
Publicly PAS 0001-9-2

Available Version: 1.0.2

Specification Date: 18 December 1998

Source: TETRAPOL Forum Work Item No: 0001

Key word: TETRAPOL

TETRAPOL Specifications;
Part 9: Air Interface Protocol Conformance tests;

Part 2: Air Interface
Protocol Implementation Conformance Statement (PICS)

proforma specification

TETRAPOL FORUM

TETRAPOL Secretariat

Postal address: BP 40 78392 Bois d'Arcy CEDEX - FRANCE
Tel.: +33 1 34 60 55 88 - Fax: +33 1 30 45 28 35

Copyright Notification: This is an unpublished work. The copyright vests in TETRAPOL Forum. All rights
reserved.©

The information contained herein is the property of TETRAPOL Forum and no part may be reproduced or used
except as authorised by contract or other written permission. The copyright and the foregoing restriction on
reproduction and use extend to all media in which the information may be embodied.
Tetrapol Forum reserves the right to bring modifications to this document.

Page 2
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Page 3
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Contents

Foreword... 5

1. Scope ... 7

2. Normative References .. 7

3. Definitions, and abbreviations ... 7
3.1. Definitions .. 7
3.2. Abbreviations ... 8

4. Conformance to this PICS proforma specification ... 8

Annex A (normative): Protocol ICS proforma for PAS 0001-3-1 .. 9

A.1 Guidance for completing the PICS proforma... 9
A.1.1 Purposes and structure .. 9
A.1.2 Abbreviations and conventions... 9
A.1.3 Instructions for completing the PICS proforma ... 11

A.2 Identification of the implementation .. 12
A.2.1 Date of the statement... 12
...

... 12
.A.2.2 Implementation Under Test (IUT) identification ... 12
A.2.3 System Under Test (SUT) identification ... 12
A.2.4 Product supplier ... 12
A.2.5 Client ... 13
A.2.6 PICS contact person .. 14

A.3 Identification of the protocol.. 14

A.4 Global statement of conformance ... 14

A.5 Major capabilities... 14

A.6 Call Control.. 15
A.6.1 Call Control sub-entities .. 15

A.6.1.1 Private Call ... 16
A.6.1.1.1 Private Call services ... 16
A.6.1.1.2 Private Call features ... 16
A.6.1.1.3 Private Call procedures... 17
A.6.1.1.4 Private Call PDUs... 18
A.6.1.1.5 Private Call parameters .. 31

A.6.1.2 Group Communication .. 32
A.6.1.2.1 Group Communication services .. 32
A.6.1.2.2 Group Communication features .. 33
A.6.1.2.3 Group Communication PDUs.. 33
A.6.1.2.4 Group Communication Parameters... 40

A.6.1.3. Emergency... 41
A.6.1.3.1 Emergency features.. 41
A.6.1.3.2 Emergency PDUs ... 43
A.6.1.3.4 Emergency Open Channel parameters 53

A.6.1.4 Paging... 53
A.6.1.4.1 Paging PDUs .. 53
A.6.1.4.2 Paging parameters.. 54

Page 4
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.6.1.5 Coexisting versions ..54
A.6.1.5.1 Coexisting versions PDUs ...54

A.6.2 Direct Mode sub-entities ..55

A.7 Mobility Management ...56
A.7.1 Mobility Management sub-entities ..56

A.7.1.1 MM Registration ...56
A.7.1.1.1 MM Registration services...56
A.7.1.1.2 MM Registration PDUs ..57
A.7.1.1.3 MM Registration parameters..59

A.7.1.2 Transport Protocol Management ..59
A.7.1.2.1 Transport Protocol Management services59
A.7.1.2.2 Transport Protocol Management PDUs......................................59

A.7.1.3 Broadcast...61
A.7.1.3.1 Broadcast services ..61
A.7.1.3.2 Broadcast PDUs ..61

A.7.1.4 RT Management ..64
A.7.1.4.1 RT Management services ..64
A.7.1.4.2 RT Management PDUs..64
A.7.1.4.4 RT Management parameters ...66

A.7.1.5 Information delivery ...66
A.7.1.5.1 Information delivery services ...66
A.7.1.5.3 Information delivery PDUs...66
A.7.1.5.4 Information delivery parameters ..67

A.7.1.6 Addressing ...67
A.7.1.6.1 Addressing feature...67

A.8 Security Mechanism ...68
A.8.1 Security Mechanism services...68

A.8.1.1 Key delivery ...68
A.8.1.1.1 Key delivery services...68
A.8.1.1.2 Key delivery PDUs...68
A.8.1.1.4 Key delivery parameters ..71

A.9 Data ...72
A.9.1 Data sub-entities ..72

A.9.1.1 Connected packet message transmission mode ...72
A.9.1.1.1 Connected packet message transmission mode features72
A.9.1.1.2 Data transfer PDUs..73
A.9.1.1.3 Data transfer parameters ...78

A.9.1.2 Broadcast message service..78
A.9.1.2.1 Broadcast message features..78

A.9.1.2 Short datagram message transmission...80
A.9.1.2.1 Short datagram message transmission features.........................80
A.9.1.2.2 Short datagram transmission PDUs ...81

A.9.1.3 Choice of requested RT..82
A.9.1.3.1 Choice of requested RT PDUs...82
A.9.1.3.2 Choice of requested RT parameters ..82

A.9.1.4 Paging..83
A.9.1.4.1 Paging PDUs...83
A.9.1.4.2 Paging parameters ..83

A.9.1.5 Coexisting versions ..84
A.9.1.5.1 Coexisting versions PDUs ...84

History ...85

Page 5
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Foreword

This document is the Publicly Available Specification (PAS) of the TETRAPOL land mobile radio system,
which shall provide digital narrow band voice, messaging, and data services. Its main objective is to
provide specifications dedicated to the more demanding PMR segment: the public safety. These
specifications are also applicable to most PMR networks.

This PAS is a multipart document which consists of:

Part 1 General Network Design

Part 2 Radio Air interface

Part 3 Air Interface Protocol

Part 4 Gateway to X.400 MTA

Part 5 Dispatch Centre interface

Part 6 Line Connected Terminal interface

Part 7 Codec

Part 8 Radio conformance tests

Part 9 Air interface protocol conformance tests

Part 10 Inter System Interface

Part 11 Gateway to PABX, ISDN, PDN

Part 12 Network Management Centre interface

Part 13 User Data Terminal to System Terminal interface

Part 14 System Simulator

Part 15 Gateway to External Data Terminal

Part 16 Security

TTR 1 Guide to TETRAPOL features

Part 18 Base station to Radioswitch interface

Part 19 Stand Alone Dispatch Position interface

Page 6
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Page 7
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

1. Scope

This Publicly Available Specification (PAS) provides the Protocol Implementation Conformance
Statement (PICS) proforma for the « TETRAPOL Radio Terminal (RT) and the TETRAPOL Line
Connected Terminal (LCT); Voice plus Data (V + D); Part 2: Air Interface (A/I) » defined in PAS 0001-3-
1 [1] in compliance with the relevant requirements, and in accordance with the relevant guidance given
in ISO/IEC 9646-7 [8], ETS 300 406 [6], and in ETR 212 [9]. The details of Supplementary Services (SS)
and security aspects of V+D are outside the scope of this PAS.

2. Normative References

This PAS incorporates by dated and undated reference, provisions from other publications. These
normative references are cited at the appropriate places in the text and the publications are listed
hereafter. For dated references, subsequent amendments to or revisions of any of these publications
apply to this PAS only when incorporated in it by amendment or revision. For undated references the
latest edition of the publication referred to applies.

[1] PAS 0001-3-1 (January 1998): “TETRAPOL Specifications; Air Interface
Application Protocol”.

[2] PAS 0001-3-2 (January 1998): “TETRAPOL Specifications; Air Interface
Applications Messages”.

[3] PAS 0001-3-3 (January 1998): “TETRAPOL Specifications; Air Interface
Transport Protocol”.

[4] PAS 0001-3-4 (January 1998): “TETRAPOL Specifications; Circuit mode Air
Interface Protocol”.

[5] PAS 0001-2 (January 1998): “TETRAPOL Specifications; Radio Air Interface”.

[6] ETS 300 406 (April 1995): “Methods for testing and Specification (MTS);
Protocol and profile conformance testing specifications; Standardisation
methodology”.

[7] ISO/IEC 9646-1 : “Information technology - Open systems interconnection -
Conformance testing methodology and framework - Part 1: General concepts”.

[8] ISO/IEC 9646-7 : “Information technology - Open systems interconnection -
Conformance testing methodology and framework - Part 7: Implementation
Conformance Statements”.

[9] ETR 212 (December 1995): “Methods for testing and Specification (MTS);
Implementation Conformance Statement (ICS) proforma style guide”.

3. Definitions, and abbreviations

3.1. Definitions

For the purposes of this PAS, the following definitions apply:

− Terms defined in PAS 0001-3-1 [1];
− Terms defined in ISO/IEC 9646-1 [7] and in ISO/IEC 9646-7 [8].

In particular, the following terms defined in ISO/IEC 9646-1 [7] apply:

Implementation Conformance Statement (ICS): A statement made by the supplier of an
implementation or system claimed to conform to a given specification, stating which capabilities have
been implemented. The ICS can take several forms: protocol ICS, profile ICS, profile specific ICS,
information object ICS, etc.

Page 8
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

ICS proforma: A document, in the form of a questionnaire, which when completed for an
implementation or system becomes an ICS.

Protocol ICS (PICS): An ICS for an implementation or system claimed to conform to a given protocol
specification.

3.2. Abbreviations

For the purposes of this PAS, the following abbreviations apply:

CC Call Control
CCH Control CHannel
DM Direct Mode
DM/NM Direct Mode / Network Monitoring
ICS Implementation Conformance Statement
LCT Line Connected Terminal
LLC Logical Link Control
MAC Medium Access Control
MM Mobility Management
MOCH Multisite Open CHannel
OG Operational Group
PABX Private Automatic Branch eXchange
PAS Publicly Available Specification
PDU Protocol Data Unit
PICS Protocol Implementation Conformance Statement
PMR Private Mobile Radiocommunications
RSW RadioSWitch
RT Radio Terminal
SDP Submit Data Protocol
SwMI Switching and Management Infrastructure
TCH Traffic CHannel
TP TransPort layer
TTI Temporary Terminal Identifier

4. Conformance to this PICS proforma specification

If it claims to conform to this PAS, the actual PICS proforma to be filled in by a supplier shall be
technically equivalent to the text of the PICS proforma given in annex A, and shall preserve the
numbering/naming and ordering of the proforma items.

A PICS which conforms to this PAS shall be a conforming PICS proforma completed in accordance with
the guidance for completion given in clause A.1.

Page 9
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Annex A (normative): Protocol ICS proforma for PAS 0001-3-1

Notwithstanding the provisions of the copyright clause related to the text of this ETS, ETSI grants that
users of this ETS may freely reproduce the PICS proforma in this annex so that it can be used for its
intended purposes and may further publish the completed PICS.

A.1 Guidance for completing the PICS proforma

A.1.1 Purposes and structure

The purpose of this PICS proforma is to provide a mechanism whereby a supplier of an implementation
of the requirements defined in PAS 0001-3-1 [1] may provide information about the implementation in a
standardised manner.

The PICS proforma is subdivided into sub-clauses for the following categories of information:

− Guidance for completing the PICS proforma;
− Identification of the implementation;
− Identification of the protocol;
− Global statement of conformance;
− Call Control
− Mobility Management
− Security Mechanism
- Data

A.1.2 Abbreviations and conventions

The PICS proforma contained in this annex is comprised of information in tabular form in accordance
with the guide-lines presented in ISO/IEC 9646-7 [8].

Item column

The item column contains a number which identifies the item in the table.

Item description column

The item description column describes in free text each respective item (e.g. elements, timers, etc.). It
implicitly means “is <item description> supported by the implementation?”.

Status column

The following notations, defined in ISO/IEC 9646-7 [8], are used for the status column:

m mandatory - the capability is required to be supported.

o optional - the capability may be supported or not.

n/a not applicable - in the given context, it is impossible to use the capability.

x prohibited (excluded) - there is a requirement not to use this capability in the
given context.

o.i qualified optional - for mutually exclusive or selec table options from a set. “i” is
an integer which identifies a unique group of related optional items and the
logic of their selection which is defined immediately following the table.

ci conditional - the requirement on the capability (“m”, “o”, “x” or “n/a”) depends
on the support of other optional or conditional items. “i” is an integer identifying
a unique conditional status expression which is defined immediately following
the table.

Page 10
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.1: General condition table

Condition identifier Condition definition
c001 If KEY_REFERENCE = Key supplied THEN m ELSE n/a.
c002 If A.83/3 THEN m ELSE n/a. -- Crisis Open Channel supported
c003 If A.83/2 THEN m ELSE n/a.-- Broadcast Open Channel supported
c004 If OG_NB ≠ 0 THEN m ELSE n/a.
c005 If COVERAGE_LIST ≠ 0 THEN m ELSE n/a.
c006 If A.5/2 THEN m ELSE n/a. -- Group Communication supported
c007 If A.82/1 THEN m ELSE n/a. -- Open Channel supported
c008 If A.83/3 THEN m ELSE n/a. -- Emergency Open Channel supported
c009 If A.84/1 THEN m ELSE n/a. -- Open channel set-up implemented
c010 If A.122/2 THEN m ELSE n/a.

-- Emergency Initiating RT mode and Remote Emergency open channel
setup mode supported

c011 If A.122/1 AND A.121/2 THEN m ELSE n/a.
-- Emergency Initiating RT mode and Local Emergency open channel
setup supported OR Emergency Distant RT mode supported

c012 If (A.126/1 OR A.127/1) THEN m ELSE n/a.
-- (Dispatch Acknowledge crisis open channel set-up mode supported AND
Emergency situation signalling supported) OR (Dispatch Private Call mode
supported AND Emergency situation signalling supported)

c013 If A.126/1 THEN m ELSE n/a.
-- (Dispatch Acknowledge crisis open channel set-up mode supported AND
Emergency situation signalling supported)

c014 If (A.124/4 OR A.125/3 OR A.126/4) THEN m ELSE n/a.
-- RT information on Emergency open channel supported

c015 If (A.124/5 OR A.125/5 OR A.126/6) THEN m ELSE n/a.
-- RT participation in Emergency open channel supported

c016 If A.124/6 THEN m ELSE n/a. -- Emergency open channel release
implemented

c017 If (A.5/2 OR 120/1 OR 123/1 OR 123/2) THEN m ELSE n/a.
-- Group Communication OR Emergency Open channel implemented

c018 If A.242/1 THEN m ELSE n/a
-- Generic Key delivery without authentication implemented

c019 If A.242/2 THEN m ELSE n/a
-- Generic Key delivery with authentication implemented

c020 If A.267/4 THEN m ELSE n/a. -- Uplink data transfer on DCH supported

c021 If A.268/4 THEN m ELSE n/a. -- Downlink data transfer on DCH
supported

Reference column

The reference column gives reference to PAS 0001-3-1 [1], except where explicitly stated otherwise.

Support column

The support column shall be filled in by the supplier of the implementation. The following common
notations, defined in ISO/IEC 9646-7 [8], are used for the support column:

Y or y supported by the implementation

N or n not supported by the implementation

N/A, n/a or - no answer required (allowed only if the status is n/a, directly or after evaluation
of a conditional status)

Page 11
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

It is also possible to provide a comment to an answer in the space provided at the bottom of the Table.

NOTE: As stated in ISO/IEC 9646-7 [8], support for a received PDU requires the ability to
encode/decode all mandatory elements of that PDU. Supporting a PDU while having
no ability to encode/decode a mandatory element is non-conformant. Support for an
element of a PDU means that the semantics of that element are supported. It does
not mean that the element shall always be present in the PDU.

Values allowed column

The values allowed column contains the type, the list, the range, or the length of values allowed. The
following notations are used:

− range of values: <min value> .. <max value>
EXAMPLE: 5 .. 20

− list of values: <value1>, <value2>,, <valueN>
EXAMPLE: 2, 4, 6, 8, 9
EXAMPLE: ‘1101’B, ‘1011’B, ‘1111’B
EXAMPLE: ‘0A’H, ‘34’H, ’2F’H

− list of named values: <name1>(<val1>), <name2>(<val2>),, <nameN>(<valN>)
EXAMPLE: reject(1), accept(2)

− length: size (<min size> .. <max size>)
EXAMPLE: size (1 .. 8)

Values supported column

The values supported column shall be filled in by the supplier of the implementation. In this column, the
values or the ranges of values supported by the implementation shall be indicated.

References to items

For each possible item answer (answer in the support column) within the PICS proforma exists a unique
reference, used, for example, in the conditional expressions. It is defined as the table identifier, followed
by a solidus character “/”, followed by the item number in the table. If there is more than one support
column in a table, the columns are discriminated by letters (a, b, etc.), respectively.

EXAMPLE 1: A.5/4 is the reference to the answer of item 4 in Table 5 of annex A.

EXAMPLE 2: A.6/3b is the reference to the second answer (i.e. in the second support
column) of item 3 in Table 6 of annex A.

Prerequisite line

A prerequisite line takes the form: Prerequisite: <predicate>.

A prerequisite line in the beginning of a clause or table indicates that the whole clause or the whole table
is not required to be completed if the predicate is FALSE.

NOTE: In this PICS proforma, all the tables have a prerequisite independently on the status
of the predicate referred to being mandatory or optional. This is done for readability
reasons.

A.1.3 Instructions for completing the PICS proforma

The supplier of the implementation shall complete the PICS proforma in each of the spaces provided. In
particular, an explicit answer shall be entered, in each of the support or supported column boxes
provided, using the notation described in sub-clause A.1.2.

Page 12
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

If necessary, the supplier may provide additional comments in space at the bottom of the tables, or
separately on sheets of paper.

More detailed instructions are given at the beginning of the different sub-clauses of the PICS proforma.

A.2 Identification of the implementation

Identification of the Implementation Under Test (IUT) and the system in which it resides (the System
Under Test (SUT)) should be filled in so as to provide as much detail as possible regarding version
numbers and configuration options.

The product supplier information and client information should both be filled in if they are different.

A person who can answer queries regarding information supplied in the PICS should be named as the
contact person.

A.2.1 Date of the statement

..

.A.2.2 Implementation Under Test (IUT) identification

IUT name:

...

...

IUT version:

...

A.2.3 System Under Test (SUT) identification

SUT name:

...

...

Hardware configuration:

...

...

...

Operating system:

...

A.2.4 Product supplier

Name:

...

Address:

...

Page 13
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

...

...

Telephone number:

...

Facsimile number:

...

E-mail address:

...

Additional information:

...

...

...

A.2.5 Client

(If different from product supplier)

Name:

...

Address:

...

...

...

Telephone number:

...

Facsimile number:

...

E-mail address:

...

Additional information:

...

...

...

Page 14
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.2.6 PICS contact person

(A person to contact if there are any queries concerning the content of the PICS)

Name:

...

Telephone number:

...

Facsimile number:

...

E-mail address:

...

Additional information:

...

...

A.3 Identification of the protocol

This PICS proforma applies to the following standard:

PAS 0001-3-1 (January 1998): “TETRAPOL Specifications; Part 3: Air Interface Application Protocol”
[1].

The scope of this annex is to provide a PICS proforma for the applicative layer of a TETRAPOL Radio
Terminal or Line Connected Terminal.

A.4 Global statement of conformance

Are all mandatory capabilities implemented? (Yes/No)

NOTE: Answering “No” to this question indicates non-conformance to the protocol
specification. Non-supported mandatory capabilities are to be identified in the PICS,
with an explanation of why the implementation is non-conforming, on pages attached
to the PICS proforma.

A.5 Major capabilities

The supplier of the implementation shall state the support of the implementation for each of the following
protocol entities, in the Table A.2.

Page 15
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.2: Entities supported

Item Entity Reference Status Support
1 Call Control (CC) Introduction o.1
2 Mobility Management (MM) Introduction o
3 Security Mechanism (SM) Introduction o
4 Data Introduction o.1
5 Transport Layer (TP) Introduction m
6 Logical Link Control (LLC) Introduction m
7 Medium Access Control (MAC) Introduction m

o.1 It is mandatory to support at least one of these items.

A.6 Call Control

A.6.1 Call Control sub-entities

Table A.3: CC services

Prerequisite: Table A.2/1
Item CC service Reference Status Support

1 CC network connected mode services 5 o.2
2 CC repeater mode services 5.5.3

5.5.4
5.5.5
5.5.7
5.5.8
5.5.9

o.2

3 CC direct mode services [5] o.2

o.2 It is mandatory to support at least one of these items.

Table A.4: CC network connected mode services

Prerequisite:Table A.3/1
Item CC network connected mode service Reference Status Support

1 CC Network connected mode voice services 5 m

Table A.5: CC network connected mode voice services

Prerequisite:Table A.4/1
Item CC network connected mode voice service Reference Status Support

1 Private Call 5.4 c501
2 Group Communication 5.5 o.3
3 Emergency 5.6 o.3
4 Paging 4.3.2.2 m
5 Coexisting versions 4.3.3 m

c501 If A.123/3 THEN m -- Emergency Private Call supported
ELSE o.3

o.3 It is mandatory to support at least one of these items.

Page 16
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.6.1.1 Private Call

A.6.1.1.1 Private Call services

Table A.6: Private Call services

Prerequisite:Table A.5/1
Item Private Call service Reference Status Support

1 Individual Call 4 c601
2 Multiparty Call 4 o.4
3 PABX Call 4 o.4

c601 If A.123/3 THEN m -- Emergency Private Call supported
ELSE o.4

o.4 It is mandatory to support at least one of these items.

A.6.1.1.2 Private Call features

Table A.7: Individual Call features

Prerequisite:Table A.6/1
Item Individual Call feature Reference Status Support

1 Individual Call set-up 5.4.1 m
2 Individual Call clearing 5.4.1 m
3 Individual Call transfer 5.4.1 o
4 Withdrawal of an individual call participant 5.4.1 m
5 Intrusion in an individual call 5.4.1 o
6 Release of an individual call 5.4.1 o

Table A.8: Individual Call Set-up features

Prerequisite:Table A.7/1
Item Individual Call set-up feature Reference Status Support

1 Outgoing Individual Call 5.4.1 m
2 Incoming Individual Call 5.4.1 m

Table A.9: Multiparty Call features

Prerequisite:Table A.6/2
Item Multiparty Call feature Reference Status Support

1 Multiparty Call set-up 5.4.1 m
2 Multiparty Call clearing 5.4.1 m
3 Multiparty Call transfer 5.4.1 o
4 Withdrawal of a multiparty call participant 5.4.1 m
5 Intrusion in a multiparty call 5.4.1 o
6 Release of a multiparty call 5.4.1 o

Table A.10: Multiparty Call Set-up features

Prerequisite:Table A.9/1
Item Multiparty Call set-up feature Reference Status Support

1 Outgoing Multiparty Call 5.4.1 m
2 Incoming Multiparty Call 5.4.1 m

Page 17
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.11: PABX Call features

Prerequisite:Table A.6/3
Item PABX Call feature Reference Status Support

1 PABX Call set-up 5.4.1 m
2 PABX Call clearing 5.4.1 m
3 Incoming PABX Call with Call transfer 5.4.1 o
4 Withdrawal of a PABX call participant 5.4.1 m
5 Intrusion in a PABX call 5.4.1 o
6 Release of a PABX call 5.4.1 o

Table A.12: PABX Call Set-up features

Prerequisite:Table A.11/1
Item PABX Call set-up feature Reference Status Support

1 Outgoing PABX Call 5.4.1 m
2 Incoming PABX Call 5.4.1 m

A.6.1.1.3 Private Call procedures

Table A.13: Private Call procedures

Prerequisite:Table A.5/1
Item Private Call procedure Reference Status Support

1 Call set-up 5.4.4
5.4.5

m

2 Exchanges in established voice mode 5.4.3.1 m
3 Call Clearing 5.4.7 m
4 Call Transfer 5.4.8 o
5 Call Intrusion 5.4.11 o
6 Withdrawal 5.4.6 m
7 Call Release 5.4.9 o

Table A.14: Call set-up features

Prerequisite: Table A.13/1
Item Call set-up feature Reference Status Support

1 Outgoing Call set-up 5.4.4 m
2 Incoming Call set-up 5.4.5 m
3 Choice of requested RT 5.2.4 o

Page 18
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.6.1.1.4 Private Call PDUs

Table A.15: Outgoing Call set-up PDUs

Prerequisite:Table A.14/1
Item Outgoing Call set-up PDU Reference Status Support

1 U_CALL_SETUP [2] 4.4.79 m
2 D_ACK [2] 4.4.2 m
3 D_CALL_ALERT [2] 4.4.9 m
4 D_CALL_CONNECT [2] 4.4.10 m
5 U_CALL_CONNECT [2] 4.4.73 m
6 D_CALL_START [2] 4.4.12 m
7 U_ABORT [2] 4.4.66 m
8 D_REFUSAL [2] 4.4.50 m
9 D_REJECT [2] 4.4.53 m
10 U_TERMINATE [2] 4.4.103 m
11 X_EMPTY [2] 4.4.106 m

Table A.16: Elements for U_CALL_SETUP

Prerequisite:Table A.15/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CALLED_ADR [2] 5.3 m
6 USER_PRIORITY [2] 5.3 o
7 ADD_SETUP_PARAM [2] 5.3 o

Table A.17: Elements for D_ACK

Prerequisite: Table A.15/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Table A.18: Elements for D_CALL_ALERT

Prerequisite:Table A.15/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Page 19
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.19: Elements for D_CALL_CONNECT

Prerequisite: Table A.15/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALL_TYPE [2] 5.3 m
3 CHANNEL_ID [2] 5.3 m
4 U_CH_SCRAMBLING [2] 5.3 m
5 D_CH_SCRAMBLING [2] 5.3 m
6 KEY_REFERENCE [2] 5.3 m
7 VALID_RT [2] 5.3

see PAS
0001-16-1

m

8 KEY_OF_CALL [2] 5.3
see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Table A.20: Elements for U_CALL_CONNECT

Prerequisite: Table A.15/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.21: Elements for D_CALL_START

Prerequisite: Table A.15/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o
3 KEY_OF_CALL [2] 5.3

see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Page 20
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.22: Elements for U_ABORT

Prerequisite:Table A.15/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.23: Elements for D_REFUSAL

Prerequisite:Table A.15/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.24: Elements for D_REJECT

Prerequisite:Table A.15/9
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.25: Elements for U_TERMINATE

Prerequisite:Table A.15/10
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Table A.26: Incoming Call set-up PDUs

Prerequisite:Table A.14/2
Item Incoming Call set-up PDU Reference Status Support

1 D_CALL_SETUP [2] 4.4.11 m
2 U_ACK [2] 4.4.67 m
3 U_CALL_ANSWER [2] 4.4.72 m
4 D_CALL_CONNECT [2] 4.4.10 m
5 U_CALL_CONNECT [2] 4.4.73 m
6 D_RETURN [2] 4.4.55 m
7 D_CALL_SWITCH [2] 4.4.13 m
8 U_CALL_SWITCH [2] 4.4.80 m
9 D_CALL_START [2] 4.4.12 m
10 U_ABORT [2] 4.4.66 m
11 D_REJECT [2] 4.4.53 m
12 U_TERMINATE [2] 4.4.103 m
13 X_EMPTY [2] 4.4.106 m

Page 21
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.27: Elements for D_CALL_SETUP

Prerequisite:Table A.26/1
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CALLING_ADR [2] 5.3 m
6 ADD_SETUP_PARAM [2] 5.3 o

Table A.28: Elements for U_ACK

Prerequisite:Table A.26/2
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

Table A.29: Elements for U_CALL_ANSWER

Prerequisite:Table A.26/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.30: Elements for D_CALL_CONNECT

Prerequisite:Table A.26/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALL_TYPE [2] 5.3 m
3 CHANNEL_ID [2] 5.3 m
4 U_CH_SCRAMBLING [2] 5.3 m
5 D_CH_SCRAMBLING [2] 5.3 m
6 KEY_REFERENCE [2] 5.3 m
7 VALID_RT [2] 5.3

see PAS
0001-16-1

m

8 KEY_OF_CALL [2] 5.3
see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Table A.31: Elements for U_CALL_CONNECT

Prerequisite:Table A.26/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Page 22
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.32: Elements for D_RETURN

Prerequisite:Table A.26/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.33: Elements for D_CALL_SWITCH

Prerequisite:Table A.26/7
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CALL_TYPE [2] 5.3 m
6 CHANNEL_ID [2] 5.3 m
7 U_CH_SCRAMBLING [2] 5.3 m
8 D_CH_SCRAMBLING [2] 5.3 m
9 KEY_REFERENCE [2] 5.3 m
10 VALID_RT [2] 5.3

see PAS
0001-16-1

m

11 CALLING_ADR [2] 5.3 m
12 KEY_OF_CALL [2] 5.3

see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Table A.34: Elements for U_CALL_SWITCH

Prerequisite:Table A.26/8
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CODOP [2] 5.1 m
4 VAL [2] 5.3 m
5 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.35: Elements for D_CALL_START

Prerequisite:Table A.26/9
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o
3 KEY_OF_CALL [2] 5.3

see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Page 23
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.36: Elements for U_ABORT

Prerequisite:Table A.26/10
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.37: Elements for D_REJECT

Prerequisite:Table A.26/11
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.38: Elements for U_TERMINATE

Prerequisite:Table A.26/12
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Table A.39: Choice of requested RT PDUs

Prerequisite:Table A.14/3
Item Choice of requested RT PDU Reference Status Support

1 D_CALL_WAITING [2] 4.4.14 m
2 U_CALL_ACCEPTED [2] 4.4.71 m
3 U_CALL_REJECTED [2] 4.4.77 m

Table A.40: Elements for D_CALL_WAITING

Prerequisite:Table A.39/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALL_PRIORITY [2] 5.3 m
3 APPLI_SAP_ID [2] 5.3 m
4 CALL_ID [2] 5.3 m

Table A.41: Elements for U_CALL_ACCEPTED

Prerequisite: Table A.39/2
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 24
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.42: Elements for U_CALL_REJECTED

Prerequisite: Table A.39/3
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CALL_ID [2] 5.3 m
3 CAUSE [2] 5.2 m

Table A.43: Clearing PDUs

Prerequisite:Table A.13/3
Item Clearing PDU Reference Status Support

1 D_RELEASE [2] 4.4.54 m
2 U_ACK [2] 4.4.67 m
3 U_TERMINATE [2] 4.4.103 m
4 X_EMPTY [2] 4.4.106 m

Table A.44 : Elements for D_RELEASE

Prerequisite: Table A.43/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Table A.45: Elements for U_ACK

Prerequisite: Table A.43/2
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

Table A.46: Elements for U_TERMINATE

Prerequisite: Table A.43/3
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Page 25
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.47: Transfer PDUs

Prerequisite:Table A.13/4
Item Transfer PDU Reference Status Support

1 U_TRANSFER_REQ [2] 4.4.94 m
2 D_END [2] 4.4.26 m
3 D_RETURN [2] 4.4.47 m
4 D_CALL_SWITCH [2] 4.4.11 m
5 U_CALL_SWITCH [2] 4.4.72 m
6 D_CALL_START [2] 4.4.56 m
7 D_TRANSFER_NACK [2] 4.4.56 m
8 X_EMPTY [2] 4.4.95 m

Table A.48: Elements for U_TRANSFER_REQ

Prerequisite:Table A.47/1
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 TRANSFER_ADR [2] 5.3 m

Table A.49: Elements for D_END

Prerequisite:Table A.47/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.50: Elements for D_RETURN

Prerequisite:Table A.47/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 26
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.51: Elements for D_CALL_SWITCH

Prerequisite:Table A.47/4
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CALL_TYPE [2] 5.3 m
6 CHANNEL_ID [2] 5.3 m
7 U_CH_SCRAMBLING [2] 5.3 m
8 D_CH_SCRAMBLING [2] 5.3 m
9 KEY_REFERENCE [2] 5.3 m
10 VALID_RT [2] 5.3

see PAS
0001-16-1

m

11 CALLING_ADR [2] 5.3 m
12 KEY_OF_CALL [2] 5.3

see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Table A.52: Elements for U_CALL_SWITCH

Prerequisite:Table A.47/5
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CODOP [2] 5.1 m
4 VAL [2] 5.3 m
5 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.53: Elements for D_CALL_START

Prerequisite:Table A.47/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o
3 KEY_OF_CALL [2] 5.3

see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Page 27
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.54: Elements for D_TRANSFER_NAK

Prerequisite:Table A.47/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m
3 TRANSFER_ADR [2] 5.3 m

Table A.55: Private Call Intrusion PDUs

Prerequisite:Table A.13/5
Item Private Call Intrusion PDU Reference Status Support

1 U_CALL_INTRUSION_PC [2] 4.4.76 m
2 D_ACK [2] 4.4.2 m
3 D_CALL_CONNECT [2] 4.4.10 m
4 U_CALL_CONNECT [2] 4.4.73 m
5 D_CALL_START [2] 4.4.12 m
6 U_TERMINATE [2] 4.4.103 m
7 U_ABORT [2] 4.4.66 m
8 D_REFUSAL [2] 4.4.50 m
9 D_REJECT [2] 4.4.53 m
10 X_EMPTY [2] 4.4.106 m

Table A.56: Elements for U_CALL_INTRUSION_PC

Prerequisite:Table A.55/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CALLING_ADR [2] 5.3 m

Table A.57: Elements for D_ACK

Prerequisite:Table A.55/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Page 28
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.58: Elements for D_CALL_CONNECT

Prerequisite:Table A.55/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALL_TYPE [2] 5.3 m
3 CHANNEL_ID [2] 5.3 m
4 U_CH_SCRAMBLING [2] 5.3 m
5 D_CH_SCRAMBLING [2] 5.3 m
6 KEY_REFERENCE [2] 5.3 m
7 VALID_RT [2] 5.3

see PAS
0001-16-1

m

8 KEY_OF_CALL [2] 5.3
see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Table A.59: Elements for U_CALL_CONNECT

Prerequisite:Table A.55/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.60: Elements for D_CALL_START

Prerequisite:Table A.55/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o
3 KEY_OF_CALL [2] 5.3

see PAS
0001-16-1

c001

c001 If KEY_REFERENCE = Key supplied THEN m
ELSE n/a.

Table A.61: Elements for U_TERMINATE

Prerequisite:Table A.55/6
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Page 29
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.62: Elements for U_ABORT

Prerequisite:Table A.55/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.63: Elements for D_REFUSAL

Prerequisite:Table A.55/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.64: Elements for D_REJECT

Prerequisite:Table A.55/9
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.65: Withdrawal PDUs

Prerequisite:Table A.13/6
Item Withdrawal PDU Reference Status Support

1 U_TERMINATE [2] 4.4.103 m
2 X_EMPTY [2] 4.4.106 m

Table A.66: Elements for U_TERMINATE

Prerequisite:Table A.65/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Table A.67: Call Release PDUs

Prerequisite:Table A.13/7
Item Call Release PDU Reference Status Support

1 U_CALL_RELEASE [2] 4.4.78 m
2 D_ACK [2] 4.4.2 m
3 D_AUTHENTICATION [2] 4.4.4 m
4 U_AUTHENTICATION [2] 4.4.70 m
5 D_AUTHORISATION [2] 4.4.5 m
6 U_ABORT [2] 4.4.66 m
7 D_REFUSAL [2] 4.4.50 m
8 D_REJECT [2] 4.4.53 m
9 X_EMPTY [2] 4.4.106 m

Page 30
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.68: Elements for U_CALL_RELEASE

Prerequisite:Table A.67/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CALLING_ADR [2] 5.3 m

Table A.69: Elements for D_ACK

Prerequisite:Table A.67/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Table A.70: Elements for D_AUTHENTICATION

Prerequisite:Table A.67/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 m
3 VALID_RT [2] 5.3

see PAS
0001-16-1

m

Table A.71: Elements for U_AUTHENTICATION

Prerequisite:Table A.67/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.72: Elements for D_AUTHORISATION

Prerequisite:Table A.67/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o

Table A.73: Elements for U_ABORT

Prerequisite:Table A.67/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 31
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.74: Elements for D_REFUSAL

Prerequisite:Table A.67/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.75: Elements for D_REJECT

Prerequisite:Table A.67/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

A.6.1.1.5 Private Call parameters

Table A.76: Outgoing Call set-up parameters

Prerequisite:Table A.14/1
Item Parameter Reference Status Support Values

Allowed Supported
1 T712 [2] 6.1 m 180 -- sec
2 D502 [2] 6.1 m 3 -- sec
3 D503 [2] 6.1 m 200 --Msec

Table A.77: Incoming Call set-up parameters

Prerequisite:Table A.14/2
Item Parameter Reference Status Support Values

Allowed Supported
1 T710 [2] 6.1 m 33 -- sec
2 T711 [2] 6.1 m 10 -- sec
3 D502 [2] 6.1 m 3 -- sec
4 D503 [2] 6.1 m 200 --Msec

Table A.78: Choice of requested RT parameters

Prerequisite: Table A.14/3
Item Parameter Reference Status Support Values

Allowed Supported
1 T71A [2] 6.1 m 6 -- sec
2 D71B [2] 6.1 m 1 -- sec

Table A.79: Clearing parameters

Prerequisite:Table A.13/3
Item Parameter Reference Status Support Values

Allowed Supported
1 T504 [2] 6.1 m 17 -- sec

Page 32
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.80: Private Call Intrusion parameters

Prerequisite:Table A.13/5
Item Parameter Reference Status Support Values

Allowed Supported
1 T714 [2] 6.1 m 90 -- sec

Table A.81: Call Release parameters

Prerequisite:Table A.13/7
Item Parameter Reference Status Support Values

Allowed Supported
2 T717 [2] 6.1 m 10 -- sec
3 T718 [2] 6.1 m 10 -- sec

A.6.1.2 Group Communication

A.6.1.2.1 Group Communication services

Table A.82: Group Communication services

Prerequisite:Table A.5/2
Item Group Communication service Reference Status Support

1 Open Channel 5.5.1 o.5
2 Talk Group 5.5.1 o.5
3 Group Call 5.5.1 o.5

o.5 It is mandatory to support at least one of these items.

Table A.83: Open Channel services

Prerequisite:Table A.82/1
Item Open Channel service Reference Status Support

1 Basic Open Channel 5.5.1 o.6
2 Broadcast Open Channel 5.5.1 o.6
3 Crisis Open Channel 5.5.1 o.6

o.6 It is mandatory to support at least one of these items.

Page 33
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.6.1.2.2 Group Communication features

Table A.84: Group Communication feature

Prerequisite: Table A.5/2
Item Group Communication feature Reference Status Support

1 Open Channel set-up 5.5.2 c8401
2 RT information 5.5.3 m
3 RT participation 5.5.4

5.5.5
5.5.6
5.5.7
5.5.8
5.5.9

m

4 Open Channel release 5.5.10 c8401
5 Dispersion of group communication participants 5.5.11 m

c8401 If A.82/1 THEN o -- Open Channel supported
ELSE n/a.

Table A.85: Open Channel set-up feature

Prerequisite: Table A.5/2
Item Open Channel set-up feature Reference Status Support

1 Open Channel set-up without definition of OG participants 5.5.2 m
2 Open Channel set-up with definition of OG participants 5.5.2 o

A.6.1.2.3 Group Communication PDUs

Table A.86: Open Channel set-up PDUs

Prerequisite: Table A.84/1
Item Open Channel set-up PDU Reference Status Support

1 U_OCH_SETUP [2] 4.4.100 m
2 D_ACK [2] 4.4.2 m
3 D_AUTHENTICATION [2] 4.4.4 m
4 U_AUTHENTICATION [2] 4.4.70 m
5 D_AUTHORISATION [2] 4.4.5 m
6 U_ABORT [2] 4.4.66 m
7 D_REJECT [2] 4.4.53 m
8 D_REFUSAL [2] 4.4.50 m
9 X_EMPTY [2] 4.4.106 m

Page 34
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.87: Elements for U_OCH_SETUP

Prerequisite:Table A.86/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 COVERAGE_ID [2] 5.3 m
6 KEY_REFERENCE [2] 5.3 m
7 OG_NB [2] 5.3 m
8 GROUP_ID [2] 5.3 c8701

c8701 If A.85/2 THEN m -- Open Channel set-up with definition of OG participants
ELSE n/a.

Table A.88: Elements for D_ACK

Prerequisite:Table A.86/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Table A.89: Elements for D_AUTHENTICATION

Prerequisite:Table A.86/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 m
3 VALID_RT [2] 5.3

see PAS
0001-16-1

m

Table A.90: Elements for U_AUTHENTICATION

Prerequisite:Table A.86/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.91: Elements for D_AUTHORISATION

Prerequisite:Table A.86/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o

Page 35
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.92: Elements for U_ABORT

Prerequisite:Table A.86/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.93: Elements for D_REJECT

Prerequisite:Table A.86/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.94: Elements for D_REFUSAL

Prerequisite:Table A.86/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.95: RT information features

Prerequisite: Table A.84/2
Item RT information feature Reference Status Support

1 RT information at the time of set-up for crisis open-channel 5.5.3.1 c002
2 RT information at the time of set-up for broadcast open-

channel
5.5.3.2 c003

3 RT permanent information on group communication 5.5.3.3 m

c002 If A.83/3 THEN m -- Crisis Open Channel supported
ELSE n/a.

c003 If A.83/2 THEN m -- Broadcast Open Channel supported
ELSE n/a.

Table A.96: RT information PDU

Prerequisite: Table A.84/2
Item RT information PDU Reference Status Support

1 D_CRISIS_NOTIFICATION [2] 4.4.17 c002
2 D_BROADCAST_NOTIFICATION [2] 4.4.8 c003
3 D_GROUP_LIST [2] 4.4.40 m

c002 If A.83/3 THEN m -- Crisis Open Channel supported
ELSE n/a.

c003 If A.83/2 THEN m -- Broadcast Open Channel supported
ELSE n/a.

Page 36
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.97: Elements for D_CRISIS_NOTIFICATION

Prerequisite: Table A.96/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALLING_ADR [2] 5.3 m
3 ORGANISATION [2] 5.3 m
4 COVERAGE_ID [2] 5.3 m
5 OG_NB [2] 5.3 m
6 GROUP_ID [2] 5.3 c004

c004 If OG_NB ≠ 0 THEN m
ELSE n/a.

Table A.98: Elements for D_BROADCAST_NOTIFICATION

Prerequisite: Table A.96/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 OG_NB [2] 5.3 m
3 GROUP_ID [2] 5.3 c004

c004 If OG_NB ≠ 0 THEN m
ELSE n/a.

Table A.99: Elements for D_GROUP_LIST

Prerequisite: Table A.96/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 REFERENCE_LIST [2] 5.3 m
3 INDEX_LIST [2] 5.3 c005
4 TYPE_NB [2] 5.3 c005
5 COVERAGE_ID [2] 5.3 c006
6 GROUP_ID [2] 5.3 c007
7 CALL_PRIORITY [2] 5.3 c007
8 CELL_ID [2] 5.3 c008
9 NEIGHBOURING_CELL [2] 5.3 c006
10 OCH_PARAMETERS [2] 5.3 c007

c005 If COVERAGE_LIST ≠ 0 THEN m
ELSE n/a.

c006 If A.5/2 THEN m -- Group Communication supported
ELSE n/a.

c007 If A.82/1 THEN m -- Open Channel supported
ELSE n/a.

c008 If A.83/3 THEN m -- Emergency Open Channel supported
ELSE n/a.

Page 37
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.100: RT participation PDUs

Prerequisite: Table A.84/3
Item RT participation PDU Reference Status Support

1 D_GROUP_COMPOSITION [2] 4.4.37 c006
2 D_ADDITIONAL_PARTICIPANTS [2] 4.4.3 c002
3 U_GROUP_ACTIVATION [2] 4.4.96 m
4 D_GROUP_ACTIVATION [2] 4.4.36 m
5 D_GROUP_REJECT [2] 4.4.42 m
6 D_GROUP_PAGING [2] 4.4.41 o
7 D_GROUP_IDLE [2] 4.4.39 m

c006 If A.5/2 THEN m -- Group Communication supported
ELSE n/a.

c002 If A.83/3 THEN m -- Crisis Open Channel supported
ELSE n/a.

Table A.101: Elements for D_GROUP_COMPOSITION

Prerequisite:Table A.100/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 GROUP_ID [2] 5.3 m
3 OG_NB [2] 5.3 m
4 GROUP_ID [2] 5.3 c004

c004 If OG_NB ≠ 0 THEN m
ELSE n/a.

Table A.102: Elements for D_ADDITIONAL_PARTICIPANTS

Prerequisite:Table A.100/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 COVERAGE_ID [2] 5.3 m
3 CALLING_ADR [2] 5.3 m

Table A.103: Elements for U_GROUP_ACTIVATION

Prerequisite:Table A.100/3
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 ACTIVATION_MODE [2] 5.3 m
3 GROUP_ID [2] 5.3 m
4 COVERAGE_ID [2] 5.3 m
5 USER_PRIORITY [2] 5.3 m
6 CALL_PRIORITY [2] 5.3 m

Page 38
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.104: Elements for D_GROUP_ACTIVATION

Prerequisite: Table A.100/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 ACTIVATION_MODE [2] 5.3 m
3 GROUP_ID [2] 5.3 m
4 COVERAGE_ID [2] 5.3 m
5 CHANNEL_ID [2] 5.3 m
6 U_CH_SCRAMBLING [2] 5.3 m
7 D_CH_SCRAMBLING [2] 5.3 m
8 KEY_REFERENCE [2] 5.3 m

Table A.105: Elements for D_GROUP_REJECT

Prerequisite: Table A.100/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 ACTIVATION_MODE [2] 5.3 m
3 GROUP_ID [2] 5.3 m
4 COVERAGE_ID [2] 5.3 m
5 CAUSE [2] 5.2 m

Table A.106: Elements for D_GROUP_PAGING

Prerequisite: Table A.100/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 ACTIVATION_MODE [2] 5.3 m
3 GROUP_ID [2] 5.3 m
4 COVERAGE_ID [2] 5.3 m
5 KEY_REFERENCE [2] 5.3 m

Table A.107: Elements for D_GROUP_IDLE

Prerequisite: Table A.100/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.108: Open Channel release PDUs

Prerequisite: Table A.84/4
Item Open Channel release PDU Reference Status Support

1 U_OCH_RELEASE [2] 4.4.99 m
2 D_ACK [2] 4.4.2 m
3 D_AUTHENTICATION [2] 4.4.4 m
4 U_AUTHENTICATION [2] 4.4.70 m
5 D_AUTHORISATION [2] 4.4.5 m
6 D_REJECT [2] 4.4.53 m
7 D_REFUSAL [2] 4.4.50 m
8 U_ABORT [2] 4.4.66 m
9 X_EMPTY [2] 4.4.106 m

Page 39
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.109: Elements for U_OCH_RELEASE

Prerequisite: Table A.108/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 COVERAGE_ID [2] 5.3 m

Table A.110: Elements for D_ACK

Prerequisite: Table A.108/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Table A.111: Elements for D_AUTHENTICATION

Prerequisite: Table A.108/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 m
3 VALID_RT [2] 5.3

see PAS
0001-16-1

m

Table A.112: Elements for U_AUTHENTICATION

Prerequisite: Table A.108/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.113: Elements for D_AUTHORISATION

Prerequisite: Table A.108/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o

Table A.114: Elements for D_REJECT

Prerequisite: Table A.108/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 40
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.115: Elements for D_REFUSAL

Prerequisite: Table A.108/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.116: Elements for U_ABORT

Prerequisite: Table A.108/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.117: Dispersion of group communication participants PDUs

Prerequisite: Table A.84/5
Item Dispersion of group communication participants PDU Reference Status Support

1 D_GROUP_END [2] 4.4.38 m

Table A.118: Elements for D_GROUP_END

Prerequisite:Table A.117/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

A.6.1.2.4 Group Communication Parameters

Table A.119: Group Communication parameters

Prerequisite: Table A.5/2
Item Parameter Reference Status Support Values

Allowed Supported
1 T770 [2] 6.1 c009 90 -- sec
2 T772 [2] 6.1 c009 10 -- sec
3 T779 [2] 6.1 c002 10 -- sec
4 D77B [2] 6.1 c003 10 -- sec
5 T773 [2] 6.1 m 10 -- sec
6 T775 [2] 6.1 c11901 10 -- sec
7 T777 [2] 6.1 c11901 10 -- sec

c009 If A.84/1 THEN m -- Open channel set-up implemented
ELSE n/a.

c002 If A.83/3 THEN m -- Crisis Open Channel supported
ELSE n/a.

c003 If A.83/2 THEN m -- Broadcast Open Channel supported
ELSE n/a.

c11901 If A.84/4 THEN m -- Open channel release implemented
ELSE n/a.

Page 41
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.6.1.3. Emergency

A.6.1.3.1 Emergency features

Table A.120: Emergency features

Prerequisite: Table A.5/3
Item Emergency feature Reference Status Support

1 Emergency Open Channel set-up mode 5.6.1 o.7
2 Access controled mode 5.6.1 o.7

o.7 It is mandatory to support at least one of these items.

Table A.121: Emergency Open Channel set-up mode features

Prerequisite:Table A.120/1
Item Emergency Open Channel set-up mode feature Reference Status Support

1 Emergency Initiating RT mode 5.6.1 o.8
2 Emergency Distant RT mode 5.6.1 o.8

o.8 It is mandatory to support at least one of these items.

Table A.122: Initiating RT mode features

Prerequisite:Table A.121/1
Item Emergency Initiating RT mode feature Reference Status Support

1 Local emergency open channel set-up mode 5.6.1 o.9
2 Remote emergency open channel set-up mode 5.6.1 o.9

o.9 It is mandatory to support at least one of these items.

Table A.123: Access controled mode features

Prerequisite:Table A.120/2
Item Access controled mode feature Reference Status Support

1 Automatic crisis open channel set-up mode 5.6.1 o.10
2 Dispatch acknowledge crisis open channel set-up mode 5.6.1 o.10
3 Dispatch private call mode 5.6.1 o.10

o.10 It is mandatory to support at least one of these items.

Page 42
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.124: Emergency Open Channel set-up mode features

Prerequisite: Table A.120/1
Item Emergency Open Channel set-up mode feature Reference Status Support

1 Emergency status signalling 5.6.2 c010
2 Fast Emergency status signalling 5.6.3 c010
3 Emergency Open Channel set-up 5.6.7 c011
4 RT information on Emergency open-channel 5.6.8 m
5 RT participation in Emergency open-channel 5.6.9

5.6.10
5.6.11
5.6.12
5.6.14
5.6.15

m

6 Emergency open channel release 5.6.13 o
7 Dispersion of Emergency open channel participants 5.6.16 m

c010 If A.122/2 THEN m
ELSE n/a.

-- Emergency Initiating RT mode and Remote Emergency open channel setup mode supported

c011 If A.122/1 AND A.121/2 THEN m
ELSE n/a.

-- Emergency Initiating RT mode and Local Emergency open channel setup supported
OR Emergency Distant RT mode supported

Table A.125: Automatic Crisis Open Channel set-up mode features

Prerequisite: Table A.123/1
Item Automatic Crisis Open Channel set-up mode feature Reference Status Support

1 Emergency situation signalling 5.6.4 o.11
2 Emergency situation indication 5.6.5 o.11
3 RT information on emergency open-channel 5.6.8 m
4 RT information on crisis open-channel 5.5.3.1

5.5.3.3
m

5 RT participation in emergency open-channel 5.6.9
5.6.10
5.6.11
5.6.12
5.6.14
5.6.15

m

6 RT participation in crisis open-channel 5.5.4.2
5.5.5
5.5.6
5.5.7
5.5.8
5.5.9

m

7 Dispersion of Emergency open channel participants 5.6.16 m
8 Dispersion of Crisis open channel participants 5.5.11 m

o.11 It is mandatory to support at least one of these items

Page 43
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.126: Dispatch Acknowledge Crisis Open Channel set-up mode features

Prerequisite: Table A.123/2
Item Automatic Crisis Open Channel set-up mode feature Reference Status Support

1 Emergency situation signalling 5.6.4 o.12
2 Emergency situation indication 5.6.5 o.12
3 Emergency situation response 5.6.6 c12601
4 RT information on emergency open-channel 5.6.8 m
5 RT information on crisis open-channel 5.5.3.1

5.5.3.3
m

6 RT participation in emergency open-channel 5.6.9
5.6.10
5.6.11
5.6.12
5.6.14
5.6.15

m

7 RT participation in crisis open-channel 5.5.4.2
5.5.5
5.5.6
5.5.7
5.5.8
5.5.9

m

8 Dispersion of Emergency open channel participants 5.6.16 m
9 Dispersion of Crisis open channel participants 5.5.11 m

o.12 It is mandatory to support at least one of these items
c12601 If A.126/2 THEN m -- Emergency situation indication supported

ELSE o.

Table A.127: Dispatch Private Call mode features

Prerequisite: Table A.123/3
Item Dispatch Private Call mode feature Reference Status Support

1 Emergency situation signalling 5.6.4 o.13
2 Emergency situation indication 5.6.5 o.13
3 Emergency Private Call 5.4 m

o.13 It is mandatory to support one of these items

A.6.1.3.2 Emergency PDUs

Table A.128: Emergency status signalling PDUs

Prerequisite: Table A.124/1
Item Emergency status signalling PDU Reference Status Support

1 U_SHORT_DATA [2] 4.4.102 m

Table A.129: Elements for U_SHORT_DATA

Prerequisite:Table A.128/1
Item Element Reference Status Support

1 SHORT_DATA_CONTENT [2] 5.3 m

Page 44
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.130: Fast Emergency status signalling PDUs

Prerequisite: Table A.124/2
Item Fast Emergency status signalling PDU Reference Status Support

1 U_FAST_EMERGENCY [2] 4.4.95 m

Table A.131: Elements for U_FAST_EMERGENCY

Prerequisite: Table A.130/1
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CALL_ID [2] 5.3 m

Table A.132: Emergency situation signalling PDUs

Prerequisite: Table A.125/1 OR Table A.126/1 OR Table A.127/1
Item Emergency situation signalling PDU Reference Status Support

1 U_EMERGENCY_REQ [2] 4.4.92 m
2 D_ACK [2] 4.4.2 m
3 D_AUTHENTICATION [2] 4.4.4 m
4 U_AUTHENTICATION [2] 4.4.70 m
5 D_AUTHORISATION [2] 4.4.5 m
6 D_EMERGENCY_ACK [2] 4.4.30 m
7 D_EMERGENCY_NAK [2] 4.4.32 m
8 D_CRISIS_NOTIFICATION [2] 4.4.17 m
9 D_EMERGENCY_NOTIFICATION [2] 4.4.33 m
10 U_ABORT [2] 4.4.66 m
11 D_REFUSAL [2] 4.4.50 m
12 D_REJECT [2] 4.4.53 m
13 X_EMPTY [2] 4.4.106 m

Table A.133: Elements for U_EMERGENCY_REQ

Prerequisite:Table A.132/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CALLING_ADR [2] 5.3 m
6 GROUP_ID [2] 5.3 o

Table A.134: Elements for D_ACK

Prerequisite:Table A.132/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Page 45
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.135: Elements for D_AUTHENTICATION

Prerequisite: Table A.132/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 m
3 VALID_RT [2] 5.3

see PAS
0001-16-1

m

Table A.136: Elements for U_AUTHENTICATION

Prerequisite: Table A.132/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.137: Elements for D_AUTHORISATION

Prerequisite: Table A.132/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o

Table A.138: Elements for D_EMERGENCY_ACK

Prerequisite: Table A.132/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.139: Elements for D_EMERGENCY_NAK

Prerequisite: Table A.132/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.140: Elements for D_CRISIS_NOTIFICATION

Prerequisite: Table A.132/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALLING_ADR [2] 5.3 m
3 ORGANISATION [2] 5.3 m
1 COVERAGE_ID [2] 5.3 m
2 OG_NB [2] 5.3 m
3 GROUP_ID [2] 5.3 c004

c004 If OG_NB =/ 0 THEN m
ELSE n/a.

Page 46
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.141: Elements for D_EMERGENCY_NOTIFICATION

Prerequisite: Table A.132/9
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALLING_ADR [2] 5.3 m
3 CELL_ID [2] 5.3 m

Table A.142: Elements for U_ABORT

Prerequisite: Table A.132/10
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.143: Elements for D_REFUSAL

Prerequisite: Table A.132/11
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.144: Elements for D_REJECT

Prerequisite: Table A.132/12
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.145: Emergency situation indication PDUs

Prerequisite: Table A.125/2 OR Table A.126/2 OR Table A.127/2
Item Emergency situation indication PDU Reference Status Support

1 D_EMERGENCY_INDICATION [2] 4.4.31 m

Table A.146: Elements for D_EMERGENCY_INDICATION

Prerequisite:Table A.145/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CELL_ID [2] 5.3 m
3 EMERGENCY_TYPE [2] 5.3 m
4 ORGANISATION [2] 5.3 m
5 CALLING_ADR [2] 5.3 m

Table A.147: Emergency situation response PDUs

Prerequisite: Table A.126/3
Item Emergency situation response PDU Reference Status Support

1 U_EMERGENCY_ACK [2] 4.4.90 m
2 U_EMERGENCY_NAK [2] 4.4.91 m

Page 47
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.148: Elements for U_EMERGENCY_ACK

Prerequisite:Table A.147/1
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CALL_ID [2] 5.3 m
3 ORGANISATION [2] 5.3 m
4 CELL_ID [2] 5.3 m

Table A.149: Elements for U_EMERGENCY_NAK

Prerequisite:Table A.147/2
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CALL_ID [2] 5.3 m
3 ORGANISATION [2] 5.3 m
4 CELL_ID [2] 5.3 m

Table A.150: Emergency open channel setup PDUs

Prerequisite: Table A.124/3
Item Emergency open channel setup PDU Reference Status Support

1 U_ECH_SETUP [2] 4.4.89 m
2 D_ACK [2] 4.4.2 m
3 D_AUTHENTICATION [2] 4.4.4 m
4 U_AUTHENTICATION [2] 4.4.70 m
5 D_AUTHORISATION [2] 4.4.5 m
6 U_ABORT [2] 4.4.66 m
7 D_REFUSAL [2] 4.4.50 m
8 D_REJECT [2] 4.4.53 m
9 X_EMPTY [2] 4.4.106 m

Table A.151: Elements for U_ECH_SETUP

Prerequisite: Table A.150/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CALLING_ADR [2] 5.3 m
6 KEY_REFERENCE [2] 5.3 m
7 CELL_ID [2] 5.3 m

Table A.152: Elements for D_ACK

Prerequisite: Table A.150/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Page 48
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.153: Elements for D_AUTHENTICATION

Prerequisite: Table A.150/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 m
3 VALID_RT [2] 5.3

see PAS
0001-16-1

m

Table A.154: Elements for U_AUTHENTICATION

Prerequisite: Table A.150/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.155: Elements for D_AUTHORISATION

Prerequisite: Table A.150/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o

Table A.156: Elements for U_ABORT

Prerequisite: Table A.150/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.157: Elements for D_REFUSAL

Prerequisite: Table A.150/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.158: Elements for D_REJECT

Prerequisite: Table A.150/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 49
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.159: RT information on Emergency open channel PDUs

Prerequisite: Table A.120/1 OR Table A.123/1 OR Table A.123/2
Item RT information on Emergency open channel PDU Reference Status Support

1 D_EMERGENCY_NOTIFICATION [2] 4.4.33 m
2 D_GROUP_LIST [2] 4.4.40 m

Table A.160: Elements for D_EMERGENCY_NOTIFICATION

Prerequisite:Table A.159/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALLING_ADR [2] 5.3 m
3 CELL_ID [2] 5.3 m

Table A.161: Elements for D_GROUP_LIST

Prerequisite: Table A.159/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 REFERENCE_LIST [2] 5.3 m
3 INDEX_LIST [2] 5.3 c005
4 TYPE_NB [2] 5.3 c005
5 COVERAGE_ID [2] 5.3 c006
6 GROUP_ID [2] 5.3 c007
7 CALL_PRIORITY [2] 5.3 c007
8 CELL_ID [2] 5.3 c008
9 NEIGHBOURING_CELL [2] 5.3 c006
10 OCH_PARAMETERS [2] 5.3 c007

c005 If COVERAGE_LIST ≠ 0 THEN m
ELSE n/a.

c006 If A.5/2 THEN m -- Group Communication supported
ELSE n/a.

c007 If A.82/1 THEN m -- Open Channel supported
ELSE n/a.

c008 If A.83/3 THEN m -- Emergency Open Channel supported
ELSE n/a.

Table A.162: RT Participation in Emergency open channel PDUs

Prerequisite: Table A.120/1 OR Table A.123/1 OR Table A.123/2
Item RT Participation in Emergency open channel PDU Reference Status Support

1 U_ECH_ACTIVATION [2] 4.4.87 m
2 D_ECH_ACTIVATION [2] 4.4.28 m
3 D_ECH_REJECT [2] 4.4.29 m
4 D_GROUP_IDLE [2] 4.4.39 m

Page 50
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.163: Elements for U_ECH_ACTIVATION

Prerequisite:Table A.162/1
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 ACTIVATION_MODE [2] 5.3 m
3 GROUP_ID [2] 5.3 m
4 CELL_ID [2] 5.3 m

Table A.164: Elements for D_ECH_ACTIVATION

Prerequisite: Table A.162/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 ACTIVATION_MODE [2] 5.3 m
3 GROUP_ID [2] 5.3 m
4 CELL_ID [2] 5.3 m
5 CHANNEL_ID [2] 5.3 m
6 U_CH_SCRAMBLING [2] 5.3 m
7 D_CH_SCRAMBLING [2] 5.3 m
8 KEY_REFERENCE [2] 5.3 m

Table A.165: Elements for D_ECH_REJECT

Prerequisite: Table A.162/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 ACTIVATION_MODE [2] 5.3 m
3 GROUP_ID [2] 5.3 m
4 CELL_ID [2] 5.3 m
5 CAUSE [2] 5.2 m

Table A.166: Elements for D_GROUP_IDLE

Prerequisite: Table A.162/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.167: Emergency open channel release PDUs

Prerequisite: Table A.124/6
Item Emergency open channel release PDU Reference Status Support

1 U_ECH_CLOSE [2] 4.4.88 m
2 D_ACK [2] 4.4.2 m
3 D_AUTHENTICATION [2] 4.4.4 m
4 U_AUTHENTICATION [2] 4.4.70 m
5 D_AUTHORISATION [2] 4.4.5 m
6 U_ABORT [2] 4.4.66 m
7 D_REFUSAL [2] 4.4.50 m
8 D_REJECT [2] 4.4.53 m
9 X_EMPTY [2] 4.4.106 m

Page 51
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.168: Elements for U_ECH_CLOSE

Prerequisite:Table A.167/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CELL_ID [2] 5.3 m

Table A.169: Elements for D_ACK

Prerequisite: Table A.167/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Table A.170: Elements for D_AUTHENTICATION

Prerequisite: Table A.167/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 m
3 VALID_RT [2] 5.3

see PAS
0001-16-1

m

Table A.171: Elements for U_AUTHENTICATION

Prerequisite: Table A.167/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.172: Elements for D_AUTHORISATION

Prerequisite: Table A.167/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 o

Table A.173: Elements for U_ABORT

Prerequisite: Table A.167/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 52
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.174: Elements for D_REFUSAL

Prerequisite: Table A.167/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.175: Elements for D_REJECT

Prerequisite: Table A.167/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.176: Dispersion of Emergency open channel participants PDUs

Prerequisite: Table A.120/1 OR Table A.123/1 OR Table A.123/2
Item Dispersion of Emergency open channel participants PDU Reference Status Support

1 D_GROUP_END [2] 4.4.38 m

Table A.177: Elements for D_GROUP_END

Prerequisite:Table A.176/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 53
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.6.1.3.4 Emergency Open Channel parameters

Table A.178: Emergency Open Channel parameters

Prerequisite: Table A.5/3
Item Parameter Reference Status Support Values

Allowed Supported
1 T757 [2] 6.1 o 15 -- sec
2 T75A [2] 6.1 c012 15 -- sec
3 T75C [2] 6.1 c012 10 -- sec
4 T75D [2] 6.1 c013 10 -- sec
5 T750 [2] 6.1 c008 5 -- sec
6 T759 [2] 6.1 c008 10 -- sec
7 T752 [2] 6.1 c014 10 -- sec
8 T758 [2] 6.1 c015 10 -- sec
9 T753 [2] 6.1 c016 10 -- sec
10 T754 [2] 6.1 c016 10 -- sec

c008 If A.83/3 THEN m -- Emergency Open Channel supported
ELSE n/a.

c012 If (A.126/1 OR A.127/1) THEN m
ELSE n/a.

-- (Dispatch Acknowledge crisis open channel set-up mode supported AND Emergency situation
signalling supported) OR (Dispatch Private Call mode supported AND Emergency situation signalling
supported)

c013 If A.126/1 THEN m
ELSE n/a.

-- (Dispatch Acknowledge crisis open channel set-up mode supported AND Emergency situation
signalling supported)

c014 If (A.124/4 OR A.125/3 OR A.126/4) THEN m
ELSE n/a.

-- RT information on Emergency open channel supported

c015 If (A.124/5 OR A.125/5 OR A.126/6) THEN m
ELSE n/a.

-- RT participation in Emergency open channel supported

c016 If A.124/6 THEN m -- Emergency open channel release implemented
ELSE n/a.

A.6.1.4 Paging

A.6.1.4.1 Paging PDUs

Table A.179: Paging PDUs

Prerequisite:Table A.5/4
Item Paging PDU Reference Status Support

1 D_RETURN [2] 4.4.55 m
2 U_ANSWER_TO_PAGING [2] 4.4.68 m
3 D_BACK_CCH [2] 4.4.6 o
4 X_EMPTY [2] 4.4.106 m

Page 54
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.180: Elements for D_RETURN

Prerequisite:Table A.179/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.181: Elements for U_ANSWER_TO_PAGING

Prerequisite: Table A.179/2
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m

Table A.182: Elements for D_BACK_CCH

Prerequisite: Table A.179/3
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CAUSE [2] 5.2 m
3 CALLED_ADR [2] 5.3 m

A.6.1.4.2 Paging parameters

Table A.183: Paging parameters

Prerequisite:Table A.5/4
Item Parameter Reference Status Support Values

Allowed Supported
1 T500 [2] 6.1 m 6 -- sec
2 T501 [2] 6.1 m 6 -- sec
3 T507 [2] 6.1 m 6 -- sec

A.6.1.5 Coexisting versions

A.6.1.5.1 Coexisting versions PDUs

Table A.184: Coexisting versions PDUs

Prerequisite: Table A.5/5
Item Coexisting versions PDU Reference Status Support

1 D_REFUSAL [2] 4.4.50 m
2 U_ABORT [2] 4.4.66 m
3 X_EMPTY [2] 4.4.106 m

Table A.185: Elements for D_REFUSAL

Prerequisite:Table A.184/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 55
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.186: Elements for U_ABORT

Prerequisite: Table A.184/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

A.6.2 Direct Mode sub-entities

Table A.187: Direct Mode sub-entities

Prerequisite:Table A.3/3
Item Direct Mode sub-entity Reference Status Support

1 Direct Mode services [5] o.14
2 Direct Mode with Network Monitoring services [5] o.14

o.14 It is mandatory to support at least one of these items.

Table A.188: Direct Mode services

Prerequisite:Table A.187/1
Item Direct Mode service Reference Status Support

1 Direct Mode Call [5] o.15
2 Direct Mode Emergency Call [5] o.15

o.15 It is mandatory to support at least one of these items.

Table A.189: Direct Mode Call features

Prerequisite:Table A.188/1
Item Direct Mode feature Reference Status Support

1 Clear Call [5] m
2 Encrypted Call [5] o

Table A.190: Direct Mode Emergency Call features

Prerequisite:Table A.188/2
Item Direct Mode Emergency Call feature Reference Status Support

1 Emission of a Direct Mode Emergency Call [5] m
2 Response to a Direct Mode Emergency Call [5] m

Table A.191: Direct Mode Network Monitoring services

Prerequisite:Table A.187/2
Item Direct Mode Network Monitoring service Reference Status Support

1 Network Received Calls in DM/NM [5] m
2 Direct Mode services [5] m

Page 56
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.192: Network Received Calls in DM/NM

Prerequisite:Table A.191/1
Item Network Received Calls in DM/NM Reference Status Support

1 Private Call 5.4 o.16
2 Network Emergency Signalling 5.6 o.16
3 Data service 5.7 o.16

o.16 It is mandatory to support at least one of these items.

A.7 Mobility Management

A.7.1 Mobility Management sub-entities

Table A.193: MM sub-entities

Prerequisite:Table A.2/2
Item MM sub-entity Reference Status Support

1 Registration 5.3 m
2 Transport Protocol Management 5.2 m
3 Broadcast 5.1 m
4 RT Management 5.8 o
5 Information Delivery 5.10 c006
6 Addressing [5] m

c006 If A.5/2 THEN m -- Group Communication supported
ELSE n/a.

A.7.1.1 MM Registration

A.7.1.1.1 MM Registration services

Table A.194: MM Registration services

Prerequisite:Table A.193/1
Item MM Registration service Reference Status Support

1 Registration 5.3.1
5.3.2
5.3.3
5.3.5

m

2 Minimum Exchanges (Activity Reporting) 5.3.4 m
3 Deregistration 5.3.4 m

Table A.195: MM registration features

Prerequisite:Table A.194/1
Item Registration feature Reference Status Support

1 Nominal Registration initiated by RT 5.3.1 m
2 Forced registration initiated by SwMI 5.3.5 o
3 Complete registration 5.3.1 m

Page 57
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.7.1.1.2 MM Registration PDUs

Table A.196: MM Registration PDUs

Prerequisite:Table A.193/1
Item MM Registration PDU Reference Status Support

1 D_FORCED_REGISTRATION [2] 4.4.35 c19601
2 D_TTI_ASSIGNMENT [2] 4.4.65 m
3 U_REGISTRATION_REQ [2] 4.4.101 m
4 D_ACK [2] 4.4.2 m
5 D_REGISTRATION_ACK [2] 4.4.51 m
6 D_REGISTRATION_NACK [2] 4.4.52 m
7 U_LOCATION_ACTIVITY [2] 4.4.98 c19602
8 D_LOCATION_ACTIVITY_ACK [2] 4.4.48 c19602
9 D_REFUSAL [2] 4.4.50 c19602
10 X_EMPTY [2] 4.4.106 m

c19601 If A.195/2 THEN m -- Forced Registration implemented
ELSE n/a.

c19602 If A.194/2 THEN m -- Activity Reporting implemented
ELSE n/a.

Table A.197: Elements for D_FORCED_REGISTRATION

Prerequisite:Table A.196/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALLING_ADR [2] 5.3 m

Table A.198: Elements for D_TTI_ASSIGNMENT

Prerequisite:Table A.196/2
Item Element Reference Status Support

1 TTI/CRT [2] 5.3 m

Table A.199: Elements for U_REGISTRATION_REQ

Prerequisite:Table A.196/3
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 HOST_ADR [2] 5.3 m
6 SYSTEM_ID [2] 5.3 m
7 SERIAL_NB [2] 5.3 m
8 REG_SEQ [2] 5.3 m
9 COMPLETE_REG [2] 5.3 m
10 RT_STATUS [2] 5.3 m

Page 58
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.200: Elements for D_ACK

Prerequisite:Table A.196/4
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Table A.201: Elements for D_REGISTRATION_ACK

Prerequisite:Table A.196/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 COMPLETE_REG [2] 5.3 m
3 RT_MIN_ACTIVITY [2] 5.3 m
4 RT_STATUS [2] 5.3 m
5 HOST_ADR [2] 5.3 m
6 RT_MIN_REGISTRATION [2] 5.3 m
7 TLR_VALUE [2] 5.3 m
8 RT_DATA_INFO [2] 5.3 m
9 GROUP_ID [2] 5.3 m
10 COVERAGE_ID [2] 5.3 o

Table A.202: Elements for D_REGISTRATION_NACK

Prerequisite:Table A.196/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m
3 HOST_ADR [2] 5.3 m
4 BN_ID [2] 5.3 m
5 CELL_ID [2] 5.3 m

Table A.203: Elements for U_LOCATION_ACTIVITY

Prerequisite:Table A.196/7
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 RT_STATUS [2] 5.3 m

Table A.204: Elements for D_LOCATION_ACTIVITY_ACK

Prerequisite:Table A.196/8
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 RT_STATUS [2] 5.3 m

Page 59
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.205: Elements for D_REFUSAL

Prerequisite:Table A.196/9
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

A.7.1.1.3 MM Registration parameters

Table A.206: MM Registration parameters

Prerequisite:Table A.193/1
Item Parameter Reference Status Support Values

Allowed Supported
1 T702 [2] 6.1 m 30 -- sec
2 T730 [2] 6.1 m 2 -- TLRu
3 T731 [2] 6.1 m 7 -- TLRu

A.7.1.2 Transport Protocol Management

A.7.1.2.1 Transport Protocol Management services

Table A.207: Transport Protocol Management services

Prerequisite:Table A.193/2
Item Transport Protocol Management service Reference Status Support

1 Resynchronisation 5.2.2 c20701
2 Fault reporting 5.2.3 o
3 Attach/Detach 5.2.5

5.2.6
o

c20701 If A.3/1 THEN m -- CC network connected mode services supported
ELSE n/a.

A.7.1.2.2 Transport Protocol Management PDUs

Table A.208: Transport Protocol Management PDUs

Prerequisite:Table A.193/2
Item Transport Protocol Management PDU Reference Status Support

1 U_EVENT_REPORT [2] 4.4.94 m
2 U_ERROR_REPORT [2] 4.4.93 c20801
3 U_ATTACH [2] 4.4.69 c20802
4 U_DETACH [2] 4.4.84 c20802
5 X_EMPTY [2] 4.4.106 m

c20801 If A.207/2 THEN m -- Fault reporting implemented
ELSE n/a.

c20802 If A.207/3 THEN m -- Attach/Detach implemented
ELSE n/a

Page 60
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.209: Elements for U_EVENT_REPORT

Prerequisite:Table A.208/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Table A.210: Elements for U_ERROR_REPORT

Prerequisite:Table A.208/2
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Table A.211: Elements for U_ATTACH

Prerequisite:Table A.208/3
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CAUSE [2] 5.2 m
3 RT_STATUS [2] 5.3 m
4 RT_DATA_INFO [2] 5.3 m
5 GROUP_ID [2] 5.3 m
6 COVERAGE_ID [2] 5.3 o

Table A.212: Elements for U_DETACH

Prerequisite:Table A.208/4
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 61
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.7.1.3 Broadcast

A.7.1.3.1 Broadcast services

Table A.213: Broadcast services

Prerequisite:Table A.193/3
Item Broadcast features Reference Status Support

1 System information 5.1.2 m
2 List of established group communications 5.1.3 c017
3 Multi-OGs Group composition 5.1.4 o
4 Additional participants 5.1.5 o
5 Adjacent cells information 5.1.6 m
6 ECCH characteristics diffusion 5.1.7 o

c017 If (A.5/2 OR 120/1 OR 123/1 OR 123/2) THEN m
ELSE n/a.

-- Group Communication OR Emergency Open channel implemented

A.7.1.3.2 Broadcast PDUs

Table A.214: Broadcast PDUs

Prerequisite:Table A.193/3
Item Broadcast PDU Reference Status Support

1 D_SYSTEM_INFO [2] 4.4.59 m
2 D_GROUP_LIST [2] 4.4.40 c017
3 D_GROUP_COMPOSITION [2] 4.4.37 c006
4 D_ADDITIONAL_PARTICIPANTS [2] 4.4.3 c002
5 D_NEIGHBOURING_CELL [2] 4.4.49 m
6 D_ECCH_DESCRIPTION [2] 4.4.27 o
c017 If (A.5/2 OR 120/1 OR 123/1 OR 123/2) THEN m

ELSE n/a.
-- Group Communication OR Emergency Open channel implemented

c006 If A.5/2 THEN m -- Group Communication supported
ELSE n/a.

c002 If A.83/3 THEN m -- Crisis Open Channel supported
ELSE n/a.

Page 62
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.215: Elements for D_SYSTEM_INFO

Prerequisite:Table A.214/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CELL_STATE [2] 5.3 m
3 CELL_CONFIG [2] 5.3 m
4 COUNTRY_CODE [2] 5.3 m
5 SYSTEM_ID [2] 5.3 m
6 LOC_AREA_ID [2] 5.3 m
7 BN_ID [2] 5.3 m
8 CELL_ID [2] 5.3 m
9 CELL_BN [2] 5.3 m
10 U_CH_SCRAMBLING [2] 5.3 m
11 CELL_RADIO_PARAM [2] 5.3 m
12 SYSTEM_TIME [2] 5.3 m
13 CELL_ACCESS [2] 5.3 m
14 BAND [2] 5.3 m
15 CHANNEL_ID [2] 5.3 m

Table A.216: Elements for D_GROUP_LIST

Prerequisite:Table A.214/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 REFERENCE_LIST [2] 5.3 m
3 INDEX_LIST [2] 5.3 c005
4 TYPE_NB [2] 5.3 c005
5 COVERAGE_ID [2] 5.3 c006
6 GROUP_ID [2] 5.3 c007
7 CALL_PRIORITY [2] 5.3 c007
8 CELL_ID [2] 5.3 c008
9 NEIGHBOURING_CELL [2] 5.3 c006
10 OCH_PARAMETERS [2] 5.3 c007

c005 If COVERAGE_LIST ≠ 0 THEN m
ELSE n/a.

c006 If A.5/2 THEN m -- Group Communication supported
ELSE n/a.

c007 If A.82/1 THEN m -- Open Channel supported
ELSE n/a.

c008 If A.83/3 THEN m -- Emergency Open Channel supported
ELSE n/a.

Page 63
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.217: Elements for D_GROUP_COMPOSITION

Prerequisite:Table A.214/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 GROUP_ID [2] 5.3 m
3 OG_NB [2] 5.3 m
4 GROUP_ID [2] 5.3 c004

c004 If OG_NB =/ 0 THEN m
ELSE n/a.

Table A.218: Elements for D_ADDITIONAL_PARTICIPANTS

Prerequisite:Table A.214/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 COVERAGE_ID [2] 5.3 m
3 CALLING_ADR [2] 5.3 m

Table A.219: Elements for D_NEIGHBOURING_CELL

Prerequisite:Table A.214/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CCR_CONFIG [2] 5.3 m
3 CCR_PARAM [2] 5.3 m
4 CHANNEL_ID [2] 5.3 m
5 ADJACENT_PARAM [2] 5.3 m
6 CELL_ID_LIST [2] 5.3 o

Table A.220: Elements for D_ECCH_DESCRIPTION

Prerequisite:Table A.214/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 ECCH_ORGANISATION [2] 5.3 m
3 CHANNEL_ID [2] 5.3 m
4 U_CH_SCRAMBLING [2] 5.3 m
5 D_CH_SCRAMBLING [2] 5.3 m

Page 64
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.7.1.4 RT Management

A.7.1.4.1 RT Management services

Table A.221: RT Management services

Prerequisite:Table A.193/4
Item RT Management services Reference Status Support

1 Access Disabled 5.8.2 m
2 Traffic Disabled 5.8.3 m
3 Traffic Enabled 5.8.4 m
4 Service Disabled 5.8.5 m
5 Address Forwarding 5.8.6

5.8.7
o

A.7.1.4.2 RT Management PDUs

Table A.222: RT Management PDUs

Prerequisite:Table A.193/4
Item RT Management PDU Reference Status Support

1 D_ACCESS_DISABLED [2] 4.4.1 m
2 D_TRAFFIC_DISABLED [2] 4.4.62 m
3 D_TRAFFIC_ENABLED [2] 4.4.63 m
4 D_SERVICE_DISABLED [2] 4.4.57 m
5 U_ACK [2] 4.4.67 m
6 U_DEVIATION_SET [2] 4.4.86 c22201
7 D_DEVIATION_ON [2] 4.4.26 c22201
8 U_DEVIATION_CLEAR [2] 4.4.85 c22201
9 D_END [2] 4.4.34 c22201
10 D_REFUSAL [2] 4.4.50 c22201
11 X_EMPTY [2] 4.4.106 m

c22201 If A.221/5 THEN m -- Address forwarding supported
ELSE n/a.

Table A.223: Elements for D_ACCESS_DISABLED

Prerequisite:Table A.222/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 Other elements [2] 5.3

see PAS
0001-16-1

m

Table A.224: Elements for D_TRAFFIC_DISABLED

Prerequisite:Table A.222/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 Other elements [2] 5.3

see PAS
0001-16-1

m

Page 65
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.225: Elements for D_TRAFFIC_ENABLED

Prerequisite:Table A.222/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 Other elements [2] 5.3

see PAS
0001-16-1

m

Table A.226: Elements for D_SERVICE_DISABLED

Prerequisite:Table A.222/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 Other elements [2] 5.3

see PAS
0001-16-1

m

Table A.227: Elements for U_ACK

Prerequisite:Table A.222/5
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

Table A.228: Elements for U_DEVIATION_SET

Prerequisite:Table A.222/6
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 FORWARD_ADR [2] 5.3 m

Table A.229: Elements for D_DEVIATION_ON

Prerequisite:Table A.222/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 FORWARD_ADR [2] 5.3 m

Table A.230: Elements for U_DEVIATION_CLEAR

Prerequisite:Table A.222/8
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m

Page 66
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.231: Elements for D_END

Prerequisite:Table A.222/9
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.232: Elements for D_REFUSAL

Prerequisite:Table A.222/10
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

A.7.1.4.4 RT Management parameters

Table A.233: RT Management parameters

Prerequisite:Table A.193/4
Item Parameter Reference Status Support Values

Allowed Supported
1 D790 [2] 6.1 m 5 -- sec

A.7.1.5 Information delivery

A.7.1.5.1 Information delivery services

Table A.234: Information delivery services

Prerequisite:Table A.193/5
Item Information delivery services Reference Status Support

1 Local OGs delivery 5.10 m
2 Network OGs delivery 5.10 m

A.7.1.5.3 Information delivery PDUs

Table A.235: Information delivery PDUs

Prerequisite:Table A.193/5
Item Information delivery PDU Reference Status Support

1 D_INFORMATION_DELIVERY [2] 4.4.44 m
2 U_ACK [2] 4.4.67 m
3 X_EMPTY [2] 4.4.106 m

Table A.236: Elements for D_INFORMATION_DELIVERY

Prerequisite:Table A.235/1
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 T_L_V_i [2] 5.3 m

Page 67
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.237: Elements for U_ACK

Prerequisite:Table A.235/2
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

A.7.1.5.4 Information delivery parameters

Table A.238: Information delivery parameters

Prerequisite:Table A.193/5
Item Parameter Reference Status Support Values

Allowed Supported
1 T746 [2] 6.1 m 90 -- sec
2 T504 [2] 6.1 m 17 -- sec

A.7.1.6 Addressing

A.7.1.6.1 Addressing feature

Table A.239: Addressing feature

Prerequisite:Table A.193/6
Item Addressing feature Reference Status Support

1 Addressing RFSI Plan [2] 5.3 m
2 Individual explicit address [2] 5.3 m
3 Implicit address [2] 5.3 o
4 List address [2] 5.3 o
5 PABX sub-address [2] 5.3 c23901
6 X400 address [2] 5.3 c23902
7 functional address [2] 5.3 o

c23901 If A.6/3 THEN m -- PABX Call supported
ELSE n/a.

c23902 If Messaging X400 implemented THEN m
ELSE n/a.

Page 68
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.8 Security Mechanism

A.8.1 Security Mechanism services

Table A.240: Security Mechanism services

Prerequisite:Table A.2/3
Item Security Mechanism services Reference Status Support

1 Key delivery 5.9 o

A.8.1.1 Key delivery

A.8.1.1.1 Key delivery services

Table A.241: Key delivery services

Prerequisite:Table A.240/1
Item Key delivery services Reference Status Support

1 RNK delivery 5.9.2 o.17
2 TKK delivery 5.9.3 o.17
3 Generic Key delivery 5.9.4

5.9.5
o.17

o.17 It is mandatory to support at least one of these items.

Table A.242: Generic Key delivery features

Prerequisite:Table A.241/3
Item Generic Key delivery features Reference Status Support

1 Delivery without authentication 5.9.4 o
2 Delivery with authentication 5.9.5 o

o It is mandatory to support at least one of these items.

A.8.1.1.2 Key delivery PDUs

Table A.243: RNK delivery PDUs

Prerequisite:Table A.241/1
Item RNK delivery PDU Reference Status Support

1 D_RNK_DELIVERY [2] 4.4.56 m
2 U_ACK [2] 4.4.67 m
3 X_EMPTY [2] 4.4.106 m

Table A.244: Elements for D_RNK_DELIVERY

Prerequisite:Table A.243/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Page 69
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.245: Elements for U_ACK

Prerequisite:Table A.243/2
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

Table A.246: TKK delivery PDUs

Prerequisite:Table A.241/2
Item TKK delivery PDU Reference Status Support

1 D_TKK_DELIVERY [2] 4.4.60 m
2 U_ACK [2] 4.4.67 m
3 U_TKK_ANSWER [2] 4.4.104 m
4 D_TKK_MORE_DELIVERY [2] 4.4.61 m
5 U_END [2] 4.4.34 m
6 D_REJECT [2] 4.4.53 m
7 U_ABORT [2] 4.4.66 m
8 X_EMPTY [2] 4.4.106 m

Table A.247: Elements for D_TKK_DELIVERY

Prerequisite:Table A.246/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.248: Elements for U_ACK

Prerequisite:Table A.246/2
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

Table A.249: Elements for U_TKK_ANSWER

Prerequisite:Table A.246/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.250: Elements for D_TKK_MORE_DELIVERY

Prerequisite:Table A.246/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.251: Elements for U_END

Prerequisite:Table A.246/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Page 70
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.252: Elements for D_REJECT

Prerequisite:Table A.246/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.253: Elements for U_ABORT

Prerequisite:Table A.246/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.254: Generic Key delivery PDUs

Prerequisite:Table A.241/3
Item Generic Key delivery PDU Reference Status Support

1 D_KEY_DELIVERY [2] 4.4.45 c018
2 D_KEY_START [2] 4.4.47 c019
3 U_KEY_ANSWER [2] 4.4.97 c019
4 D_KEY_END_DELIVERY [2] 4.4.46 c019
5 U_END [2] 4.4.34 c019
6 D_REJECT [2] 4.4.53 c019
7 U_ABORT [2] 4.4.66 c019
8 U_ACK [2] 4.4.67 m
9 X_EMPTY [2] 4.4.106 m

c018 If A.242/1 THEN m -- Generic Key delivery without authentication implemented
ELSE n/a

c019 If A.242/2 THEN m -- Generic Key delivery with authentication implemented
ELSE n/a

Table A.255: Elements for D_KEY_DELIVERY

Prerequisite:Table A.254/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.256: Elements for D_KEY_START

Prerequisite:Table A.254/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.257: Elements for U_KEY_ANSWER

Prerequisite:Table A.254/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Page 71
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.258: Elements for D_KEY_END_DELIVERY

Prerequisite:Table A.254/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.259: Elements for U_END

Prerequisite:Table A.254/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.260: Elements for D_REJECT

Prerequisite:Table A.254/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.261: Elements for U_ABORT

Prerequisite:Table A.254/7
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.262: Elements for U_ACK

Prerequisite:Table A.254/8
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

A.8.1.1.4 Key delivery parameters

Table A.263: Key delivery parameters

Prerequisite:Table A.240/1
Item Parameter Reference Status Support Values

Allowed Supported
1 T743 [2] 6.1 c26301

1
20 -- sec

2 T747 [2] 6.1 c018 90 -- sec

c26301 If (A.241/2 OR A.241/3) supported THEN m
ELSE n/a.

-- TKK OR Generic Key delivery supported

c018 If A.242/1 THEN m -- Generic Key delivery without authentication implemented
ELSE n/a

Page 72
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.9 Data

A.9.1 Data sub-entities

Table A.264: Data sub-entities

Prerequisite:Table A.2/4
Item Data sub-entity Reference Status Support

1 Connected packet message transmission mode 5.7 o.18
2 Broadcast transmission mode 5.7 o.18
3 Short datagram message transmission mode 5.7 c26401
4 Choice of requested RT 5.2.4 o
5 Paging 4.3.2.2 m
6 Coexisting versions 4.3.3 m

o.18 It is mandatory to support at least one of these items.

c26401 If A.124/1 THEN m -- Emergency status signalling supported
ELSE o.18.

A.9.1.1 Connected packet message transmission mode

A.9.1.1.1 Connected packet message transmission mode features

Table A.265: Connected packet message transmission mode services

Prerequisite: Table A.264/1
Item Connected packet message transmission mode service Reference Status Support

1 SDP service 5.7.2 o.19
2 TCP service 5.7.2 o.20

o.20 It is mandatory to support at least one of these items.

Table A.266: Connected packet message transmission mode features

Prerequisite: Table A.264/1
Item Connected packet message transmission mode feature Reference Status Support

1 Uplink packet mode data transfer 5.7.2 o.20
2 Downlink packet mode data transfer 5.7.2 o.20

o.20 It is mandatory to support at least one of these items.

Table A.267: Uplink packet mode data transfer features

Prerequisite:Table A.266/1
Item Uplink packet mode data transfer feature Reference Status Support

1 Uplink transmission request 5.7.2.2 m
2 Transfer on CCH procedure 5.7.2.4 m
3 Switch to DCH for uplink transfer 5.7.2.2 c020
4 Transfer on DCH procedure 5.7.2.4 o
5 CCH transmission end 5.7.2.5 m
6 DCH transmission end 5.7.2.5 c020

c020 If A.267/4 THEN m -- Uplink data transfer on DCH supported
ELSE n/a.

Page 73
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.268: Downlink packet mode data transfer features

Prerequisite:Table A.266/2
Item Downlink packet mode data transfer feature Reference Status Support

1 Hook-on procedure 5.7.2.1 m
2 Downlink transmission request 5.7.2.3 m
3 Transfer on CCH procedure 5.7.2.4 m
4 Switch to DCH for downlink transfer 5.7.2.3 c021
5 Transfer on DCH procedure 5.7.2.4 o
6 CCH transmission end 5.7.2.5 m
7 DCH transmission end 5.7.2.5 c021

c021 If A.268/4 THEN m -- Downlink data transfer on DCH supported
ELSE n/a.

A.9.1.1.2 Data transfer PDUs

Table A.269: Uplink data transfer PDUs

Prerequisite:Table A.266/1
Item Uplink data transfer PDU Reference Status Support

1 U_DATA_REQUEST [2] 4.4.83 m
2 D_ACK [2] 4.4.2 m
3 D_DATA_AUTHENTICATION [2] 4.4.18 m
4 U_AUTHENTICATION [2] 4.4.70 m
5 D_CONNECT_CCH [2] 4.4.15 m
6 D_CONNECT_DCH [2] 4.4.16 c020
7 D_DCH_OPEN [2] 4.4.25 c020
8 U_ACK [2] 4.4.67 c020
9 U_DATA_MSG_UP [2] 4.4.82 m
10 D_DATA_END [2] 4.4.20 m
11 D_REFUSAL [2] 4.4.50 m
12 D_REJECT [2] 4.4.53 m
13 U_ABORT [2] 4.4.66 m
14 X_EMPTY [2] 4.4.106 m

c020 If A.267/4 THEN m -- Uplink data transfer on DCH supported
ELSE n/a.

Table A.270: Elements for U_DATA_REQUEST

Prerequisite:Table A.269/1
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 TYPAPDON See PAS

0001-13-2
m

6 SOURCE_PORT See PAS
0001-13-2

m

7 DESTINATION_PORT See PAS
0001-13-2

m

Page 74
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.271: Elements for D_ACK

Prerequisite:Table A.269/2
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m

Table A.272: Elements for D_DATA_AUTHENTICATION

Prerequisite:Table A.269/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 KEY_REFERENCE [2] 5.3 m
3 VALID_RT [2] 5.3

see PAS
0001-16-1

m

4 KEY_REFERENCE [2] 5.3
see PAS
0001-16-1

m

Table A.273: Elements for U_AUTHENTICATION

Prerequisite:Table A.269/4
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 VAL [2] 5.3 m
3 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.274: Elements for D_CONNECT_CCH

Prerequisite:Table A.269/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.275: Elements for D_CONNECT_DCH

Prerequisite:Table A.269/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 DCH_LOW_LAYER [2] 5.3 m
3 CHANNEL_ID [2] 5.3 m
4 U_CH_SCRAMBLING [2] 5.3 m
5 D_CH_SCRAMBLING [2] 5.3 m

Page 75
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.276: Elements for D_DCH_OPEN

Prerequisite:Table A.269/7
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m

Table A.277: Elements for U_ACK

Prerequisite:Table A.269/8
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

Table A.278: Elements for U_DATA_MSG_UP

Prerequisite:Table A.269/9
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 Other elements See PAS

0001-13-2
m

Table A.279: Elements for D_DATA_END

Prerequisite:Table A.269/10
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.280: Elements for D_REFUSAL

Prerequisite:Table A.269/11
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.281: Elements for D_REJECT

Prerequisite:Table A.269/12
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.282: Elements for U_ABORT

Prerequisite:Table A.269/13
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 76
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.283: Downlink data transfer PDUs

Prerequisite:Table A.266/2
Item Downlink data transfer PDU Reference Status Support

1 D_HOOK_ON_INVITATION [2] 4.4.43 m
2 U_TERMINATE [2] 4.4.103 m
3 D_DATA_REQUEST [2] 4.4.22 m
4 U_DATA_DOWN_ACCEPT [2] 4.4.81 m
5 D_CONNECT_CCH [2] 4.4.15 m
6 D_CONNECT_DCH [2] 4.4.16 c021
7 D_DCH_OPEN [2] 4.4.25 c021
8 U_ACK [2] 4.4.67 c021
9 D_DATA_MSG_DOWN [2] 4.4.21 m
10 D_DATA_END [2] 4.4.20 m
11 U_ABORT [2] 4.4.66 m
12 D_REJECT [2] 4.4.53 m
13 X_EMPTY [2] 4.4.106 m

c021 If A.268/4 THEN m -- Downlink data transfer on DCH supported
ELSE n/a.

Table A.284: Elements for D_HOOK_ON_INVITATION

Prerequisite:Table A.283/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.285: Elements for U_TERMINATE

Prerequisite:Table A.283/2
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 CAUSE [2] 5.2 m

Table A.286: Elements for D_DATA_REQUEST

Prerequisite:Table A.283/3
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m
5 TYPAPDON [2] 5.3 m
6 KEY_REFERENCE [2] 5.3 m
7 VALID_RT [2] 5.3

see PAS
0001-16-1

m

8 DKEY_REFERENCE [2] 5.3
see PAS
0001-16-1

m

Page 77
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.287: Elements for U_DATA_DOWN_ACCEPT

Prerequisite:Table A.283/4
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m
3 CODOP [2] 5.1 m
4 VAL [2] 5.3 m
5 RESULT_RT [2] 5.3

see PAS
0001-16-1

m

Table A.288: Elements for D_CONNECT_CCH

Prerequisite:Table A.283/5
Item Element Reference Status Support

1 CODOP [2] 5.1 m

Table A.289: Elements for D_CONNECT_DCH

Prerequisite: Table A.283/6
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 DCH_LOW_LAYER [2] 5.3 m
3 CHANNEL_ID [2] 5.3 m
4 U_CH_SCRAMBLING [2] 5.3 m
5 D_CH_SCRAMBLING [2] 5.3 m

Table A.290: Elements for D_DCH_OPEN

Prerequisite: Table A.283/7
Item Element Reference Status Support

1 BS_REF [2] 5.3 m
2 RT_REF [2] 5.3 m
3 CALL_PRIORITY [2] 5.3 m
4 CODOP [2] 5.1 m

Table A.291: Elements for U_ACK

Prerequisite: Table A.283/8
Item Element Reference Status Support

1 RT_REF [2] 5.3 m
2 BS_REF [2] 5.3 m

Table A.292: Elements for D_DATA_MSG_DOWN

Prerequisite: Table A.283/9
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 Other elements See PAS

0001-13-2
m

Page 78
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.293: Elements for D_DATA_END

Prerequisite: Table A.283/10
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.294: Elements for U_ABORT

Prerequisite: Table A.283/11
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.295: Elements for D_REJECT

Prerequisite: Table A.283/12
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

A.9.1.1.3 Data transfer parameters

Table A.296: Uplink data transfer parameters

Prerequisite:Table A.266/1
Item Parameter Reference Status Support Values

Allowed Supported
1 T780 [2] 6.1 m 10 -- sec
2 T784 [2] 6.1 m 90 -- sec
3 T787 [2] 6.1 m 10 -- sec

Table A.297: Downlink data transfer parameters

Prerequisite: Table A.266/2
Item Parameter Reference Status Support Values

Allowed Supported
1 T784 [2] 6.1 m 90 -- sec
2 T787 [2] 6.1 m 10 -- sec

A.9.1.2 Broadcast message service

A.9.1.2.1 Broadcast message features

Table A.298: Broadcast message features

Prerequisite:Table A.264/2
Item Broadcast message feature Reference Status Support

1 Broadcast without notification mode 5.7.4 o.21
2 Broadcast with notification mode 5.7.5 o.21

o.21 It is mandatory to support at least one of these items.

Page 79
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.299: Broadcast with notification features

Prerequisite:Table A.298/2
Item Broadcast with notification feature Reference Status Support

1 Broadcast with notification mode on CCH 5.7.4 o.22
2 Broadcast with notification mode on TCH 5.7.4 o.22

o.22 It is mandatory to support at least one of these items.

Table A.300: Broadcast without notification mode PDU

Prerequisite: Table A.298/1
Item Broadcast without notification mode PDU Reference Status Support

1 D_BROADCAST [2] 4.4.7 m

Table A.301: Elements for D_BROADCAST

Prerequisite:Table A.300/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALL_PRIORITY [2] 5.3 m
3 MESSAGE_REFERENCE [2] 5.3 m
4 KEY_REFERENCE [2] 5.3 m
5 USER_DATA [2] 5.3 m

Table A.302: Broadcast with notification mode PDU

Prerequisite:Table A.298/2
Item Broadcast with notification mode PDU Reference Status Support

1 D_DATAGRAM_NOTIFY [2] 4.4.23 m
2 D_DATAGRAM [2] 4.4.24 m

Page 80
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

Table A.303: Elements for D_DATAGRAM_NOTIFY

Prerequisite: Table A.302/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALL_PRIORITY [2] 5.3 m
3 MESSAGE_REFERENCE [2] 5.3 m
4 KEY_REFERENCE [2] 5.3 m

Table A.304: Elements for D_DATAGRAM

Prerequisite: Table A.302/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALL_PRIORITY [2] 5.3 m
3 MESSAGE_REFERENCE [2] 5.3 m
4 KEY_REFERENCE [2] 5.3 m
5 USER_DATA [2] 5.3 m

Table A.305: Broadcast parameters

Prerequisite:Table A.264/3
Item Parameter Reference Status Support Values

Allowed Supported
1 T500 [2] 6.1 c30501 10 -- sec

T564 [2] 6.1 c30502 6 -- sec

c30501 If A.298/1 THEN m -- Broadcast without notification mode supported
ELSE n/a.

c30502 If A.298/2 THEN m -- Broadcast with notification mode supported
ELSE n/a.

A.9.1.2 Short datagram message transmission

A.9.1.2.1 Short datagram message transmission features

Table A.306: Short datagram message transmission features

Prerequisite:Table A.264/3
Item Short datagram message transmission feature Reference Status Support

1 Short datagram sending 5.7.3.1 c30601
2 Short datagram sending in SwMI polling mode 5.7.6.1 o.23
3 Short datagram reception on CCH 5.7.3.2 o.23
4 Short datagram reception on TCH 5.7.3.2 o.23
5 Status Reception 5.7.3.3 o

c30601 If A.124/1 THEN m -- Emergency status signalling supported
ELSE o.23.

o.23 It is mandatory to support at least one of these items.

Page 81
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.9.1.2.2 Short datagram transmission PDUs

Table A.307: Short datagram sending / Short datagram sending in SwMI polling mode PDU

Prerequisite: Table A.306/1 OR Table A.306/2
Item Short datagram sending / Short datagram sending in

SwMI polling mode PDU
Reference Status Support

1 U_SHORT_DATA [2] 4.4.102 m

Table A.308: Elements for U_SHORT_DATA

Prerequisite:Table A.307/1
Item Element Reference Status Support

1 SHORT_DATA_CONTENT [2] 5.3 m

Table A.309: Short datagram reception on CCH / on TCH PDU

Prerequisite:Table A.306/3 OR Table A.306/4
Item Short datagram reception on CCH / on TCH PDU Reference Status Support

1 D_SHORT_DATA [2] 4.4.58 m

Table A.310: Elements for D_SHORT_DATA

Prerequisite:Table A.309/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 SHORT_DATA_CONTENT [2] 5.3 m

Table A.311: Status Reception PDU

Prerequisite:Table A.306/5
Item Status Reception PDU Reference Status Support

1 D_DATA_DOWN_STATUS [2] 4.4.19 m

Table A.312: Elements for D_DATA_DOWN_STATUS

Prerequisite:Table A.311/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 RT_STATUS_CODE [2] 5.3 m
3 RT_STATUS_INFO [2] 5.3 m
4 CELL_ID [2] 5.3 m
5 RT_ID [2] 5.3 m

Page 82
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.9.1.3 Choice of requested RT

A.9.1.3.1 Choice of requested RT PDUs

Table A.313: Choice of requested RT PDUs

Prerequisite: Table A.264/4
Item Choice of requested RT PDU Reference Status Support

1 D_CALL_WAITING [2] 4.4.14 m
2 U_CALL_ACCEPTED [2] 4.4.71 m
3 U_CALL_REJECTED [2] 4.4.77 m

Table A.314: Elements for D_CALL_WAITING

Prerequisite:Table A.313/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CALL_PRIORITY [2] 5.3 m
3 APPLI_SAP_ID [2] 5.3 m
4 CALL_ID [2] 5.3 m

Table A.315: Elements for U_CALL_ACCEPTED

Prerequisite: Table A.313/2
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CALL_ID [2] 5.3 m

Table A.316: Elements for U_CALL_REJECTED

Prerequisite: Table A.313/3
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m
2 CALL_ID [2] 5.3 m
3 CAUSE [2] 5.2 m

A.9.1.3.2 Choice of requested RT parameters

Table A.317: Choice of requested RT parameters

Prerequisite: Table A.264/4
Item Parameter Reference Status Support Values

Allowed Supported
1 D78A [2] 6.1 m 1 -- sec

Page 83
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.9.1.4 Paging

A.9.1.4.1 Paging PDUs

Table A.318: Paging PDUs

Prerequisite: Table A.264/5
Item Paging PDU Reference Status Support

1 D_RETURN [2] 4.4.55 m
2 U_ANSWER_TO_PAGING [2] 4.4.68 m
3 D_BACK_CCH [2] 4.4.6 o
4 X_EMPTY [2] 4.4.106 m

Table A.319: Elements for D_RETURN

Prerequisite:Table A.318/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.320: Elements for U_ANSWER_TO_PAGING

Prerequisite: Table A.318/2
Item Element Reference Status Support

1 CODOP_DACH [2] 5.1 m

Table A.321: Elements for D_BACK_CCH

Prerequisite: Table A.318/3
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m
3 CALLED_ADR [2] 5.3 m

A.9.1.4.2 Paging parameters

Table A.322: Paging parameters

Prerequisite: Table A.264/5
Item Parameter Reference Status Support Values

Allowed Supported
1 T500 [2] 6.1 m 6 -- sec
2 T501 [2] 6.1 m 6 -- sec
3 T507 [2] 6.1 m 6 -- sec

Page 84
 PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

A.9.1.5 Coexisting versions

A.9.1.5.1 Coexisting versions PDUs

Table A.323: Coexisting versions PDUs

Prerequisite: Table A.264/6
Item Coexisting versions PDU Reference Status Support

1 D_REFUSAL [2] 4.4.50 m
2 U_ABORT [2] 4.4.66 m
3 X_EMPTY [2] 4.4.106 m

Table A.324: Elements for D_REFUSAL

Prerequisite:Table A.323/1
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Table A.325: Elements for U_ABORT

Prerequisite: Table A.323/2
Item Element Reference Status Support

1 CODOP [2] 5.1 m
2 CAUSE [2] 5.2 m

Page 85
PAS 0001-9-2: Version 1.0.2

 1998-TETRAPOL Forum 18/12/98
This document is the property of TETRAPOL Forum and may not be copied or circulated without permission.

History

Document history
Date Status Comment

20 November 1996 First version Version 0.0.1

25 November 1996 Update following review Version 0.1.0

16 December 1996 Editorial corrections Version 0.1.1

30 January 1998 Tetrapol Forum approval Version 1.0.0

22 July 1998 Corrections Version 1.0.1

18 December 1998 Update following PAS
0001-3-1 update and
editorial corrections

Version 1.0.2

