of the PerClassReselectionProbability is mapped to the percentage of reselection as indicated in the Table 7.1–2Table 7.1–2Table 7.1–2.

Table 7.1-2 Percentage of Reselection

Field value (binary)	Meaning
'000'	100%
'001'	85%
'010'	70%
'011'	55%
'100'	40%
'101'	25%
'110'	10%
'111'	0

RepeatProbabilityTestInd

Repeat Probability Test Indicator is used by the access network to control execution of the randomization based probability test by the UEs.

RepeatProbabilityTestInd is included if ReselectionProbabilityIncl is included and set to '1'.

If the access terminal is receiving the OtherRATNeighborList for the first time after powering up or handoff into the current sector, then it shall ignore this parameter. If the access terminal has received the OtherRATNeighborList at least once previously after powering up or handoff into the current sector, it shall not repeat the randomization based probability test until RepeatProbabilityTestInd is set to the value '1' and the OtherRATSignature is different from the OtherRATSignature included in the previous OtherRATNeighborList message.

7

6

2

3

ExtendedEARFCNIncluded

The access network shall set this field to "1" if there are any ExtendedEARFCN frequencies. Otherwise, the access network shall set this field to "0".

12 13

10

11

NumExtendedEARFCNEUTRAFrequencies

The access network shall set this field to the number of EUTRA frequencies, which has the value from 65536 to 262143.

16

17

18

19

20

22

23

24

25

27

28

29

30

31

32

33

34

35

36

37

39

14

15

ExtendedEARFCN Extended EUTRA Absolute Radio Frequency Channel Number.

The access network shall set this field to the EUTRA Absolute Radio Frequency Channel number that is from 65536 to 262143 which the access terminal should reacquire.

21 EARFCNPriority

Priority of the EARFCN of the neighboring EUTRA system

If the PriorityIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the priority of the ExtendedEARFCN of the neighbor EUTRA system as the cell reselection priority defined in [9].

26 ThreshX

Minimum required Srxlev [16] threshold used for selecting an ExtendedEARFCN

The access network shall set this field in the range 0 to 31. The actual threshold value in dB used to compare against the measured reference signal received power (RSRP) is equal to ThreshX * 2 as specified in[16].

RxLevMinEUTRA

Minimum received RSRP level from the EUTRA cell

If the PerEARFCNParamsIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field in the range 0 to 96, where -44 – RxLevMinEUTRA in dBm is equal to the minimum reference signal received power (RSRP) level of a EUTRA cell required for the UE to reselect EUTRA, as specified in [16], associated with ExtendedEARFCN.

38 PEMax

Maximum TX power level an UE may use when transmitting on the

uplink in E-UTRA.

If the PerEARFCNParamsIncluded is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to the maximum TX power level the UE can transmit in dBm, +30, on the uplink in the cell (dBm) as defined in [16], associated with ExtendedEARFCN.

RxLevMinEUTRAOffsetIncl

Offset to Minimum reference power level to select EUTRA Included.

If the PerEARFCNParamsIncluded is set to '0', then the access network shall omit this field. Otherwise, if the access network includes RxLevMinEUTRAOffset in this record, then the access network shall set this field to '1, associated with ExtendedEARFCN'.

RxLevMinEUTRAOffset

Offset to Minimum reference power level to select EUTRA.

If the RxLevMinEUTRAOffsetIncl is set to '0', then the access network shall omit this field. Otherwise, the access network shall set this field to one less than the value specified in [16]. The range of values allowed is 1 through 8. The actual value of the offset in dB is (RxLevMinEUTRAOffset+1)*2, associated with ExtendedEARFCN.

MeasurementBandwidth

Measurement bandwidth information is common for all neighbouring cells on the carrier frequency. It is defined by the parameter Transmission Bandwidth Configuration, N_{RB} [16]. The values indicate the number of resource blocks over which the UE could measure, associated with ExtendedEARFCN.

The access network shall set this field to the binary value corresponding to the transmission bandwidth configuration, N_{RB} , value in the table below.

Table 7.1-3 Measurement Bandwidth

8 Field value (binary)	9 Transmission bandwidth configuration NRB		
10 '000'	11 6		
12 '001'	13 15		
14 '010'	15 25		
16 '011'	17 50		
18 '100'	19 75		
20 '101'	21 100		
(R e s e r v e d		

PLMNSameAsPreviousChannel

2

3

4

10

11

PLMN ID of this channel is same as the previous EARFCN.

If the PLMNIDIncluded is set to '0', then the access network shall omit this field. Otherwise, if the number of PLMNIDs of this ExtendedEARFCN is same as the previous ExtendedEARFCN, and all the PLMNIDs of this ExtendedEARFCN are identical to the previous ExtendedEARFCN, then the access network shall set this field to '1'. Otherwise the access network shall set this field to '0'. If this is the first occurrence of PLMNID in this record, the access network shall set this field to '0'.

12 NumPLMNIDs Number of PLMN IDs that are associated with this ExtendedEARFCN

PLMNIDIncluded the 0', If is set to if the 1 PLMNSameAsPreviousChannel is included and set to '1', then the access 2 network shall omit this field. Otherwise the access network shall set this 3 field to one less than the number of PLMN IDs that are associated with 4 this ExtendedEARFCN. 5 **PLMNID** PLMNID of the neighboring EUTRA system. 6 The access network shall set this field to the PLMN-ID, associated with ExtendedEARFCN. The 12 most significant bits of the field are the 3-digit 8 MCC in BCD format. The next 12 bits are defined for the MNC. For a 3digit MNC, it takes all 12 bits in 3-digit BCD format. For 2-digit MNC, it 10 is encoded as the 1st 2 digits in the first 8 bits, and then the last 4 bit 11 shall be set to 0xF. 112 12 13 14 ThreshXQ Minimum required Squal [16] threshold used for selecting an 15 ExtendedEARFCN. 16 If the RSRQParametersIncluded is set to '1', access network shall set this 17 field in the range 0 to 31. Otherwise, the access network shall omit this 18 field. 19 The actual threshold value in dB used to compare against the measured 20 reference signal received quality (RSRQ) is equal to ThreshXQ as 21 specified in [16]. 22 QualMinEUTRA 23 Minimum received RSRQ level from the EUTRA cell. 24 If the RSROParametersIncluded is set to **'1'** and the 25 PerEARFCNParamsIncluded is set to '1', the access network shall set this 26 field in the range 0 to 31, where -3 - QualMinEUTRA in dB is equal to 27 the minimum reference signal received quality (RSRQ) level of a EUTRA 28 cell as specified in [16], associated with ExtendedEARFCN. Otherwise, 29 the access network shall omit this field. 30 QualMinEUTRAOffsetIncl 31 Offset to minimum reference quality level to select EUTRA Included. 32 RSRQParametersIncluded is **'1'** 33 If the set to the PerEARFCNParamsIncluded is set to '1', then if the access network 34 includes QualMinEUTRAOffset in this record, the access network shall 35 set this field to '1'; else the access network shall set this field to '0'.

¹¹² The details about PLMN-ID is specified in [9].

Otherwise, the access network shall omit this field, associated with ExtendedEARFCN. QualMinEUTRAOffset 3 Offset to minimum reference quality level to select EUTRA. 4 If the QualMinEUTRAOffsetIncl is set to '1', then the access network 5 shall set this field to one less than the QualMinEUTRAOffset. Otherwise, 6 the access network shall omit this field. The range of the offset values allowed is 1 through 8, associated with ExtendedEARFCN. 8 Reserved The sender shall set this field to '0'. The receiver shall ignore this field. 10 This field can include 0-7 bits as needed. 11 12

822 E-UTRAN NEIGHBOR RECORD PROCESSING FOR HRPD

2 8.122.1 EUTRA Neighbor Channels Management and EUTRA Idle Channel Reselection 3 Procedures

4 8.1.122.1.1 Overview

15

16

17

18

19

20

21

22

23

24

25

26

- 5 This section provides the procedures used by the access terminal to process received
- 6 OtherRATNeighborList message with RATType is set to '0000' and the requirements to perform
- 7 idle EUTRA frequency channel reselection. The access terminal uses the information received
- from OtherRATNeighborList message to perform EUTRA frequency channel measurements and
- 9 reselection to EUTRA channel.
- This section uses the E-UTRAN Neighbor List Record of the OtherRATNeighborList message parameters that are provided, as public data by the Overhead Messages Protocol.
- 8.1.222.1.2 EUTRA Neighbor List Management and EUTRA Frequency Channel Measurement
- If OverheadMessages.OtherRATUpdated indication is received, the access terminal shall perform the following in the order specified:
 - The access terminal shall delete the existing EUTRA neighbor cell list constructed based on the information provided by previously received OtherRATNeighborList message in the same cell.
 - If PLMNID(s) is included in the E-UTRAN Neighbor List Record of the OtherRATNeighborList message, the access terminal shall remove the EUTRA Frequency Channels associates with the PLMNID not selected by the access terminal from the EUTRA frequency channel list included in the OtherRATNeighborList message 113.
 - The access terminal shall construct EUTRA neighbor cell list based on the EUTRA neighbor cell list specified in [9] and [15] and the information provided by the latest OtherRATNeighborList message received from the serving pilot of the Control Channel, or by the stored OtherRATNeighborList message parameters stored in either the ShortTermOverheadCache list or the LongTermOverheadCache list.
- 27 If one of the following conditions is true,
 - The ReselectionClassParamsIncl field received in the OtherRATNeighborList is set to '0', or
- The ReselectionClassParamsIncl field received in the OtherRATNeighborList is set to '1' and Reselection Class of the access terminal is indicated to reselect to the EUTRA, by using the ReselectionClassBitmap or ReselectionClassThreshold parameter.

¹¹³ If the access terminal is on a home HRPD serving network, and if the PLMNID is included in the OtherRATNeighborList message, then the access terminal removes any EUTRA frequency channel(s) of non-home networks unless all the frequency channels of current EUTRA home network cannot meet the reselection criteria and if the HRPD serving network does not meet the quality requirements for maintaining the HRPD connection.

Then, execute the following procedure:

If the strength of the reference pilot of the serving HRPD network is higher than the
ThreshServing, the access terminal shall not measure the EUTRA frequency channels
whose EARFCNPriority value is lower than the ServingPriority in the EUTRA neighbor list
set. Otherwise, the access terminal shall perform measurement on all the EUTRA frequency
channels in the Neighbor list set.

If the ReselectionClassParamsIncl field received in the OtherRATNeighborList is set to '1' and Reselection Class of the access terminal is indicated to stay in HRPD, by using the ReselectionClassBitmap or ReselectionClassThreshold parameter, then the access terminal should not measure any of the EUTRA frequency channels in the Neighbor list set unless the strength of the reference pilot of the serving HRPD network is lower than the ThreshServing parameter in the OtherRATNeighborList. If the strength of the reference pilot of the serving HRPD network is lower than the ThreshServing parameter in the OtherRATNeighborList, then the UE shall perform EUTRA frequency channel reselection procedures specified in section 22.1.3.4.

If the ReselectionClassParamsIncl field received in the OtherRATNeighborList is set to '0' and EUTRA_Congestion_Ind is set to '1', then the access terminal should not measure any of the EUTRA frequency channels in the Neighbor list set unless the strength of the reference pilot of the serving HRPD network is lower than the ThreshServing parameter in the OtherRATNeighborList. If the strength of the reference pilot of the serving HRPD network is lower than the ThreshServing parameter in the OtherRATNeighborList, then the UE shall perform EUTRA frequency channel reselection procedures specified in section 22.1.3.4.

If the access terminal has determined to perform EUTRA neighbor channel measurement, the access terminal shall perform EUTRA neighbor cell measurements according to the procedures and rules specified in [15] and [16].

26 If none of the EUTRA frequency channels met the reselection criteria, then:

- If the access terminal received the OtherRATNeighborList message with the MinMeasurementBackoff and MaxMeasurementBackoff fields included, the access terminal should retry the measurement procedures T seconds after the access terminal determined the failure, where the T should meet: $2^{\text{MinMeasurementBackoff}} \leq T \leq 2^{\text{MaxMeasurementBackoff}}$ seconds.
- Otherwise, the access terminal may retry the measurement procedures after an implementation specific time period.

8.1.322.1.3 EUTRA Cell Reselection Procedures in the Idle State

When the access terminal is in the Idle State of the Air-Link Management protocol, the access terminal uses EUTRA signal quality threshold, serving sector threshold trigger point and other criteria specified in this section and criteria outside the scope of this specification to decide whether the access terminal performs idle reselection to the qualified EUTRA neighbor channel.

If OtherRATNeighborList message is received and the access terminal decided to perform the reselection procedures, the access terminal in the Idle State of the Air-Link Management

- protocol shall perform EUTRA frequency channel reselection procedures specified in section 22.1.3.1, if one of the following conditions are met:
 - If the ReselectionClassParamsIncl field is set to '0'
- If the ReselectionClassParamsIncl field is set to '1' and all of the following conditions are met:
 - If the access terminal is directed to reselect to the EUTRA based on the procedures specified in section 22.1.3.3, and,
 - If one of the following conditions are true:
 - + The ReselectionProbabilityIncl is set to '0', or,
 - + If the access terminal determines to execute the probability test based on the conditions specified in section 22.1.3.2 and the reselection probability, x, of the access terminal is less than (p/100), where x is a random number between 0 and 1 generated using the procedure specified in Section 14.5[1] and p is the value of PerClassReselectionProbability for the ReselectionClass of the access terminal.

8.1.3.122.1.3.1 Evaluation of target EUTRA carriers for reselection

The access terminal executes the following procedures for determining the target EUTRA carriers for reselection:

- If the ServingPriority and EARFCNPriority fields are included in the OtherRATNeighborList
 message, and if the access terminal is required to give precedence to the ServingPriority
 and EARFCNPriority set by the serving network based on the operator's policy, the access
 terminal shall perform priority based reselection procedures defined by the current serving
 access network as follows:
 - The access terminal shall sort the EUTRA frequency channels in the order of EARFCNPriority from highest priority to the lowest priority.
 - The access terminal shall switch to the first EUTRA frequency channel in the sorted list that meets all of the following criteria:
 - + One of the following conditions are met:
 - EARFCNPriority of the EUTRA frequency channel is greater than the Serving Priority, or
 - EARFCNPriority of the EUTRA frequency channel is less than or equal to the Serving Priority and the strength of the reference pilot of the serving HRPD network is less than the ThreshServing
 - + One of the following conditions are met:
 - The Squal-value¹¹⁴ of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshXQ value when RSRQParametersIncluded is included and set to '1', or

3

6

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

¹¹⁴ Squal is defined in [16]

2

3

5

10

11

12

13

14

15

16

17

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

- o The Srxlev-value¹¹⁵ of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshX value when RSRQParametersIncluded is not included or is included and set to '0'.
- The EUTRAReselectTimer is started with a value that is set as described in section 22.1.3.5
- Upon the expiry of the EUTRAReselectTimer, one of the following conditions are met depending on the setting of RSRQParametersIncluded:
 - the Squal-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshXQ value when RSRQParametersIncluded is set to '1', or
 - the Srxlev-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshX value when RSRQParametersIncluded is set to '0'.
- Otherwise, if the access terminal has determined to switch to an EUTRA frequency channel, then the access terminal shall perform the following procedure:
 - If RSRQParametersIncluded is set to '1', the access terminal shall switch to an EUTRA frequency channel that meets all of the following criteria:
 - + the Squal-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshXQ.
 - + The EUTRAReselectTimer is started with a value that is set as described in section 22.1.3.5.
 - + Upon the expiry of the EUTRAReselectTimer, the Squal-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshXQ.
 - If RSRQParametersIncluded is set to '0', the access terminal shall switch to an EUTRA frequency channel that meets all of the following criteria:
 - + the Srxlev-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshX.
 - + The EUTRAReselectTimer is started with a value that is set as described in section 22.1.3.5.
 - + Upon the expiry of the EUTRAReselectTimer, the Srxlev-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshX .
- Where the RxLevMinEUTRAInUse is defined as:
- If PerEARFCNParamsIncluded is set to '1', RxLevMinEUTRAInUse is the RxLevMinEUTRA of the associated channel.
- If PerEARFCNParamsIncluded is set to '0', RxLevMinEUTRAInUse is the RxLevMinEUTRACommon.

¹¹⁵ Srxlev is defined in [16]

8.1.3.222.1.3.2 Procedures for Execution of Probability Test

6

10

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

- If the ReselectionProbabilityIncl is set to '1', the access terminal determines that it needs to execute the probability test if one of the following conditions are true:
- the access terminal receives the OtherRATNeighborList for the first time after powering up or handoff into the current sector or,
- If the access terminal has previously received the OtherRATNeighborList message at least
 once after powering up or handoff into the current sector and in the current
 OtherRATNeighborList message the RepeatProbabilityTestInd is set to '1' and the access
 terminal has not received an OtherRATNeighborList with the same otherRATSignature
 previously.
- 8.1.3.322.1.3.3 Procedures to Determine Whether the Access Terminal Attempts Reselection to EUTRA
 - An access terminal shall attempt reselection to the EUTRA, if one of the following conditions is true:
 - If ReselectionClassFormat is set to '0' in the OtherRATNeighborList message and the Reselection Class bit of the access terminal in the ReselectionClassBitmap is set to '1'.
 - If ReselectionClassFormat is set to '1' in the OtherRATNeighborList message and the ReselectionClass for the access terminal is greater than or equal to the ReselectionClassThreshold.
 - 8.1.3.422.1.3.4 Evaluation of target EUTRA carriers for reselection when Reselection Class is directed to stay
 - The access terminal executes the following procedures for determining the target EUTRA carriers for reselection:
 - If the EARFCNPriority field(s) are included in the OtherRATNeighborList message, and if the access terminal is required to give precedence to the EARFCNPriority set by the serving network based on the operator's policy, the access terminal shall perform priority based reselection procedures defined by the current serving access network as follows:
 - The access terminal shall sort the EUTRA frequency channels in the order of EARFCNPriority from highest priority to the lowest priority.
 - The access terminal shall switch to the first EUTRA frequency channel in the sorted list that meets all of the following criteria:
 - One of the following conditions are met:
 - + The Squal-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshXQ value when RSRQParametersIncluded is included and set to '1', or
 - + The Srxlev-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshX value when RSRQParametersIncluded is not included or is included and set to '0'.

2

3

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

- The EUTRAReselectTimer is started with a value that is set as described in section 22.1.3.5
- Upon the expiry of the EUTRAReselectTimer, one of the following conditions are met depending on the setting of RSRQParametersIncluded:
 - + the Squal-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshXQ value when RSRQParametersIncluded is set to '1', or
 - + the Srxlev-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshX value when RSRQParametersIncluded is set to '0'.
- Otherwise, if the access terminal has determined to switch to an EUTRA frequency channel, then the access terminal shall perform the following procedure:
 - If RSRQParametersIncluded is set to '1', the access terminal shall switch to an EUTRA frequency channel that meets all of the following criteria:
 - + the Squal-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshXQ.
 - + The EUTRAReselectTimer is started with a value that is set as described in section 8.1.3.1
 - + Upon the expiry of the EUTRAReselectTimer, the Squal-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshXQ.
 - If RSRQParametersIncluded is set to '0', the access terminal shall switch to an EUTRA frequency channel that meets all of the following criteria:
 - + the Srxlev-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshX.
 - + The EUTRAReselectTimer is started with a value that is set as described in section 8.1.3.1
 - + Upon the expiry of the EUTRAReselectTimer, the Srxlev-value of the associated EUTRA frequency channel is equal to or greater than its corresponding ThreshX .
- Where the RxLevMinEUTRAInUse is defined as:
- If PerEARFCNParamsIncluded is set to '1', RxLevMinEUTRAInUse is the RxLevMinEUTRA of the associated channel.
- If PerEARFCNParamsIncluded is set to '0', RxLevMinEUTRAInUse is the RxLevMinEUTRACommon.
- 8.1.3.522.1.3.5 EUTRAReselectTimer value
- The access terminal shall select the value of the EUTRAReselectTimer as follows:
- If MaxReselectionTimer is not included, the access terminal shall set the value of EUTRAReselectTimer to an implementation specific duration of time.

- Otherwise, the access terminal shall set the value of EUTRAReselectTimer to a uniformly distributed random value between 0 to 2^{MaxReselectionTimer} seconds.
- 8.1.422.1.4 EUTRA CSG Cell Reselection
- If Closed Subscriber Group (CSG) cell reselection is supported by an access terminal and at least one EUTRA CSG ID is included in the access terminal's CSG whitelist, the access terminal shall use an autonomous search function to detect allowed CSG cells on the EUTRA frequencies [16]. The search function should be based on the access terminal's stored information.
- 9 **8.1.5**22.1.5 Indications
- This section registers to receive the following indications:
- OverheadMessages.OtherRATUpdated

No text.

.

ANNEX A E-UTRAN-HRPD CALL FLOW EXAMPLES

This is an informative annex which contains examples of call flow.

Figure A-1 Access Terminal, UATI Assignment and Session Configuration over E-UTRAN

Figure A-2 Access Network, UATI Assignment and Session Configuration over E-UTRAN

A-3

Figure A-3 Access Terminal, E-UTRAN to HRPD Idle Handoff

Figure A-4 Access Network, E-UTRAN to HRPD Idle Handoff

Figure A-5 Access Terminal, E-UTRAN to HRPD Active Handoff

A-6

Figure A-6 Access Network, E-UTRAN to HRPD Active Handoff

No text.

ANNEX B HRPD- E-UTRAN CALL FLOW EXAMPLE

Figure B-1 shows an example flow diagram in which the access network redirects the AT from eHRPD to E-UTRA. The call flow supports, for example, step 2 of [6](3GPP TS 23.402) clause 8.2.1.1.

Figure B-1 Example Call Flow: AN redirects the AT from eHRPD to E-UTRA.

- The eAT is active on eHRPD.
- 2. The eAN decides to determine E-UTRA availability
- The eAN sends an *OtherRATMeasurementRequest* message containing the E-UTRA EARFCN to the eAT.
- 4. The eAT sends an *OtherRATMeasurementReport* message to the eAN.
- 5. If handoff criteria is met, the eAN decides to redirect the eAT to E-UTRA.
- The eAN decides to redirect the eAT to E-UTRA and send an *InterRATRedirect* message to the eAT.
- 7. The eAT retunes to E-UTRA.
- The eAT performs handoff/Attach to E-UTRA. See, for example, TS 23.402 Clause 8.2.1.1,

3GPP2 C.S0087-A v4.0

9. If the handoff fails, redirect to other E-UTRA channel, if available, or go back to eHRPD based on Multi-Mode System Selection (MMSS) rules per [20] and by sending a *Connection Request* message.

3 4 5

No text