

IS-41 FEATURES

STANDARD	FEATURES
TIA/EIA/IS-41 Rev. 0 Published February 1988	Call delivery
	Basic intersystem handoff
	Basic service qualification
	Basic OA&M (Circuit management)
TIA/EIA/IS-41 Rev. A Published December 1990	Intersystem handoff
	Enhanced service qualification
	Location management
	Mobile station state management
	Call delivery
	Cellular feature support
	Call forward-unconditional
	Call forward-busy
	Call forwarding-not answer
	Call waiting
	Three-way calling
	Feature control
TIA/EIA/IS-41 Rev.B Published December 1991	Intersystem handoff
	Enhanced service qualification
	Location management
	Mobile station state management
	Call delivery
	Cellular feature support
	Call forward-unconditional
	Call forward-busy
	Call forwarding-not answer
	Call waiting
	Three-way calling
	Feature control
	Basic Automatic Roaming Functions
	<i>Mobile Station (MS) service qualification</i>
	<i>MS location management</i>
	<i>MS state management</i>
	<i>HLR and VLR fault recovery</i>
	Authentication Center (AC)
	<i>Shared secret data sharing</i>
	<i>Global Challenge</i>
	<i>Unique challenge</i>
	<i>Shared secret data update</i>
	<i>Call history count update</i>
	<i>Authentication reporting</i>
	Call origination services
	<i>Basic call origination</i>

TIA/EIA/IS-41 Rev. C
 Published November
 1995

<i>Subscriber personal identification number access (SPINA)</i>
<i>Calling number identification restriction (CNIR)</i>
<i>Messages waiting notification (MWN)</i>
<i>Voice message retrieval (VMR)</i>
<i>Call transfer (CT)</i>
<i>Three-way calling (3WC)</i>
<i>Conference call (CC)</i>
<i>Priority access and channel assignment (PACA)</i>
<i>Preference language (PL)</i>
<i>Voice privacy (VP)</i>
Calling termination services
<i>Call delivery(basic termination)</i>
<i>Call forwarding-unconditional (CFU)</i>
<i>Call forwarding-no answer (CFNA)</i>
<i>Call forwarding-unconditional (CFU)</i>
<i>Call forwarding-busy (CFB)</i>
<i>Call waiting (CW)</i>
<i>Do not disturb (DND)</i>
<i>Calling number identification presentation (CNIP)</i>
<i>Selective call acceptance (SCA)</i>
<i>Password call acceptance (PCA)</i>
<i>Mobile access hunting (MAH)</i>
<i>Flexible Alerting (FA)</i>
SMS
<i>Delivering short messages to roaming subscribers</i>
<i>Delivering short messages during intersystem handoff</i>
<i>Methods for originating short messages from a MS</i>
Enhanced emergency services
Circuit-switched asynchronous data and group III fax
Network directive system selection
Over-the-air activation
Advanced digital features
International mobile station identifier (IMSI)
Subscriber confidentiality
Lawfully authorized electronic surveillance
PCS operation and interworking
Wireless Intelligent Network
AUTOMATIC ROAMING OPERATIONS
AuthenticationDirective
<i>Initiate SSD Update (New SSD shared for SSD Update)</i>
<i>Initiate SSD Update (SSD not shared for SSD Update)</i>
<i>Initiate CallHistoryCount Update</i>
<i>VLR-Initiated Unique Challenge</i>
<i>AC-Initiated Unique Challenge</i>
<i>Revocation of SSD Sharing</i>
<i>AuthenticationDirectiveForward</i>

<i>Successful AuthenticationDirectiveForward</i>
AuthenticationFailureReport.
<i>Successful AuthenticationFailureReport: Access Denied on Initial Registration</i>
AuthenticationRequest
<i>Successful Authentication on Initial Access</i>
<i>Failed Authentication on Initial Access</i>
<i>Successful Authentication on Call Origination (SSD not shared)</i>
<i>Successful Authentication on Call Termination (SSD not shared)</i>
<i>Initiate Authentication on Voice Channel (SSD not shared)</i>
<i>Successful Authentication on Call Origination (SSD shared)</i>
<i>Successful Authentication on Call Termination (SSD shared)</i>
<i>Initiate Authentication on Voice Channel (SSD shared)</i>
AuthenticationStatusReport
<i>Report of AC-initiated Action</i>
<i>Report of VLR-initiated Action</i>
BaseStationChallenge
<i>Base Station Challenge with SSD not shared</i>
<i>Base Station Challenge with SSD shared</i>
<i>BulkDeregistration</i>
<i>Successful BulkDeregistration</i>
CountRequest
<i>Successful CountRequest</i>
FeatureRequest
<i>Direct FeatureRequest without Call Routing</i>
<i>Direct FeatureRequest with Call Routing</i>
FlashRequest
<i>Successful FlashRequest</i>
InformationDirective
<i>Successful InformationDirective</i>
InformationForward
<i>Successful InformationForward</i>
<i>InterSystemAnswer</i>
<i>Successful InterSystemAnswer</i>
InterSystemPage
<i>Successful InterSystemPage: Border MSC Routing Information Returned</i>
<i>Unsuccessful InterSystemPage: Border MSC Access Denied</i>
<i>Unsuccessful InterSystemPage: Border MSC Resource Shortage</i>
InterSystemPage2
<i>Successful InterSystemPage2: MS Presence Confirmed in Border MSC</i>
<i>Unsuccessful InterSystemPage2: Access Denied</i>
<i>Unsuccessful InterSystemPage2: Resource Shortage</i>
InterSystemSetup
<i>Successful InterSystemSetup</i>
<i>Unsuccessful InterSystemSetup</i>
LocationRequest
<i>Successful LocationRequest: Route to a PSTN DN</i>
<i>Successful LocationRequest: Route to a Local MS</i>
<i>Successful LocationRequest: Route to an MS on Another MSC</i>

<i>Successful LocationRequest: Routing Information and Access Denied</i>
<i>Indication Returned</i>
<i>Successful LocationRequest: Route to Multiple Terminations</i>
<i>Unsuccessful LocationRequest: Access Denied without Routing</i>
<i>Information Returned</i>
<i>MSInactive</i>
<i>Successful MSInactive: MS Declared Inactive</i>
<i>Successful MSInactive: MS Deregistered</i>
OriginationRequest
<i>Successful OriginationRequest</i>
<i>Unsuccessful OriginationRequest</i>
<i>QualificationDirective</i>
<i>Successful QualificationDirective: Re-authorization Only</i>
<i>Successful QualificationDirective: Re-authorization and Update Profile</i>
<i>Successful QualificationDirective: Update Profile Only</i>
<i>Successful QualificationDirective: De-authorization</i>
QualificationRequest
<i>Successful QualificationRequest: Authorization Confirmed</i>
<i>Successful QualificationRequest: Authorization Confirmed and Profile</i>
<i>Returned</i>
<i>Successful QualificationRequest: Profile Returned Only</i>
<i>Unsuccessful QualificationRequest: Authorization Denied</i>
<i>RandomVariableRequest</i>
<i>Successful RandomVariableRequest</i>
<i>Unsuccessful RandomVariableRequest</i>
RedirectionDirective
<i>Successful Request</i>
<i>Unsuccessful Request</i>
<i>RedirectionRequest</i>
<i>Successful RedirectionRequest</i>
<i>Unsuccessful RedirectionRequest</i>
<i>RegistrationCancellation</i>
<i>Successful RegistrationCancellation: Single Access</i>
<i>Successful RegistrationCancellation: Multiple Access</i>
<i>Unsuccessful RegistrationCancellation: Multiple Access</i>
RegistrationNotification
<i>Successful RegistrationNotification: Confirmed at the VLR</i>
<i>Successful RegistrationNotification: Confirmed at the HLR</i>
<i>Unsuccessful RegistrationNotification: Denied at the HLR</i>
RemoteFeatureControlRequest
RemoteUserInteractionDirective
<i>Successful RemoteUserInteractionDirective</i>
<i>Unsuccessful RemoteUserInteractionDirective</i>
RoutingRequest
<i>Successful Indirect RoutingRequest: TLDN Returned</i>
<i>Successful Direct RoutingRequest: TLDN Returned</i>
<i>Unsuccessful Indirect RoutingRequest: Access Denied Returned</i>
SMSDeliveryBackward
<i>Successful SMSDeliveryBackward</i>

<i>Unsuccessful SMSDeliveryBackward</i>
SMSDeliveryForward
<i>Successful SMSDeliveryForward</i>
<i>Unsuccessful SMSDeliveryForward</i>
SMSDeliveryPointToPoint
<i>Successful SMSDeliveryPointToPoint</i>
<i>Unsuccessful SMSDeliveryPointToPoint.</i>
SMSNotification
<i>Successful SMSNotification: MS-Based SME Availability Report</i>
<i>Successful SMSNotification: MS-Based SME Unavailability Report</i>
SMSRequest
<i>Successful SMSRequest: MS-Based SME Address Request</i>
<i>Unsuccessful SMSRequest: MS-Based SME Address Request</i>
TransferToNumberRequest
<i>Successful TransferToNumberRequest</i>
<i>Unsuccessful TransferToNumberRequest: Access Denied</i>
UnreliableRoamerDataDirective
<i>Successful UnreliableRoamerDataDirective</i>
UnsolicitedResponse
<i>Successful UnsolicitedResponse</i>
<i>Unsuccessful UnsolicitedResponse with Return Result</i>
BASIC AUTOMATIC ROAMING SCENARIOS
Registration
<i>Initial MS Registration in a New Serving System</i>
<i>Multiple Registrations with Cancellation Denied at the VLR</i>
Deregistration
<i>MS Deregistered by Serving MSC</i>
<i>MS Deregistered by Serving VLR</i>
MS Inactivity Reporting
<i>Registered MS Declared Inactive by Serving MSC</i>
<i>MS Declared Inactive by Serving MSC at Registration</i>
<i>MS Declared Inactive by Serving VLR</i>
<i>MS Reported Inactive via the RoutingRequest Operation</i>
Authentication
<i>Initial Registration with Authentication</i>
<i>Origination with Authentication</i>
<i>Termination with Authentication</i>
<i>Authentication on Voice Channel Only</i>
<i>Authentication on Flash Request</i>
<i>SSD Update When SSD is Not Shared</i>
<i>AC Initiated CallHistoryCount Update with SSD Not Shared</i>
<i>Authentication When SSD is Currently Shared with Another System</i>
<i>SSD Update When SSD is Shared</i>
<i>AC Initiated Unique Challenge</i>
<i>VLR Initiated Unique Challenge When SSD is Shared</i>
<i>RegistrationCancellation with CallHistoryCount Report</i>
Basic Feature Processing
<i>Feature Request Confirmation with Release</i>
<i>Feature Request Confirmation with Call Routing</i>

TIA/EIA/IS-41D

<i>Feature Request Denial with Call Release</i>
<i>Feature Request After Handoff</i>
<i>Service Provider Initiated Profile Change</i>
<i>Call Origination without Profile</i>
<i>Termination or Message Delivery without Profile</i>
<i>Feature Request (Registration) with SPINI Active</i>
Automatic Roaming Maintenance
<i>Recovery from Data Failure at the HLR</i>
<i>VLR-Initiated Bulk Deregistration</i>
VOICE FEATURE SCENARIOS
Call Delivery
<i>CD Demand Activation or De-Activation</i>
<i>CD Invocation to an Idle MS on Another MSC</i>
<i>CD Invocation to an Idle, Local MS</i>
<i>CD Invocation to a Busy MS</i>
<i>CD Invocation with No Page Response or No Answer</i>
<i>CD Invocation to an Inaccessible MS</i>
<i>CD Invocation with Intersystem Paging</i>
<i>CD Invocation with Unsolicited Page Response</i>
<i>TLDN Call Arrival with Intersystem Paging</i>
<i>TLDN Call Arrival with No Page Response to Intersystem Paging</i>
<i>TLDN Call Arrival with No Answer After Intersystem Paging, Call</i>
<i>Release Initiated by Serving MSC</i>
<i>TLDN Call Arrival with No Answer After Intersystem Paging, Call</i>
<i>Release Initiated by Border MSC</i>
<i>Origination in a Neighboring System</i>
Call Forwarding~Busy
<i>CFB Variable Registration or De-Registration</i>
<i>CFB Demand Activation with Courtesy Call</i>
<i>CFB Demand Activation (without Courtesy Call) or De-Activation</i>
<i>CFB Invocation</i>
<i>CFB Invocation with Call Collision</i>
Call Forwarding~Default
<i>CFD Variable Registration or De-Registration</i>
<i>CFD Demand Activation with Courtesy Call</i>
<i>CFD Demand Activation (without Courtesy Call) or De-Activation</i>
<i>CFD Invocation with Busy</i>
<i>CFD Invocation with Call Collision</i>
<i>CFD Invocation~Immediate</i>
<i>CFD Invocation with No Answer or No Response to Page</i>
<i>Call Forwarding~No Answer</i>
<i>CFNA Variable Registration or De-Registration</i>
<i>CFNA Demand Activation with Courtesy Call</i>
<i>CFNA Demand Activation (without Courtesy Call) or De-Activation</i>
<i>CFNA Invocation~Immediate</i>
<i>CFNA Invocation~Delayed</i>
Call Forwarding~Unconditional
<i>CFU Variable Registration or De-Registration</i>
<i>CFU Demand Activation with Courtesy Call</i>

<i>CFU Demand Activation (without Courtesy Call) or De-Activation</i>
<i>CFU Invocation with Alert</i>
Call Transfer
Call Waiting
<i>CW Demand Activation or De-Activation</i>
<i>CW Demand Cancellation with Call</i>
<i>CW Demand Cancellation (during call)</i>
<i>CW Invocation</i>
<i>CW Interaction after Handoff</i>
<i>Calling Number Identification Presentation</i>
<i>CNIP Invocation to an Idle Subscriber</i>
<i>CNIP Interaction with CW</i>
<i>CNIP Interaction with CW After Handoff</i>
<i>CNIP Interaction with CFU</i>
<i>CNIP Interaction with CFU after Handoff</i>
Calling Number Identification Restriction
<i>CNIR Temporary Activation or De-Activation with Call</i>
<i>CNIR Interaction with CFU</i>
<i>CNIR Interaction with CFNA or CFD on MS No Answer</i>
<i>CNIR Interaction with CFB or CFD on MS Busy</i>
<i>CNIR Interaction with CFB or CFD on Call Collision</i>
<i>Conference Calling</i>
<i>CC Invocation with Call Setup Request</i>
<i>CC Add Party (Without Feature Code Entry)</i>
<i>CC Invocation During a Call</i>
<i>CC Drop Last Party Invocation</i>
Do Not Disturb
<i>DND Activation or De-Activation</i>
<i>DND Invocation</i>
<i>DND Interaction with CFD or CFNA</i>
<i>DND Interaction with CFU</i>
Flexible Alerting
<i>FA Membership Activation or De-Activation</i>
<i>FA Invocation</i>
<i>FA Invocation with a Busy FA Group Member (Single-User Type)</i>
<i>FA Invocation with a Busy FA Group Member</i>
<i>FA Invocation with a No Answer FA Group Member with Member</i>
<i>Redirection</i>
<i>FA Invocation with a No Answer FA Group Member with Group</i>
<i>Redirection</i>
<i>FA Invocation on Revertive Call to FA Pilot DN</i>
<i>FA Invocation on Call from FA Group Member</i>
Message Waiting Notification
<i>MWN Alert Pip Tone Activation or De-Activation</i>
<i>Temporary De-Activation of MWN PIP Tone</i>
<i>MWN via Alert Pip Tones</i>
<i>MWN via an MS Indication or Message Count or Both</i>
<i>MWN After Handoff</i>
<i>MWN via Pip Tone on MS Call Origination</i>

<i>MWN via Pip Tone on MS Termination</i>
Mobile Access Hunting
<i>MAH Membership Activation or De-Activation</i>
<i>MAH Ordering Change Request</i>
<i>MAH Invocation</i>
<i>MAH Invocation with a Busy MAH Group Member</i>
<i>MAH Invocation with a Busy MAH Group Member</i>
<i>MAH Invocation with a No Answer MAH Group Member</i>
<i>MAH Invocation on Revertive Call to MAH Pilot DN</i>
<i>MAH Invocation on Call from MAH Group Member</i>
Password Call Acceptance
<i>PCA Demand Activation or De-Activation</i>
<i>PCA Variable Diversion Registration or De-Registration</i>
<i>PCA Password Registration or De-Registration</i>
<i>PCA Invocation with Call Accepted</i>
<i>PCA Invocation with Call Accepted: Alternate Procedure</i>
<i>PCA Invocation with Call Refused to Tone or Announcement.</i>
<i>PCA Invocation with Call Refused to Voice Mail</i>
<i>PCA Invocation with Call Refused to Forward-To Number</i>
Preferred Language
<i>PL Registration (variable option)</i>
Priority Access and Channel Assignment
<i>Successful PACA Activation</i>
<i>Aborted PACA Activation</i>
<i>Unsuccessful PACA Activation</i>
<i>Remote Feature Control</i>
<i>Normal RFC Transaction Sequence</i>
Selective Call Acceptance
<i>SCA Demand Activation or De-Activation</i>
<i>SCA Variable Diversion Registration</i>
<i>SCA Variable Number Registration or De-Registration</i>
<i>SCA Invocation with Call Accepted</i>
<i>SCA Invocation with Call Refused to Tone or Announcement.</i>
<i>SCA Invocation with Call Refused to Voice Mail</i>
<i>SCA Invocation with Call Refused to Forward-To Number</i>
Subscriber PIN Access
<i>SPINA Variable Registration</i>
<i>SPINA Demand Activation or De-Activation</i>
<i>Call Origination with SPINA Active</i>
<i>Feature Request with SPINA Active</i>
Subscriber PIN Intercept
<i>SPINI Variable Registration</i>
<i>Call Origination with SPINI Active and Correct PIN Entered</i>
<i>Call Origination with SPINI Active and PIN Not Required</i>
<i>Call Origination with SPINI Active and Incorrect PIN Entered</i>
<i>Successful Call Origination with Local SPINI Operation</i>
<i>Unsuccessful Call Origination with Local SPINI Operation</i>
Three-Way Calling
<i>Voice Message Retrieval</i>

	<i>Normal Operation: Invocation via Feature Code</i>
	<i>Normal Operation: Invocation via Revertive Call</i>
	Voice Privacy
	<i>VP Profile Change</i>
	SHORT MESSAGE SERVICE SCENARIOS
	<i>Successful Short Message to a Known MS-Based SME</i>
	<i>Short Message to a Denied MS-Based SME without Current Address</i>
	<i>Short Message Time-Out to an MS-Based SME without Notification</i>
	<i>Short Message Time-Out to an MS-Based SME with Notification</i>
	<i>Short Message with Originating SMS Supplementary Services to an MS-Based SME</i>
	<i>Short Message from an MS-Based SME to a Fixed SME</i>
	<i>Short Message from an MS-Based SME with Originating SMS Supplementary Services to a Fixed SME</i>
	<i>Successful Short Message Between Two MS-Based SMEs</i>
	<i>Short Message Between Two MSs with Originating SMS Supplementary Services</i>
	<i>Postponed SMSRequest without Current Address</i>
	<i>Postponed SMDPP</i>
	<i>Roaming Between SMS-Capable Systems with Pending Postponed Delivery</i>
	<i>Roaming to an SMS-Incapable System with Pending Postponed Delivery</i>
	<i>Roaming to an SMS-Capable System with Pending Postponed Delivery</i>
	<i>Local Roaming Between SMS-Capable Systems with Pending Postponed Delivery</i>
	<i>Local Roaming to an SMS-Incapable System with Pending Postponed Delivery</i>
	<i>Local Roaming to an SMS-Capable System with Pending Postponed Delivery</i>
	<i>MSC Deregistration with Pending Postponed Delivery</i>
	<i>VLR Deregistration with Pending Postponed Delivery</i>
	<i>Postponed MSC SMSNotification with Multiple SMDPPs</i>
	<i>Short Message Between MSC-Based SME and MS-Based SME</i>
	<i>Short Message Between HLR-Based SME and MS-Based SME</i>
	<i>Short Message Between MS and MC for MC-Based Feature Control</i>
	<i>Short Message to MS-Based SME After Handoff</i>
	<i>Short Message from MS-Based SME After Handoff</i>

IS-41 RELATED SERVICES

STANDARD	SERVICES
TIA/EIA/IS-725 July 1, 1999	Over-The-Air
	<i>Over-The-Air Service Provisioning</i>
TIA/EIA/IS-771 Published July 1, 1999 TIA/EIA/IS-41-D	Wireless Intelligent Network Phase I
	<i>Calling Name Presentation</i>
	<i>Incoming Call Screening</i>
	<i>Voice Controlled services</i>
TIA/EIA/IS-826 Published September 1, 2000 TIA/EIA/IS-41-D	Wireless Intelligent Network Phase II
	<i>Prepaid Charging</i>
	<i>Freephone</i>
	<i>Premium Rate</i>
	Wireless Intelligent Network Phase III

TIA/EIA/IS-836 PN TIA/EIA/IS-41-D	<i>Advice of Charging</i>
	<i>Location Based Charging, Fleet and Asset Management</i>
	<i>Location Based Information Service</i>
	<i>Enhanced Calling Routing</i>
TIA/EIA/IS-756 TIA/EIA/IS-841 TIA/EIA/IS-41-D	Local Number Portability
	<i>Enhancements for Wireless Number Portability Phase II</i>
	<i>Based network enhancements for Mobile Directory Number (MDN) based messages centers for Wireless Number Potability Phase III</i>