3GPP2 C.S0072

Version 1.0

Date: July 22, 2005

Mobile Station Equipment Identifier (MEID) Support for cdma2000 Spread Spectrum Systems

Revision 0

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.

No text.

CONTENTS

1	FOREWORDv
2	NOTESvii
3	REFERENCES ix
4	1 GENERAL1-1
5	1.1 Acronyms and Abbreviations1-1
6	1.2 Terms1-1
7	1.3 Numeric Information
8	2 AIR INTERFACE REQUIREMENTS2-1
9	2.1 Mobile Station Requirements2-1
10	2.1.1 MEID and ESN
11	2.1.1.1 Pseudo-ESN2-1
12	2.1.2 Setting of the Station Class Mark field2-2
13	2.1.3 Information Records2-3
14	2.1.4 Public Long Code Mask Type2-4
15	2.1.4.1 Public Long Code Mask Formats2-4
16	2.1.4.1.1 Public Long Code Mask PLCM_422-5
17	2.1.5 Reject Order2-6
18	2.1.6 Channel Assignment Processing2-6
19	2.1.6.1 P_REV_IN_USE greater than or equal to 112-6
20	2.1.6.2 P_REV_IN_USE equal to 9 or 102-6
21	2.1.6.3 P_REV_IN_USE equal to 6, 7 or 82-7
22	2.1.7 Handoff Processing2-8
23	2.1.7.1 P_REV_IN_USE greater than or equal to 112-8
24	2.1.7.2 P_REV_IN_USE equal to 9 or 102-8
25	2.1.7.3 P_REV_IN_USE equal to 6, 7 or 82-8
26	2.1.8 Over-the-Air Service Provisioning2-9
27	2.2 Base Station Requirements2-10
28	2.2.1 Extended Channel Assignment Message2-10
29	2.2.1.1 MSG_ID2-10
30	2.2.1.2 P_REV_IN_USE greater than or equal to 112-10
31	2.2.1.3 P_REV_IN_USE equal to 9 or 102-11

12

CONTENTS

1	2.2.1.4 P_REV_IN_USE equal to 8	2-11
2	2.2.1.5 P_REV_IN_USE equal to 7	2-13
3	2.2.1.6 P_REV_IN_USE equal to 6	2-14
4	2.2.2 Universal Handoff Direction Message	2-17
5	2.2.2.1 MSG_TYPE	2-17
6	2.2.2.2 P_REV_IN_USE greater than or equal to 11	2-18
7	2.2.2.3 P_REV_IN_USE equal to 9 or 10	2-18
8	2.2.2.4 P_REV_IN_USE equal to 8	2-18
9	2.2.2.5 P_REV_IN_USE equal to 7	2-20
10	2.2.2.6 P_REV_IN_USE equal to 6	2-21
11	2.2.3 Base Station Assigned PLCM	2-27

TABLES

1	
2	Table 2.1.1-1. Permanent Mobile Station Indicators
3	Table 2.1.2-1. Station Class Mark
4	Table 2.1.3-1. Information Record Types
5	Table 2.1.5-1. Order and Order Qualification Codes Used on r-dsch and r-csch2-6
6	Table 2.2.1.1-1. MSG_ID Values on f-csch
7	Table 2.2.1.4-1. The Public Long Code Mask Type2-12
8	Table 2.2.1.6-1. MECAM RESERVED BLOB for P_REV_IN_USE = 62-16
9	Table 2.2.2.1-1. MSG_TYPE Values for Regular PDUs on f-dsch2-17
10	Table 2.2.2.6-1. MUHDM RESERVED_BLOB for P_REV_IN_USE=62-23
11	Table 2.2.3-1. The Base Station Assigned Public Long Code Mask Type2-28
12	
13	

FIGURES

1	
2	Figure 2.1.4.1-1. Public Long Code Mask PLCM_42 format
_	

FOREWORD

(This foreword is not part of this Standard)

- 2 This Standard was prepared by Technical Specification Group C of the Third Generation
- Partnership Project 2 (3GPP2). This Standard contains the air interface requirements for
- implementing Mobile Station Equipment Identifier (MEID) & enhanced Public Long Code
- Mask (PLCM) features in a cdma2000^{®1} Revision 0, Revision A, Revision B, and Revision C
- 6 mobile station and base station.
- Other specifications are required to complete the air interface and the rest of the system.
- 8 Some of these specifications are listed in the References section.
- 9 This Standard consists of the following sections:
 - **1. General.** This section defines the acronyms and terms used in this document.
- 2. Air Interface Requirements. This section describes the air interface requirements for implementing MEID & enhanced PLCM features in a Revision 0 [3], Revision A [4], Revision B [5], and Revision C [6] mobile station and base station.

14

10

1

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.

No text.

NOTES

- 1. Compatibility, as used in connection with this Standard, is understood to mean: Any mobile station is able to place and receive calls. Conversely all base stations are able to place and receive calls for any mobile station.
 - 2. Those wishing to deploy systems compliant with this standard should also take notice of the requirement to be compliant with the applicable rules and regulations of local administrations.
 - 3. "Base station" refers to the functions performed on the land side, which are typically distributed among a cell, a sector of a cell, and a mobile switching center.
 - 4. "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.
 - 5. Footnotes appear at various points in this Standard to elaborate and further clarify items discussed in the body of the Standard.
 - 6. Unless indicated otherwise, this Standard presents numbers in decimal form. Binary numbers are distinguished in the text by the use of single quotation marks.
 - 7. Each mobile station is assigned either a single unique 32-bit binary serial number (ESN) or a single unique 56-bit binary serial number (MEID) that cannot be changed by the subscriber without rendering the mobile station inoperative.
 - 8. Certain fields in the Tables included in this Standard are highlighted with a different background. This indicates that these fields are set differently in this standard than in the cdma2000® family of standards where they are defined.
 - 9. The following operators define mathematical operations:
 - × indicates multiplication.

6

10

11

12

13

14

15

16

17

18

19

20

21

23

24

25

26

27

28

29

30

- $\lfloor x \rfloor$ indicates the largest integer less than or equal to x: $\lfloor 1.1 \rfloor = 1, \lfloor 1.0 \rfloor = 1$.
- [x] indicates the smallest integer greater or equal to x: [1.1] = 2, [2.0] = 2.
- |x| indicates the absolute value of x: |-17| = 17, |17| = 17.
- ⊕ indicates exclusive OR (modulo-2 addition).
- $\min (x, y)$ indicates the minimum of x and y.
- max (x, y) indicates the maximum of x and y.
- x mod y indicates the remainder after dividing x by y: x mod y = x $(y \times \lfloor x/y \rfloor)$.
- weight(x) indicates the number of '1's in the binary representation of x.

NOTES

1	>> indicates binary right shift operation.				
2	<< indicates binary left shift operation.				
3	10. The following indentation is advised:				
4	No indentation				
5	• bullet 1				
6	- bullet 2				
7	+ bullet 3.				
8	o bullet 4.				
9	♦ bullet 5.				
10	– bullet 6.				
11	+ bullet 7.				
10					

viii

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.

5 6

- 1. C.S0004, Signaling Link Access Control (LAC) Standard for cdma2000 Spread Spectrum Systems.
- 2. C.S0005, Upper Layer (Layer 3) Signaling Standard for cdma2000 Spread Spectrum Systems
- 3. C.S0005-0-2 v1.0, Upper Layer (Layer 3) Signaling Standard for cdma2000 Spread Spectrum Systems Release 0, Addendum 2. May 2001
- 4. C.S0005-A v6.0, *Upper Layer (Layer 3)* Signaling Standard for cdma2000 Spread Spectrum Systems Release A, Addendum 2, February 2002
- 5. C.S0005-B v1.0, *Upper Layer (Layer 3)* Signaling Standard for cdma2000 Spread Spectrum Systems Release B, April 2002
- 6. C.S0005-C v2.0, Upper Layer (Layer 3) Signaling Standard for cdma2000 Spread Spectrum Systems Revision C, Addendum 1, August 2004
- 7. C.S0005-D v1.0, Upper Layer (Layer 3) Signaling Standard for cdma2000 Spread Spectrum Systems Release D, March 2004
- 8. C.S0066-0 v1.0, Over-the-Air Service Provisioning for MEID-Equipped Mobile Stations in Spread Spectrum Systems, September 2004
- 9. C.S0016-C v1.0, Over-the-Air Service Provisioning of Mobile Stations in Spread Spectrum Systems, November 2004
- 10. FIPS 180-1, National Institute of Standards and Technology, FIPS 180-1, "Secure Hash Standard," April 17, 1995

No text.

1 GENERAL

- 2 1.1 Acronyms and Abbreviations
- 3 **CDMA.** Code Division Multiple Access
- **ECAM.** Extended Channel Assignment Message
- 5 **ESN.** Electronic Serial Number
- 6 **IMSI.** International Mobile Subscriber Identity
- 7 **PLCM.** Public Long Code Mask
- 8 **MCC.** Mobile Country Code
- 9 **MNC.** Mobile Network Code
- MEID. Mobile Station Equipment Identifier
- 11 **MECAM.** MEID Extended Channel Assignment Message
- MUHDM. MEID Universal Handoff Direction Message
- otasp. Over-the-Air Service Provisioning
- 14 **SCM.** Station Class Mark
- sha-1. Secured Hash Algorithm
- 16 **UHDM.** Universal Handoff Direction Message

18 1.2 Terms

- Base Station. A fixed station used for communicating with mobile stations. Depending upon the context, the term base station may refer to a cell, a sector within a cell, an MSC,
- or other part of the wireless system.
- 22 Code Division Multiple Access (CDMA). A technique for spread-spectrum multiple-
- 23 access digital communications that creates channels through the use of unique code
- sequences.
- Electronic Serial Number (ESN). A 32-bit number assigned by the mobile station
- 26 manufacturer, uniquely identifying the mobile station equipment.
- **IMSI_M.** MIN-based IMSI using the lower 10 digits to store the MIN.
- **IMSI_O.** Operational value of IMSI used by the mobile station for operation with the base station.
- 29 station.
- **IMSI_T.** True IMSI not associated with MIN. This could be 15 digits or fewer.
- International Mobile Subscriber Identity (IMSI). A method of identifying stations in the
- land mobile service.
- Mobile Country Code (MCC). A part of the E.212 IMSI identifying the home country.

- Mobile Equipment Identifier (MEID). A 56-bit number assigned by the mobile station manufacturer, uniquely identifying the mobile station equipment.
- Mobile Network Code (MNC). A part of the E.212 IMSI identifying the home network within the home country.
- 5 Mobile Station. A station in the Public Wireless Radio Telecommunications Service
- 6 intended to be used while in motion or during halts at unspecified points. Mobile stations
- 7 include portable units (e.g., hand-held personal units) and units installed in vehicles. The
- 8 mobile station consists of two parts ME and UIM.
- P_REV_IN_USE. Protocol revision level currently in use by the mobile station. It is the minimum of the mobile station protocol revision and the base station protocol revision.
- Private Long Code Mask. The long code mask used to form the private long code. See also Public Long Code Mask.
- Pseudo-ESN. A 32 bit number derived from MEID and used in place of ESN.
- Public Long Code. The long code characterized by the public long code mask.
- Public Long Code Mask. The long code mask used to form the public long code. The mask can contain a permutation of the mobile station's ESN, or the particular mask specified by the base station. See also Private Long Code Mask.
- Secured Hash Algorithm (SHA-1). A secured hashing function that computes a message digest.
- Station Class Mark (SCM). An identification of certain characteristics of the mobile station.

1.3 Numeric Information

22

23 24

25

26

27

30

31

32

33

34

Numeric information is used to describe the operation of the mobile station. The following subscripts are used to clarify the use of the numeric information:

- "s" indicates a value stored in the mobile station's temporary memory.
- "sv" indicates a stored value that varies as the mobile station processes various tasks.
 - "sl" indicates the stored limits on values that vary.
 - "r" indicates a value received by the mobile station over a forward analog control channel or a CDMA Forward Channel.
 - "p" indicates a value set in the mobile station's permanent security and identification memory.
- "s-p" indicates a value stored in the mobile station's semi-permanent security and identification memory.

2 AIR INTERFACE REQUIREMENTS

- This section provides the air interface requirements for implementing MEID &
- enhanced PLCM features in a Revision 0 [3], Revision A [4], Revision B [5], or Revision
- 4 C [6] mobile station and base station.
- 5 The mobile station requirements are specified in section 2.1. A Revision 0, Revision A,
- Revision B, or Revision C mobile station configured with an MEID shall comply with
- the requirements in section 2.1. A Revision D [7] and above mobile station shall
- 8 comply with requirements in section 2.1 to maintain backwards compatibility with a
- pre-Revision D base station implementing MEID.
- The base station requirements are specified in section 2.2. A Revision 0, Revision A,
- Revision B, or Revision C base station implementing MEID support shall comply with
- requirements in section 2.2. A Revision D [7] and above base station shall comply with
- requirements in section 2.2 to maintain backwards compatibility with pre-Revision D
- mobile station implementing MEID.

2.1 Mobile Station Requirements

2.1.1 MEID and ESN

15

16

22

The mobile station shall be configured with a 56-bit MEID. MEID is used to uniquely identify the mobile station in a wireless system. The MEID value is available to procedures in the mobile station as the value of the variable MEID $_p$ (see Table 2.1.1-1, corresponding to Table F.2.1-1 of [7]). The mobile station shall store a 32-bit pseudo-ESN value, derived from MEID as defined in 2.1.1.1, in ESN $_D$.

Table 2.1.1-1. Permanent Mobile Station Indicators

Indicator	Number of Bits			
ESNp	32			
MEIDp	56			
SCM_p	8			
SLOT_CYCLE_INDEXp	4			
MOB_FIRM_REVp	16			
MOB_MODELp	8			
MOB_MFG_CODEp	8			
For each band class supported:				
MOB_P_REVp	8			

23 2.1.1.1 Pseudo-ESN

Pseudo-ESN is a 32-bit identifier derived from MEID.

The mobile station shall use the following procedure to derive pseudo-ESN from $MEID^2$:

- 1. The upper 8 bits of pseudo-ESN shall be set to 0x80.
- 2. The lower 24 bits of pseudo-ESN shall be the 24 least significant bits of the SHA-1 digest of the MEID. See [10] for the specification of the SHA-1 algorithm.

2.1.2 Setting of the Station Class Mark field

The 8-bit Station Class Mark (SCM) field is transmitted in the *Registration Message*, origination Message, Page Response Message, and Terminal Information information record [2]. Station Class Mark is defined as shown in Table 2.1.2-1 (corresponding to Table 2.3.3-1 of [7]). The mobile station shall set bit 4 (MEID support indicator) of the Station Class Mark field to '1' in the Registration Message, Origination Message, Page Response Message, and Terminal Information information record.

 $^{^2}$ Example: if the 56-bit MEID is (hexadecimal) FF 00 00 01 12 34 56, the pseudo-ESN is (hexadecimal) 80 07 37 E1.

Table 2.1.2-1. Station Class Mark

Function	Bit(s)	Setting	
Extended SCM Indicator	7	Band Classes 1,4 Other bands	1XXXXXXX 0XXXXXXX
Dual Mode	6	CDMA Only Dual Mode	X0XXXXXX X1XXXXXX
Slotted Class	5	Non-Slotted Slotted	XX0XXXXX XX1XXXXX
MEID support indicator ³	4	MEID not configured MEID configured	XXX0XXXX XXX1XXXX
25 MHz Bandwidth	3	Always 1	XXXX1XXX
Transmission	2	Continuous Discontinuous	XXXXX0XX XXXXX1XX
Power Class for Band Class 0 Analog Operation	1 – 0	Class I Class II Class III Reserved	XXXXXX00 XXXXXX01 XXXXXX10 XXXXXX11

2.1.3 Information Records

- The MEID information record in Table 2.1.3-1 (corresponding to Table 2.7.4-1 of [7])
- can be requested by the base station in Status Request Message, and is transmitted by
- the mobile station in Status Response Message or Extended Status Response Message.

Table 2.1.3-1. Information Record Types

Information Record	Record Type (binary)	QUAL_INFO_ TYPE (binary)	Message Type	r-csch	r-dsch
MEID	00100111	00000000	Status [1]	Y	Y

^[1] This information record may be included in a *Status Response Message* or an *Extended Status Response Message*.

- The mobile station shall support the MEID information record type as shown in Table
- 2.1.3-1. The MEID information record can be included in a Status Response Message or
- an Extended Status Response Message to return the mobile station MEID. Type-specific

 $^{^3}$ The corresponding bit '4' is currently defined in [2] as the IS-54 Power Class which is always set to '0'. The base station uses this field to identify mobile stations that comply with this specification.

fields of MEID information record are defined below (corresponding to Section 2.7.4.38

2 in [7]):

5

9

11

12

16

17

18

19

20

23

24

Type-Specific Field	Length (bits)
MEID_LEN	4
MEID	8 x MEID_LEN
RESERVED	0 - 7 (as needed)

3 MEID_LEN – The length of the mobile station's Mobile Equipment Identifier.

The mobile station shall set this field to the length, in units of octets, of its Mobile Equipment Identifier.

MEID – Mobile Equipment Identifier.

The mobile station shall set this field to $MEID_p$.

RESERVED - Reserved bits for octet alignment.

The mobile station shall add the minimum number of bits necessary to make the record length in bits an integral multiple of 8. The mobile station shall set these bits to '0'.

13 2.1.4 Public Long Code Mask Type

The mobile station shall support the following public long code mask types (as defined in Table 2.2.1.4-1 and described in section 2.1.4.1):

- PLCM derived from ESN.
 - PLCM specified by the base station.
 - PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_M.
- PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_T.
 - PLCM derived from MEID.

The mobile station shall initialize PLCM_TYPE_S when entering *Page Response Substate* or *Mobile Station Origination Attempt Substate* as follows:

• If P_REV_IN_USEs is less than 11, set PLCM_TYPEs to '0000'; otherwise set PLCM_TYPEs as described in [7].

25 2.1.4.1 Public Long Code Mask Formats

- The PLCM formats described below are exactly as in [7].
- 27 The 42 bit Public Long Code Mask PLCM_42 is generated using PLCM_37 or PLCM_40
- $_{28}$ as defined in section 2.1.4.1.1 where the least significant bits PLCM_37 or PLCM_40
- 29 are set as defined in this section below.
- $_{\rm 30}$ $\,$ If PLCM_TYPE $_{\!S}$ is equal to '0000', the 37 least significant bits (PLCM_37) are set as
- 31 follows:

- Bits M36 through M32 shall be set to '11000';
- Bits M31 through M0 shall be set to a permutation of the mobile station's ESN as follows:

```
ESN = (E_{31}, E_{30}, E_{29}, E_{28}, E_{27}, E_{26}, E_{25}, \dots E_{2}, E_{1}, E_{0})
```

```
Permuted ESN = (E<sub>0</sub>, E<sub>31</sub>, E<sub>22</sub>, E<sub>13</sub>, E<sub>4</sub>, E<sub>26</sub>, E<sub>17</sub>, E<sub>8</sub>, E<sub>30</sub>, E<sub>21</sub>, E<sub>12</sub>, E<sub>3</sub>, E<sub>25</sub>, E<sub>16</sub>, E<sub>7</sub>, E<sub>29</sub>, E<sub>20</sub>, E<sub>11</sub>, E<sub>2</sub>, E<sub>24</sub>, E<sub>15</sub>, E<sub>6</sub>, E<sub>28</sub>, E<sub>19</sub>, E<sub>10</sub>, E<sub>1</sub>, E<sub>23</sub>, E<sub>14</sub>, E<sub>5</sub>, E<sub>27</sub>, E<sub>18</sub>, E<sub>9</sub>).
```

- If $PLCM_TYPE_S$ is equal to '0001', the 40 least significant bits ($PLCM_40$) are set as follows:
 - Bit M39 shall be set to '1';

3

10

11

12

16

17

20

21

24

25

26

• Bits M₃₈ through M₀ of the public long code mask shall be specified by PLCM_39_s and shall be set as follows:

```
PLCM_39_s = (P_{38}, P_{37}, P_{36}, P_{35}, P_{34}, P_{33}, P_{32}, \dots P_2, P_1, P_0)
```


- If $PLCM_TYPE_S$ is equal to '0010', the 37 least significant bits ($PLCM_37$) are set as follows:
 - Bits M₃₆ through M₃₄ shall be set to '001';
 - Bits M33 through M0 shall be set to IMSI_O_S.
- If $PLCM_TYPE_S$ is equal to '0011', the 37 least significant bits ($PLCM_37$) are set as follows:
 - Bits M₃₆ through M₃₄ shall be set to '000';
 - Bits M₃₃ through M₀ shall be set to IMSI_O_S.
- If $PLCM_TYPE_S$ is equal to '0100', the 40 least significant bits ($PLCM_40$) are set as follows:
 - Bit M39 shall be set to '0';
 - Bits M₃₈ through M₀ shall be set as follows: the 39 least significant bits of the SHA-1 digest of the MEID⁴. See [10] for the specification of the SHA-1 algorithm.
- 2.1.4.1.1 Public Long Code Mask PLCM_42
- $_{28}$ If PLCM_37 is defined, the public long code mask PLCM_42 shall be as follows: bits
- 29 M36 through M0 of the public long code mask shall be specified by PLCM_37 (see
- $_{30}$ 2.1.4.1). Bits M41 through M37 shall be set to '11000'. The resulting public long code
- mask PLCM_42 is shown in Figure 2.1.4.1-1 (a).
- 32 If PLCM_40 is defined, the public long code mask PLCM_42 shall be as follows: bits
- M39 through M0 of the public long code mask shall be specified by PLCM_40 (see

 $^{^4}$ Example: if the 56-bit MEID is (hexadecimal) FF 00 00 01 12 34 56, the bits M₃₈ through M₀ of PLCM are (hexadecimal) 1A 0E 07 37 E1, and (binary) '001 1010 0000 1110 0000 0111 0011 0111 1110 0001'.

2.1.4.1). Bits M41 through M40 shall be set to '10'. The resulting public long code mask PLCM_42 is shown in Figure 2.1.4.1-1 (b).

a) Public Long Code Mask PLCM_42 given PLCM_37

b) Public Long Code Mask PLCM_42 given PLCM_40

Figure 2.1.4.1-1. Public Long Code Mask PLCM_42 format

6 2.1.5 Reject Order

3

5

10

11

- The mobile station shall support the Mobile Station Reject Order as specified in Table
- 8 2.1.5-1 (corresponding to Table 2.7.3-1 of [7]). The structure of the *Mobile Station Reject*
- 9 *Order* shall be as specified in [7].

Table 2.1.5-1. Order and Order Qualification Codes Used on r-dsch and r-csch

r-csch Order	r-dsch Order	Order Code, ORDER (binary)	Order Qualification Code, ORDQ (binary)	More Fields other than ORDQ	Support Req'd	Name/Function
Y	Y	011111	00011100	Y	Y	Mobile Station Reject Order (PLCM_TYPE mismatch)

- 12 2.1.6 Channel Assignment Processing
- 2.1.6.1 P_REV_IN_USE greater than or equal to 11
- $_{14}$ If P_REV_IN_USEs is greater than or equal to 11, there are no additional requirements
- on the mobile station.
- 16 2.1.6.2 P_REV_IN_USE equal to 9 or 10
- 17 Requirements in this section are applicable if P_REV_IN_USEs is equal to 9 or 10.

- The mobile station shall process *Extended Channel Assignment Message* in *Page Response Substate* and *Mobile Station Origination Attempt Substate* as follows:
 - If PLCM_TYPE_r equals '0010' and IMSI_O is derived from IMSI_T, or if PLCM_TYPE_r equals '0011' and IMSI_O is derived from IMSI_M, the mobile station shall send a *Mobile Station Reject Order* with the ORDQ field set to '00011100' (PLCM_TYPE mismatch), the mobile station shall not process the message.

If the message is not rejected as described above, then the requirements for processing *Extended Channel Assignment Message* shall be as defined in [2] per the MOB_P_REV_p of the mobile station with additional requirements listed below:

- If $PLCM_TYPE_INCL_T$ is equal to '1' and $PLCM_TYPE_T$ is not set to '0000' or '0001', then the mobile station shall perform the following to determine the long code mask to use after the channel assignment:
 - The mobile station shall use the public long code mask derived from $PLCM_TYPE_S$ as specified in 2.1.4.
- 2.1.6.3 P_REV_IN_USE equal to 6, 7 or 8

- 17 Requirements in this section are applicable if P_REV_IN_USEs is equal to 6, 7 or 8.
 - The mobile station shall process the MEID Extended Channel Assignment Message in Page Response Substate and Mobile Station Origination Attempt Substate as follows:
 - If $PLCM_TYPE_r$ equals '0010' and $IMSI_O$ is derived from $IMSI_T$, or if $PLCM_TYPE_r$ equals '0011' and $IMSI_O$ is derived from $IMSI_M$, the mobile station shall send a *Mobile Station Reject Order* with the ORDQ field set to '00011100' ($PLCM_TYPE$ mismatch), the mobile station shall not process the message.

If the message is not rejected as described above, then the requirements for processing MEID Extended Channel Assignment Message shall be same as requirements for processing Extended Channel Assignment Message defined in [2] per the MOB_PREV_p of the mobile station with additional requirements listed below:

- If $PLCM_TYPE_INCL_T$ is equal to '1' the mobile station shall perform the following to determine the long code mask to use after the channel assignment:
 - The mobile station shall set PLCM_TYPE_s to PLCM_TYPE_r.
 - The mobile station shall set PLCM_39 $_{\rm S}$ to PLCM_39 $_{\rm T}$ if PLCM_TYPE $_{\rm T}$ is equal to '0001'.
- The mobile station shall use the public long code mask derived from PLCM_TYPE_S as specified in 2.1.4.

- 1 2.1.7 Handoff Processing
- 2.1.7.1 P_REV_IN_USE greater than or equal to 11
- $_3$ If $P_REV_IN_USE_S$ is greater than or equal to 11, there are no additional requirements
- on the mobile station.

10

12

13

14

15

16

17

18

19

20

21

26

27

28

29

30

31

32

33

34

35

36

- 5 2.1.7.2 P REV IN USE equal to 9 or 10
- Requirements in this section are applicable if P_REV_IN_USEs is equal to 9 or 10.
- The mobile station shall process *Universal Handoff Direction Message* in *Traffic Channel*Substate as follows:
 - If PLCM_TYPE_r equals '0010' and IMSI_O is derived from IMSI_T, or if PLCM_TYPE_r equals '0011' and IMSI_O is derived from IMSI_M, the mobile station shall send a *Mobile Station Reject Order* with the ORDQ field set to '00011100' (PLCM_TYPE mismatch), the mobile station shall not process the message.

If the message is not rejected as described above, then the requirements for processing $Universal\ Handoff\ Direction\ Message\$ shall be same as defined in [2] per the MOB_P_REV_D of the mobile station with additional requirements listed below:

- If public long code mask is to be used after the handoff and PLCM_TYPE_S is not set to '0000' or '0001'; then the mobile station shall perform the following to determine the long code mask to use after the handoff:
 - The mobile station shall use the public long code mask derived from PLCM_TYPE_S as specified in 2.1.4.
- 22 2.1.7.3 P_REV_IN_USE equal to 6, 7 or 8
- 23 Requirements in this section are applicable if P_REV_IN_USE_S is equal to 6, 7 or 8.
- The mobile station shall process the MEID Universal Handoff Direction Message in Traffic Channel Substate as follows:
 - If PLCM_TYPE_r equals '0010' and IMSI_O is derived from IMSI_T, or if PLCM_TYPE_r equals '0011' and IMSI_O is derived from IMSI_M, the mobile station shall send a *Mobile Station Reject Order* with the ORDQ field set to '00011100' (PLCM_TYPE mismatch), the mobile station shall not process the message.
 - If the message is not rejected as described above, then the requirements for processing MEID Universal Handoff Direction Message shall be same as requirements for processing Universal Handoff Direction Message defined in [2] per the MOB_P_REV_p of the mobile station with additional requirements listed below:
 - The mobile station shall perform the following to determine the long code mask to use after the handoff:

If the PRIVATE_LCM field is not included and PLCM_TYPE_INCL_T equals '0', the mobile station shall continue to use the long code mask currently in use. 3 If the PRIVATE_LCM field is not included and PLCM_TYPE_INCL_r equals '1', the mobile station shall perform the following: 5 The mobile station shall set PLCM_TYPE_S to PLCM_TYPE_r; if PLCM TYPEr equals '0001', the mobile station shall set PLCM 39s to $PLCM_39_r$. + The mobile station shall use the public long code mask derived from PLCM_TYPEs as specified in 2.1.4. 10 If PRIVATE_LCM_r equals '1' and PLCM_TYPE_INCL_r equals '0', the 11 mobile station shall perform the following: 12 + The mobile station shall use the private long code mask. 13 If PRIVATE_LCM_r equals '1' and PLCM_TYPE_INCL_r equals '1', the 14 mobile station shall perform the following: 15 The mobile station shall use the private long code mask. 16 The mobile station shall set $PLCM_TYPE_s$ to $PLCM_TYPE_r$; if 17 PLCM_TYPE_r equals '0001', the mobile station shall set PLCM_39_s to 18 PLCM 39_r. 19 If PRIVATE_LCM_r equals '0' and PLCM_TYPE_INCL_r equals '0', the 20 mobile station shall perform the following: 21 + The mobile station shall use the public long code mask derived from 22 PLCM_TYPE_S as specified in 2.1.4. 23 If PRIVATE_LCM_r equals '0' and PLCM_TYPE_INCL_r equals '1', the 24 mobile station shall perform the following: 25 The mobile station shall set $PLCM_TYPE_S$ to $PLCM_TYPE_T$; if PLCM TYPE_r equals '0001', the mobile station shall set PLCM 39_s to 27 $PLCM_39_r$.

2.1.8 Over-the-Air Service Provisioning

status.

28

29

30

31

32

33

The mobile station shall support either [8] or [9]. 34

PLCM_TYPE_S as specified in 2.1.4.

+ The mobile station shall use the public long code mask derived from

The mobile station shall indicate to the user the voice privacy mode

2.2 Base Station Requirements

- 2 2.2.1 Extended Channel Assignment Message
- 3 If the base station determines that the mobile station is equipped with an MEID, the
- 4 base station may send an Extended Channel Assignment Message or an MEID Extended
- Channel Assignment Message including the {PLCM_TYPE_INCL, PLCM_TYPE, PLCM_39}
- 6 fields.

9

10

11

12

13

14

16

17

18

19

- If the base station does not send an MEID Extended Channel Assignment Message, the base station shall follow the requirements in [2] per the P_REV of the base station unless stated otherwise in this document.
- If the base station sends an MEID Extended Channel Assignment Message, the requirements for MEID Extended Channel Assignment Message are same as the requirements for Extended Channel Assignment Message defined in [2] per the P_REV of the base station except for the changes defined in the subsections below.

15 2.2.1.1 MSG_ID

If the base station sends an *MEID Extended Channel Assignment Message*, the base station shall set the MSG_ID field [1] of this message to '101110' as specified in Table 2.2.1.1-1 (corresponding to Table 3.1.2.3.1.1.2-1 of [1]).

Table 2.2.1.1-1. MSG_ID Values on f-csch

Message Name	MSG_TAG	MSG_ID (binary)	Logical Channel
System Parameters Message	SPM	000001	broadcast
[]			
Extended Channel Assignment Message	ECAM	010101	general signaling
[]			
Broadcast Service Parameters Message	BSPM	101101	broadcast
MEID Extended Channel Assignment Message	MECAM	101110	general signaling

20

- 2.2.1.2 P_REV_IN_USE greater than or equal to 11
- 22 If P_REV_IN_USE is greater than or equal to 11, the base station shall not use the
- 23 MEID Extended Channel Assignment Message. There are no additional requirements on
- the base station.

- 2.2.1.3 P_REV_IN_USE equal to 9 or 10
- If P_REV_IN_USE is equal to 9 or 10, the base station shall not use the MEID Extended
- 3 Channel Assignment Message.

9

10

11

12

13

14

- 4 The base station requirements for setting the Extended Channel Assignment Message
- shall be as specified in [2] per the P_REV of the base station with the exception of the
- 6 PLCM TYPE requirements listed below:
 - The base station shall set the PLCM_TYPE field as specified in Table 2.2.1.4-1. Note that not all values in Table 2.2.1.4-1 are defined in [6].
 - PLCM_TYPE '0010' shall not be used when the mobile station is not in its home country (i.e., the MCC of the mobile station is different from the MCC of this base station).
 - PLCM_TYPE '0011' shall not be used when the mobile station is not in its home network (i.e., the MCC or MNC of the mobile station is different from the MCC or MNC of this base station).
- 15 2.2.1.4 P_REV_IN_USE equal to 8
- If P_REV_IN_USE is equal to 8 and the base station sends an the *MEID Extended*Channel Assignment Message, the base station shall set the ASSIGN_MODE field to '100'.
- 19 If ASSIGN_MODE is equal to '100', the additional record fields shall be:

Field	Length (bits)	Notes
FREQ_INCL	1 (see [5])	
[]	[]	
1XRL_FREQ_OFFSET	0 or 2 (see [5])	
RESERVED_BLOB	1	This bit corresponds to MSG_INT_INFO_INCL field defined in [6]
PLCM_TYPE_INCL	1	
PLCM_TYPE	0 or 4	
PLCM_39	0 or 39	
RESERVED	0 – 7 (as needed)	

- The base station shall set all fields up to 1XRL_FREQ_OFFSET as specified in [5].
- 22 The base station shall set the remaining fields as follows:

21

22

23

24

1	RESERVED_BLOB	_	Reserved block of bits	
2			The base station shall set this field to '0'.	
3	PLCM_TYPE_INCL	-	The Public Long Code Mask type included indicator.	
4 5 6			The base station shall set this field to '1' if the base station includes PLCM_TYPE in the message; otherwise, the base station shall set this field to '0'.	
7	PLCM_TYPE	_	The Public Long C	ode Mask type indicator.
8 9 10				CL is set to '0', the base station shall herwise, the base station shall include t as follows:
11 12 13				shall set this field to the corresponding Mask type as specified in Table 2.2.1.4-
14			Table 2.2.1.4-1.	The Public Long Code Mask Type
			PLCM_TYPE (binary)	Descriptions
			0000	PLCM derived from ESN
			0000	PLCM derived from ESN PLCM specified by the base station
			0001	PLCM specified by the base station PLCM derived from IMSI_O_S when
			0001	PLCM specified by the base station PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_M PLCM derived from IMSI_O_S when
			0001 0010 0011	PLCM specified by the base station PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_M PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_T
15			0001 0010 0011 0100	PLCM specified by the base station PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_M PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_T PLCM derived from MEID
15 16 17 18 19			0001 0010 0011 0100 All other values PLCM_TYPE '0010 station is not in	PLCM specified by the base station PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_M PLCM derived from IMSI_O_S when IMSI_O is derived from IMSI_T PLCM derived from MEID

this base station).

PLCM_39

station is not in its home network (i.e., the MCC or MNC

of the mobile station is different from the MCC or MNC of

The 39 LSB bits of the Public Long Code Mask.

If PLCM_TYPE is not set to '0001', the base station shall omit this field; otherwise, the base station shall include this field and set it to the 39 least significant bits of the public long code mask as defined in 2.2.3.

5 RESERVED - Reserved bits.

The base station shall set all the bits of this field to '0' to make the entire record octet-aligned.

- 8 2.2.1.5 P_REV_IN_USE equal to 7
- If P_REV_IN_USE is equal to 7 and the base station sends an MEID Extended Channel
 Assignment Message, the base station shall set the ASSIGN_MODE field to '100'.
- 11 If the ASSIGN_MODE is equal to '100', the additional record fields shall be:

12

16

18

19

20

Field	Length (bits)	Notes
FREQ_INCL	1 (see [4])	
[]	[]	
1XRL_FREQ_OFFSET	0 or 2 (see [4])	
RESERVED_BLOB	1	This bit corresponds to MSG_INT_INFO_INCL field defined in [6]
PLCM_TYPE_INCL	1	
PLCM_TYPE	0 or 4	
PLCM_39	0 or 39	
RESERVED	0 – 7 (as needed)	

- The base station shall set all fields up to 1XRL_FREQ_OFFSET as specified in [4].
- The base station shall set the remaining fields as follows:
- 15 RESERVED BLOB Reserved block of bits

The base station shall set this field to '0'.

PLCM_TYPE_INCL - The Public Long Code Mask type included indicator.

The base station shall set this field to '1' if the base station includes PLCM_TYPE in the message; otherwise,

the base station shall set this field to '0'.

21 PLCM_TYPE - The Public Long Code Mask type indicator.

1 2 3		If PLCM_TYPE_INCL is set to '0', the base station shall omit this field; otherwise, the base station shall include this field and set it as follows:
4 5		The base station shall set this field to the corresponding Public Long Code Mask type as specified in Table 2.2.1.4-
6		1.
7		PLCM_TYPE '0010' shall not be used when the mobile
8		station is not in its home country (i.e., the MCC of the mobile station is different from the MCC of this base
9		station).
.0		
11		PLCM_TYPE '0011' shall not be used when the mobile
12 13		station is not in its home network (i.e., the MCC or MNC of the mobile station is different from the MCC or MNC of
14		this base station).
15	PLCM_39 -	The 39 LSB bits of the Public Long Code Mask.
16		If PLCM_TYPE is not set to '0001', the base station shall
17		omit this field; otherwise, the base station shall include
18		this field and set it to the 39 least significant bits of the
19		public long code mask as defined in 2.2.3.
20	RESERVED -	Reserved bits.
21		The base station shall set all the bits of this field to '0' to
22		make the entire record octet-aligned.
23	2.2.1.6 P_REV_IN_USE equ	nal to 6

- If P_REV_IN_USE is equal to 6 and the base station sends an MEID Extended Channel 24 Assignment Message, the base station shall set the ASSIGN_MODE field to '100'. 25
- If ASSIGN_MODE is equal to '100', the additional record fields shall be: 26

Field	Length (bits)	Notes
FREQ_INCL	1 (see [3])	
[]	[]	
REV_PWR_CNTL_DELAY	0 or 2 (see [3])	
RESERVED_BLOB	3 or 6	These bits correspond to ENC_KEY_SIZE, C_SIG_ENCRYPT_MODE_INCL, 3XFL_1XRL_INCL fields defined in [4] & MSG_INT_INFO_INCL field defined in [6] as shown in Table 2.2.1.6-1
PLCM_TYPE_INCL	1	
PLCM_TYPE	0 or 4	
PLCM_39	0 or 39	
RESERVED	0 – 7 (as needed)	

- The base station shall set all fields up to REV_PWR_CNTL_DELAY as specified in [3].
- The base station shall set the remaining fields as follows:
- RESERVED_BLOB Reserved block of bits
- The base station shall set this field as specified in Table
- 5 2.2.1.6-1.

3

6

10

11

12

13

15

16

18

19

20

21

Table 2.2.1.66-1. MECAM RESERVED BLOB for P_REV_IN_USE = 6

ENCRYPT_	RESERVED_BLOB				
MODE (binary)	Contributing Fields	Total Length (bits)	Value (binary)		
10	ENC_KEY_SIZE (3 bits)	6	000000		
	C_SIG_ENCRYPT_MODE_INCL (1 bit)				
	3XFL_1XRL_INCL (1 bit)				
	MSG_INT_INFO_INCL (1 bit)				
Set to value	C_SIG_ENCRYPT_MODE_INCL (1 bit)	3	000		
other than 10	3XFL_1XRL_INCL (1 bit)				
	MSG_INT_INFO_INCL (1 bit)				

PLCM_TYPE_INCL - The Public Long Code Mask type included indicator.

The base station shall set this field to '1' if the base station includes PLCM_TYPE in the message; otherwise, the base station shall set this field to '0'.

PLCM_TYPE - The Public Long Code Mask type indicator.

If PLCM_TYPE_INCL is set to '0', the base station shall omit this field; otherwise, the base station shall include this field and set it as follows:

The base station shall set this field to the corresponding Public Long Code Mask type as specified in Table 2.2.1.4-1.

PLCM_TYPE '0010' shall not be used when the mobile station is not in its home country (i.e., the MCC of the mobile station is different from the MCC of this base station).

PLCM_TYPE '0011' shall not be used when the mobile station is not in its home network (i.e., the MCC or MNC of the mobile station is different from the MCC or MNC of this base station).

PLCM_39 - The 39 LSB bits of the Public Long Code Mask.

If PLCM_TYPE is not set to '0001', the base station shall omit this field; otherwise, the base station shall include this field and set it to the 39 least significant bits of the public long code mask as defined in 2.2.3.

RESERVED - Reserved bits.

The base station shall set all the bits of this field to '0' to make the entire record octet-aligned.

2.2.2 Universal Handoff Direction Message

If the base station determines that the mobile station is equipped with an MEID, the base station may send a *Universal Handoff Direction Message* or an *MEID Universal Handoff Direction Message* including the {PLCM_TYPE_INCL, PLCM_TYPE, PLCM_39} fields.

- If the base station does not send an *MEID Universal Handoff Direction Message*, the base station shall follow the requirements in [2] per P_REV of the base station unless stated otherwise in this document.
- If the base station sends an MEID Universal Handoff Direction Message, the requirements for MEID Universal Handoff Direction Message are same as the requirements for Universal Handoff Direction Message defined in [2] per the P_REV of the base station except for the changes defined in subsections below.

2.2.2.1 MSG_TYPE

3

13

14

15

16

17

18

19

20

22

23

24

25

If the base station sends an *MEID Universal Handoff Direction Message*, the base station shall set the MSG_TYPE field [1] of this message to '00110101' as specified in Table 2.2.2.1-1 (corresponding to Table 3.2.2.2.1.2-1 of [1]).

Table 2.2.2.1-1. MSG_TYPE Values for Regular PDUs on f-dsch

Message Name	MSG_TAG	MSG_TYPE (binary)
Order Message	ORDRM	00000001
[]		
Universal Handoff Direction Message	UHDM	00100010
[]		
In-Traffic Broadcast Service Parameters Message	ITBSPM	00110100
MEID Universal Handoff Direction Message	MUHDM	00110101

- 2.2.2.2 P_REV_IN_USE greater than or equal to 11
- 2 If P_REV_IN_USE is greater that or equal to 11, the base station shall not use MEID
- 3 Universal Handoff Direction Message. There are no additional requirements on the base
- 4 station.
- 5 2.2.2.3 P_REV_IN_USE equal to 9 or 10
- 6 If P_REV_IN_USE is equal to 9 or 10, the base station shall not use MEID Universal
- 7 Handoff Direction Message.
- 8 The base station requirements for setting the *Universal Handoff Direction Message* shall
- be as specified in [2] per the P_REV of the base station with the exception of the
- 10 PLCM_TYPE requirements listed below:
 - The base station shall set PLCM_TYPE field as specified in Table 2.2.1.4-1. Note that not all values in Table 2.2.1.4-1 are defined in [6].
 - PLCM_TYPE '0010' shall not be used when the mobile station is not in its home country (i.e., the MCC of the mobile station is different from the MCC of this base station).
 - PLCM_TYPE '0011' shall not be used when the mobile station is not in its home network (i.e., the MCC or MNC of the mobile station is different from the MCC or MNC of this base station).
- 19 2.2.2.4 P_REV_IN_USE equal to 8
- 20 If P_REV_IN_USE is equal to 8, the additional record fields shall be:

21

11

12

13

14

15

16

17

Field	Length (bits)	Notes
USE_TIME	1 (see [5])	
[]	[]	
CS_SUPPORTED	1 (see [5])	
RESERVED_BLOB	6	These bits correspond to CHM_SUPPORTED, CDMA_OFF_TIME_REP_SUP_I ND, RELEASE_TO_IDLE_IND, MSG_INTEGRITY_SUP, GEN_2G_KEY, REGISTER_IN_IDLE fields defined in [6]
PLCM_TYPE_INCL	1	
PLCM_TYPE	0 or 4	
PLCM_39	0 or 39	

- The base station shall set all fields up to CS_SUPPORTED as specified in [5].
- The base station shall set the remaining fields as follows:

12

13

14

15

16

17

18

19

- RESERVED_BLOB Reserved block of bits

 The base station shall set this field to '000000'.
- PLCM_TYPE_INCL The Public Long Code Mask type included indicator.

The base station shall set this field to '1' if the base station includes PLCM_TYPE in the message; otherwise, the base station shall set this field to '0'.

PLCM_TYPE - The Public Long Code Mask type indicator.

If PLCM_TYPE_INCL is set to '0', the base station shall omit this field; otherwise, the base station shall include this field and set it as follows:

The base station shall set this field to the corresponding Public Long Code Mask type as specified in Table 2.2.1.4-1.

PLCM_TYPE '0010' shall not be used when the mobile station is not in its home country (i.e., the MCC of the mobile station is different from the MCC of this base station).

1 2 3 4			PLCM_TYPE '0011' shall not be used when the mobile station is not in its home network (i.e., the MCC or MNC of the mobile station is different from the MCC or MNC of this base station).
5	PLCM_39	-	The 39 LSB bits of the Public Long Code Mask.
6			If PLCM_TYPE is not set to '0001', the base station shall
7			omit this field; otherwise, the base station shall include
8			this field and set it to the 39 least significant bits of the
9			public long code mask as defined in 2.2.3.

 $_{10}$ 2.2.2.5 P_REV_IN_USE equal to 7

12

11 If P_REV_IN_USE is equal to 7, the additional record fields shall be:

Field	Length (bits)	Notes
USE_TIME	1 (see [4])	
[]	[]	
CS_SUPPORTED	1 (see [4])	
RESERVED_BLOB	6	These bits correspond to CHM_SUPPORTED, CDMA_OFF_TIME_REP_SUP_I ND, RELEASE_TO_IDLE_IND, MSG_INTEGRITY_SUP, GEN_2G_KEY, REGISTER_IN_IDLE fields defined in [6]
PLCM_TYPE_INCL	1	
PLCM_TYPE	0 or 4	
PLCM_39	0 or 39	

- The base station shall set all fields up to CS_SUPPORTED as specified in [4].
- The base station shall set the remaining fields as follows:
- 15 RESERVED_BLOB Reserved block of bits

The base station shall set this field to '000000'.

PLCM_TYPE_INCL - The Public Long Code Mask type included indicator.

1 2 3		The base station shall set this field to '1' if the base station includes PLCM_TYPE in the message; otherwise, the base station shall set this field to '0'.
4	PLCM_TYPE -	The Public Long Code Mask type indicator.
5 6 7		If PLCM_TYPE_INCL is set to '0', the base station shall omit this field; otherwise, the base station shall include this field and set it as follows:
8 9 10		The base station shall set this field to the corresponding Public Long Code Mask type as specified in Table 2.2.1.4-1.
11 12 13		PLCM_TYPE '0010' shall not be used when the mobile station is not in its home country (i.e., the MCC of the mobile station is different from the MCC of this base station).
15 16 17 18		PLCM_TYPE '0011' shall not be used when the mobile station is not in its home network (i.e., the MCC or MNC of the mobile station is different from the MCC or MNC of this base station).
19	PLCM_39 -	The 39 LSB bits of the Public Long Code Mask.
20 21 22 23		If PLCM_TYPE is not set to '0001', the base station shall omit this field; otherwise, the base station shall include this field and set it to the 39 least significant bits of the public long code mask as defined in 2.2.3.

- 2.2.2.6 P_REV_IN_USE equal to 6
- If P_REV_IN_USE is equal to 6, the additional record fields shall be:

Field	Length (bits)	Notes
USE_TIME	1 (see [3])	
[]	[]	
REV_PWR_CNTL_DELAY	0 or 2 (see [3])	
RESERVED_BLOB	Variable	These bits correspond to ENC_KEY_SIZE, 3XFL_1XRL_INCL, SYNC_ID_INCL, CC_INFO_INCL, CS_SUPPORTED fields defined in [4], CHM_SUPPORTED, CDMA_OFF_TIME_REP_SUP_IND, RELEASE_TO_IDLE_IND, MSG_INTEGRITY_SUP, GEN_2G_KEY, REGISTER_IN_IDLE fields defined in [6] as shown in Table 2.2.2.6-1
PLCM_TYPE_INCL	1	
PLCM_TYPE	0 or 4	
PLCM_39	0 or 39	

The base station shall set all fields up to REV_PWR_CNTL_DELAY as specified in [3].

4 RESERVED_BLOB - Reserved block of bits

The base station shall set this field as specified in Table

6 2.2.2.6-1.

³ The base station shall set the remaining fields as follows:

Table 2.2.2.6-1. MUHDM RESERVED_BLOB for P_REV_IN_USE=6

ENCRYPT_	SCR_	NNSCR_ INCLUDED (binary)	RESERVED_BLOB		
MODE (binary)	INCLUDED (binary)		Contributing Fields	Total Length (bits)	Value (binary)
Not included or set to value other than	Not included or set to 0	Not included or set to 0	3XFL_1XRL_INCL (1 bit) CS_SUPPORTED (1 bit) CHM_SUPPORTED (1 bit) CDMA_OFF_TIME_REP_SUP _IND (1 bit) RELEASE_TO_IDLE_IND (1 bit) MSG_INTEGRITY_SUP (1 bit) GEN_2G_KEY (1 bit) REGISTER_IN_IDLE (1 bit)	8	0000000
Not included or set to value other than 10	Not included or set to 0	1	3XFL_1XRL_INCL (1 bit) SYNC_ID_INCL (1 bit) CS_SUPPORTED (1 bit) CHM_SUPPORTED (1 bit) CDMA_OFF_TIME_REP_SUP_IND (1 bit) RELEASE_TO_IDLE_IND (1 bit) MSG_INTEGRITY_SUP (1 bit) GEN_2G_KEY (1 bit) REGISTER_IN_IDLE (1 bit)	9	00000000

ENCRYPT_ MODE (binary)	SCR_ INCLUDED (binary)	NNSCR_ INCLUDED (binary)	RESERVED_BLOB		
			Contributing Fields	Total Length (bits)	Value (binary)
Not included or set to value other than 10	1	Not included or set to 0	3XFL_1XRL_INCL (1 bit) SYNC_ID_INCL (1 bit) CC_INFO_INCL (1 bit) CS_SUPPORTED (1 bit) CHM_SUPPORTED (1 bit) CDMA_OFF_TIME_REP_SUP_IND (1 bit) RELEASE_TO_IDLE_IND (1 bit) MSG_INTEGRITY_SUP (1 bit) GEN_2G_KEY (1 bit)	10	000000000
			REGISTER_IN_IDLE (1 bit)		
Not included or set to value other than 10	1	1	3XFL_1XRL_INCL (1 bit) SYNC_ID_INCL (1 bit) CC_INFO_INCL (1 bit) CS_SUPPORTED (1 bit) CHM_SUPPORTED (1 bit) CDMA_OFF_TIME_REP_SUP_IND (1 bit) RELEASE_TO_IDLE_IND (1 bit) MSG_INTEGRITY_SUP (1 bit) GEN_2G_KEY (1 bit) REGISTER_IN_IDLE (1 bit)	10	000000000

ENCRYPT_ MODE (binary)	SCR_ INCLUDED (binary)	NNSCR_ INCLUDED (binary)	RESERVED_BLOB		
			Contributing Fields	Total Length (bits)	Value (binary)
10	Not included or set to 0	Not included or set to 0	3XFL_1XRL_INCL (1 bit) ENC_KEY_SIZE (3 bits) CS_SUPPORTED (1 bit) CHM_SUPPORTED (1 bit) CDMA_OFF_TIME_REP_SUP_IND (1 bit) RELEASE_TO_IDLE_IND (1 bit) MSG_INTEGRITY_SUP (1 bit) GEN_2G_KEY (1 bit) REGISTER_IN_IDLE (1 bit)	11	000000000
10	Not included or set to 0	1	3XFL_1XRL_INCL (1 bit) ENC_KEY_SIZE (3 bits) SYNC_ID_INCL (1 bit) CS_SUPPORTED (1 bit) CHM_SUPPORTED (1 bit) CDMA_OFF_TIME_REP_SUP_IND (1 bit) RELEASE_TO_IDLE_IND (1 bit) MSG_INTEGRITY_SUP (1 bit) GEN_2G_KEY (1 bit) REGISTER_IN_IDLE (1 bit)	12	0000000000

ENCRYPT_ MODE (binary)	SCR_ INCLUDED (binary)	NNSCR_ INCLUDED (binary)	RESERVED_BLOB		
			Contributing Fields	Total Length (bits)	Value (binary)
10	1	Not included or set to 0	3XFL_1XRL_INCL (1 bit) ENC_KEY_SIZE (3 bits) SYNC_ID_INCL (1 bit) CC_INFO_INCL (1 bit) CS_SUPPORTED (1 bit) CHM_SUPPORTED (1 bit) CDMA_OFF_TIME_REP_SUP_IND (1 bit) RELEASE_TO_IDLE_IND (1 bit) MSG_INTEGRITY_SUP (1 bit) GEN_2G_KEY (1 bit)	13	000000000000
10	1	1	REGISTER_IN_IDLE (1 bit) 3XFL_1XRL_INCL (1 bit) ENC_KEY_SIZE (3 bits) SYNC_ID_INCL (1 bit) CC_INFO_INCL (1 bit) CS_SUPPORTED (1 bit) CHM_SUPPORTED (1 bit) CDMA_OFF_TIME_REP_SUP_IND (1 bit) RELEASE_TO_IDLE_IND (1 bit) MSG_INTEGRITY_SUP (1 bit) GEN_2G_KEY (1 bit) REGISTER_IN_IDLE (1 bit)	13	000000000000

PLCM_TYPE_INCL The Public Long Code Mask type included indicator. The base station shall set this field to '1' if the base 2 station includes PLCM TYPE in the message; otherwise, 3 the base station shall set this field to '0'. PLCM TYPE The Public Long Code Mask type indicator. If PLCM_TYPE_INCL is set to '0', the base station shall omit this field: otherwise, the base station shall include this field and set it as follows: The base station shall set this field to the corresponding Public Long Code Mask type as specified in Table 2.2.1.4-10 1. 11 PLCM TYPE '0010' shall not be used when the mobile 12 station is not in its home country (i.e., the MCC of the 13 mobile station is different from the MCC of this base station). 15 PLCM_TYPE '0011' shall not be used when the mobile 16 station is not in its home network (i.e., the MCC or MNC of the mobile station is different from the MCC or MNC of 18 this base station). 19 PLCM_39 The 39 LSB bits of the Public Long Code Mask. 20 If PLCM TYPE is not set to '0001', the base station shall 21 omit this field; otherwise, the base station shall include 22 this field and set it to the 39 least significant bits of the 23 public long code mask as defined in 2.2.3. 24 2.2.3 Base Station Assigned PLCM 25 If PLCM_TYPE field is included in Extended Channel Assignment Message, Universal 26

If PLCM_TYPE field is included in Extended Channel Assignment Message, Universal Handoff Direction Message, MEID Extended Channel Assignment Message or MEID Universal Handoff Direction Message and is set to '0001', the base station shall include PLCM_39 field in the message and shall set it as follows (this is exactly as defined in [7]):

 P_{38} P₃₇ are set as specified in the Table 2.2.3-1 (corresponding to Table 3.6.4.1.10-1 of [7]):

Table 2.2.3-1. The Base Station Assigned Public Long Code Mask Type

P ₃₈ P ₃₇ (binary)	Descriptions
00	Proprietary Approach
01	Latitude-Longitude Approach
10	Reserved
11	Reserved

10

11

12

13

14

 $_3$ If P38 P37 is equal to '01'; the base station shall set the fields as follows:

P36, P35, P34, P33, P32, P31, P30, P29, P28, P27, P26 = ((BASE_LONG>>5) \times cos|BASE LAT|) mod (2¹¹),

6 P25, P24, P23, P22, P21, P20, P19, P18, P17, P16, P15 = (BASE_LAT>>5) mod (2¹¹),

 P_{14} , P_{13} ,..., P_{2} , P_{1} , P_{0} = identifiers assigned by the base station,

8 where:

BASE_LONG is the longitude of the base station in units of 0.25 seconds, expressed as a two's complement signed number with positive numbers signifying East longitude, and,

BASE_LAT is the latitude of the base station in units of 0.25 seconds, expressed as a two's complement signed number with positive numbers signifying North latitude.