

[MS-AEMAIL]: ActiveSync E-Mail Class Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft's Open Specification Promise (available here: <http://www.microsoft.com/interop/osp>) or the Community Promise (available here: <http://www.microsoft.com/interop/cp/default.aspx>). If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights.
- **Fictitious Names.** The example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications do not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments you are free to take advantage of them. Certain Open Specifications are intended for use in conjunction with publicly available standard specifications and network programming art, and assumes that the reader either is familiar with the aforementioned material or has immediate access to it.

Preliminary Documentation. This Open Specification provides documentation for past and current releases and/or for the pre-release (beta) version of this technology. This Open Specification is final documentation for past or current releases as specifically noted in the document, as applicable; it is preliminary documentation for the pre-release (beta) versions. Microsoft will release final documentation in connection with the commercial release of the updated or new version of this technology. As the documentation may change between this preliminary version and the final version of this technology, there are risks in relying on preliminary documentation. To the extent that you incur additional development obligations or any other costs as a result of relying on this preliminary documentation, you do so at your own risk.

Revision Summary

Date	Revision History	Revision Class	Comments
12/03/2008	1.0.0	Major	Initial Release.
02/04/2009	1.0.1	Editorial	Revised and edited technical content.
03/04/2009	1.0.2	Editorial	Revised and edited technical content.
04/10/2009	2.0.0	Major	Updated technical content and applicable product releases.
07/15/2009	3.0.0	Major	Revised and edited for technical content.
11/04/2009	4.0.0	Major	Updated and revised the technical content.
02/10/2010	5.0.0	Major	Updated and revised the technical content.
05/05/2010	6.0.0	Major	Updated and revised the technical content.

Table of Contents

1 Introduction	7
1.1 Glossary	7
1.2 References	8
1.2.1 Normative References	8
1.2.2 Informative References	8
1.3 Overview	8
1.4 Relationship to Other Protocols	9
1.5 Prerequisites/Preconditions	9
1.6 Applicability Statement	9
1.7 Versioning and Localization	9
1.8 Vendor-Extensible Fields	9
1.9 Standards Assignments	9
2 Messages	10
2.1 Transport	10
2.2 Message Syntax	10
2.2.1 Complex Types	13
2.2.1.1 Attachments	14
2.2.1.2 Attachments.Attachment	14
2.2.1.3 Body	14
2.2.1.4 BodyPart	15
2.2.1.5 MeetingRequest	15
2.2.1.6 MeetingRequest.Recurrences	16
2.2.1.7 MeetingRequest.Recurrences.Recurrence	16
2.2.1.8 Flag	16
2.2.1.9 Categories	17
2.2.1.10 RightsManagementLicense	17
2.2.2 Elements	17
2.2.2.1 To	21
2.2.2.2 Cc	21
2.2.2.3 From	21
2.2.2.4 Subject	21
2.2.2.5 ReplyTo	21
2.2.2.6 DateReceived	21
2.2.2.7 DisplayTo	22
2.2.2.8 ThreadTopic	22
2.2.2.9 Importance	22
2.2.2.10 Read	22
2.2.2.11 Attachments.Attachment.DisplayName	22
2.2.2.12 Attachments.Attachment.UmAttOrder	22
2.2.2.13 Attachments.Attachment.UmAttDuration	23
2.2.2.14 MessageClass	23
2.2.2.15 MeetingRequest.AllDayEvent	24
2.2.2.16 MeetingRequest.StartTime	24
2.2.2.17 MeetingRequest.DtStamp	25
2.2.2.18 MeetingRequest.EndTime	25
2.2.2.19 MeetingRequest.InstanceType	25
2.2.2.20 MeetingRequest.Location	25
2.2.2.21 MeetingRequest.Organizer	25
2.2.2.22 MeetingRequest.RecurrenceId	25

2.2.2.23	MeetingRequest.Reminder	26
2.2.2.24	MeetingRequest.ResponseRequested	26
2.2.2.25	MeetingRequest.Recurrences.Recurrence.Type	26
2.2.2.26	MeetingRequest.Recurrences.Recurrence.Interval	26
2.2.2.27	MeetingRequest.Recurrences.Recurrence.Until	26
2.2.2.28	MeetingRequest.Recurrences.Recurrence.Occurrences	27
2.2.2.29	MeetingRequest.Recurrences.Recurrence.WeekOfMonth	27
2.2.2.30	MeetingRequest.Recurrences.Recurrence.DayOfMonth	27
2.2.2.31	MeetingRequest.Recurrences.Recurrence.DayOfWeek	27
2.2.2.32	MeetingRequest.Recurrences.Recurrence.MonthOfYear	28
2.2.2.33	MeetingRequest.Recurrences.Recurrence.CalendarType	28
2.2.2.34	MeetingRequest.Recurrences.Recurrence.IsLeapMonth	29
2.2.2.35	MeetingRequest.Recurrences.Recurrence.FirstDayOfWeek	29
2.2.2.36	MeetingRequest.Sensitivity	29
2.2.2.37	MeetingRequest.BusyStatus	30
2.2.2.38	MeetingRequest.TimeZone	30
2.2.2.39	MeetingRequest.GlobalObjId	30
2.2.2.40	MeetingRequest.DisallowNewTimeProposal	32
2.2.2.41	MeetingRequest.MeetingMessageType	32
2.2.2.42	InternetCPID	33
2.2.2.43	Flag.Subject	33
2.2.2.44	Flag.Status	33
2.2.2.45	Flag.FlagType	33
2.2.2.46	Flag.DateCompleted	33
2.2.2.47	Flag.CompleteTime	34
2.2.2.48	Flag.StartDate	34
2.2.2.49	Flag.DueDate	34
2.2.2.50	Flag.UTCStartDate	34
2.2.2.51	Flag.UTCDueDate	35
2.2.2.52	Flag.ReminderSet	35
2.2.2.53	Flag.ReminderTime	35
2.2.2.54	Flag.OrdinalDate	35
2.2.2.55	Flag.SubOrdinalDate	35
2.2.2.56	NativeBodyType	36
2.2.2.57	ContentClass	36
2.2.2.58	UmCallerID	36
2.2.2.59	UmUserNotes	36
2.2.2.60	ConversationId	37
2.2.2.61	ConversationIndex	37
2.2.2.62	LastVerbExecuted	37
2.2.2.63	LastVerbExecutionTime	38
2.2.2.64	ReceivedAsBcc	38
2.2.2.65	Sender	38
2.2.2.66	Categories.Category	38
2.2.2.67	AccountId	38
3	Protocol Details	40
3.1	Client Details	40
3.1.1	Abstract Data Model	40
3.1.2	Timers	40
3.1.3	Initialization	40
3.1.4	Higher-Layer Triggered Events	40
3.1.4.1	Synchronize E-mail Between Client and Server	40

3.1.4.2	Send E-mail	40
3.1.4.3	Search E-mail	40
3.1.4.4	Retrieve Individual E-mail	40
3.1.4.5	Send and Receive Meeting Requests	41
3.1.4.6	Send Flag Updates to the Server	41
3.1.5	Message Processing Events and Sequencing Rules	42
3.1.5.1	ItemOperations Command Request	42
3.1.5.2	Search Command Request	45
3.1.5.3	Sync Command Request	45
3.1.6	Timer Events	54
3.1.7	Other Local Events	54
3.2	Server Details	54
3.2.1	Abstract Data Model	54
3.2.2	Timers	54
3.2.3	Initialization	55
3.2.4	Higher-Layer Triggered Events	55
3.2.4.1	Synchronize E-mail Between Client and Server	55
3.2.4.2	Search E-mail	55
3.2.4.3	Retrieve Individual E-mail	55
3.2.4.4	Change Tracking Semantics for Flagging Properties	55
3.2.4.5	Send Changes to the Client	55
3.2.5	Message Processing Events and Sequencing Rules	56
3.2.5.1	ItemOperations Command Response	56
3.2.5.2	Search Command Response	58
3.2.5.3	Sync Command Response	60
3.2.6	Timer Events	65
3.2.7	Other Local Events	65
4	Protocol Examples	66
4.1	Synchronizing E-Mail	66
4.1.1	Example Sync Request for Inbox with Metadata	66
4.1.2	Example Sync Response for Inbox with Metadata	66
4.1.3	Example Sync Request for Inbox with Body Preferences	67
4.1.4	Example Sync Response Adding One HTML Message	68
4.1.5	Example Sync Response Adding an Electronic Voice Mail Attachment	69
4.1.6	Example Sync Response Adding a Text Attachment	70
4.1.7	Example Sync Request Deleting One E-mail	71
4.1.8	Example Success Sync Response	72
4.1.9	Example Sync Response Adding a Meeting Request	72
4.1.10	Example Sync Response Adding a Meeting Request with a Recurrence	73
4.1.11	Example ItemOperations Request	75
4.1.12	Example ItemOperations Response With Fetched Content	75
4.2	Setting MeetingRequest Recurrence Intervals	76
4.3	Setting Flags on the Client and Server	77
4.3.1	Example Sync Request Setting a Flag on the Client	77
4.3.2	Example Sync Request Setting a Flag on the Server	78
4.3.3	Example Sync Request Setting the Complete Flag	79
4.3.4	Example Sync Request Clearing a Flag on the Client	80
5	Security	81
5.1	Security Considerations for Implementers	81
5.2	Index of Security Parameters	81

6 Appendix A: Product Behavior	82
7 Change Tracking.....	84
8 Index	94

PRELIMINARY

1 Introduction

This document specifies the **XML** representation of e-mail data sent or received on mobile devices that communicate by using the ActiveSync protocols.

1.1 Glossary

The following terms are defined in [\[MS-OXGLOS\]](#):

attachment
attendee
binary large object (BLOB)
busy
calendar
Calendar folder
Calendar object
class
code page
collection
conversation
Coordinated Universal Time (UTC)
delegate
delivery receipt
free
Hypertext Markup Language (HTML)
mailbox
meeting
meeting request
message
message database (MDB)
message part
non-delivery report (NDR)
non-read receipt
Out of Office (OOF)
property (1)
read receipt
recipient (2)
recurrence pattern
synchronization
tentative
Uniform Resource Identifier (URI)
WAP Binary XML (WBXML)
XML

The following terms are specific to this document:

Voice over Internet Protocol (VoIP): The transmission of voice capabilities over the Internet.

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as described in [\[RFC2119\]](#). All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

1.2 References

1.2.1 Normative References

We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information. Please check the archive site, <http://msdn2.microsoft.com/en-us/library/E4BD6494-06AD-4aed-9823-445E921C9624>, as an additional source.

[E164] International Telecommunication Union, "The international public telecommunication numbering plan", February 2005, <http://www.itu.int/rec/T-REC-E.164-200502-I/en>

[MS-ASAIRS] Microsoft Corporation, "[ActiveSync AirSyncBase Namespace Protocol Specification](#)", December 2008.

[MS-ASCMD] Microsoft Corporation, "[ActiveSync Command Reference Protocol Specification](#)", December 2008.

[MS-ASDTYPE] Microsoft Corporation, "[ActiveSync Data Types](#)", December 2008.

[MS-ASWBXML] Microsoft Corporation, "[ActiveSync WAP Binary XML \(WBXML\) Protocol Specification](#)", December 2008.

[MS-DTYP] Microsoft Corporation, "Windows Data Types", March 2007, <http://go.microsoft.com/fwlink/?LinkId=111558>

[MS-IPFFX] Microsoft Corporation, "InfoPath Form File Format Specification", June 2008, <http://go.microsoft.com/fwlink/?LinkId=148970>.

[MS-OXGLOS] Microsoft Corporation, "[Exchange Server Protocols Master Glossary](#)", April 2008.

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", RFC 2119, BCP 14, March 1997, <http://www.ietf.org/rfc/rfc2119.txt>

[RFC3261] Rosenberg, J., Schulzrinne, H., Camarillo, G., et al., "SIP: Session Initiation Protocol", RFC 3261, June 2002, <http://www.ietf.org/rfc/rfc3261.txt>

[RFC5322] Resnick, P., Ed., "Internet Message Format", RFC 5322, October 2008, <http://www.ietf.org/rfc/rfc5322.txt>

[XML] Bray, T., Paoli, J., Sperberg-McQueen, C., Eds., et al., "Extensible Markup Language (XML) 1.0 (Fifth Edition)", W3C Recommendation, November 2008, <http://www.w3.org/TR/REC-xml/>

1.2.2 Informative References

None.

1.3 Overview

This document specifies the XML representation of e-mail data sent or received on mobile devices that communicate by using the ActiveSync protocols. E-mail data is included in protocol command requests when e-mail data is being sent from the client to the server. E-mail data is also included in protocol command responses when e-mail data is retrieved from the server. E-mail data includes header information such as to, from, and subject, as well as body, attachment, flag, and meeting request information.

1.4 Relationship to Other Protocols

This document specifies the XML representation of e-mail message data that is sent and received by the protocol commands, as specified in [\[MS-ASCMD\]](#).

All data types in this document conform to the data type definitions specified in [\[MS-ASDTYPE\]](#).

Estimated data size, body content, and data truncation information about e-mail messages are not part of the E-mail **class** data. Instead, that data is contained in the AirSyncBase namespace, as specified in [\[MS-ASAIRS\]](#).

The **code page** used to encode E-mail class data is specified in [\[MS-ASWBXML\]](#).

1.5 Prerequisites/Preconditions

None.

1.6 Applicability Statement

This protocol specifies a set of elements and complex types for use in communicating e-mail data using the commands specified in [\[MS-ASCMD\]](#). This set of elements and complex types is applicable when communicating e-mail data such as to, from, and subject, as well as body, attachment, flag, and meeting request information between a mobile device and a server. These elements and complex types are not applicable when sending calendar, task, note, or contact data between a mobile device and a server.

1.7 Versioning and Localization

None.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

The E-mail class consists of a series of XML types and elements that are embedded inside of a command request or response. The complex types and elements of the E-mail class are defined in five namespaces: Email, Email2<1>, AirSyncBase, Tasks, and RightsManagement.<2> All of the complex types and elements in the Email and Email2 namespaces, as well as the top level complex types and elements imported from the AirSyncBase, Tasks, and RightsManagement namespaces are specified in this document. However, complex types and elements defined in the AirSyncBase namespace are further specified in [\[MS-ASAIRS\]](#).

2.2 Message Syntax

The markup MUST be well-formed XML, as specified in [\[XML\]](#) section 2.1, using the commands specified in [\[MS-ASCMD\]](#).

The XML markup that constitutes the request body or the response body is transmitted between the client and server using **WAP Binary XML (WBXML)** [\[MS-ASWBXML\]](#).

The Email class is constituted by elements from the following namespaces: Email, Email2, Tasks, AirSyncBase, and RightsManagement. All elements from the Email and Email2 namespaces are specified in this document, as are top level elements imported from the Tasks, AirSyncBase, and RightsManagement namespaces. This section provides full or partial XSDs for these namespaces, as applicable.

The Email namespace is defined as follows.

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:tns="Email:" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:A="AirSyncBase:" xmlns:email2="Email2:" xmlns:tasks="Tasks:"
xmlns:rightsmanagement="RightsManagement" targetNamespace="Email:"
elementFormDefault="qualified" attributeFormDefault="unqualified">
  <xs:import namespace="AirSyncBase:" schemaLocation="AirSyncBase.xsd"/>
  <xs:import namespace="Tasks:" schemaLocation="Tasks.xsd"/>
  <xs:import namespace="Email2:" schemaLocation="Email2.xsd"/>
  <xs:element name="To">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="32768"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="Cc" type="xs:string"/>
  <xs:element name="From">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="32768"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="Subject" type="xs:string"/>
  <xs:element name="ReplyTo" type="xs:string"/>
  <xs:element name="DateReceived" type="xs:dateTime"/>
  <xs:element name="DisplayTo" type="xs:string"/>
  <xs:element name="ThreadTopic" type="xs:string"/>
  <xs:element name="Importance" type="xs:unsignedByte"/>
</xs:schema>
```

```

<xs:element name="Read" type="xs:boolean"/>
<xs:element name="MessageClass" type="xs:string"/>
<xs:element name="MeetingRequest">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="AllDayEvent" type="xs:unsignedByte" minOccurs="0" maxOccurs="1"/>
 <xs:element name="StartTime" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DtStamp" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="EndTime" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="InstanceType" type="xs:unsignedByte" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Location" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="32768"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Organizer" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element name="RecurrenceId" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element name="Reminder" type="xs:unsignedShort" minOccurs="0" maxOccurs="1"/>
 <xs:element name="ResponseRequested" type="xs:unsignedByte" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="Recurrences" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Recurrence" minOccurs="1" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Type" type="xs:unsignedByte" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Interval" type="xs:integer" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Until" type="xs:dateTime" minOccurs="1" maxOccurs="1"/>
 <xs:element name="Occurrences" type="xs:integer" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="WeekOfMonth" type="xs:integer" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="DayOfMonth" type="xs:integer" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="DayOfWeek" type="xs:integer" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="MonthOfYear" type="xs:integer" minOccurs="0"
maxOccurs="1"/>
 <xs:element ref="email2:CalendarType" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="email2:IsLeapMonth" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="email2:FirstDayOfWeek" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Sensitivity" type="xs:integer" minOccurs="0" maxOccurs="1"/>
 <xs:element name="BusyStatus" type="xs:integer" minOccurs="0" maxOccurs="1"/>
 <xs:element name="TimeZone" type="xs:string" minOccurs="1" maxOccurs="1"/>
 <xs:element name="GlobalObjId" type="xs:string" minOccurs="1" maxOccurs="1"/>
 <xs:element name="DisallowNewTimeProposal" type="xs:unsignedByte" minOccurs="0"
maxOccurs="1"/>
 <xs:element ref="email2:MeetingMessageType" minOccurs="1" maxOccurs="1"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

```

 </xs:complexType>
  </xs:element>
  <xs:element name="InternetCPID" type="xs:string"/>
  <xs:element name="Flag">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="tasks:Subject" minOccurs="0" maxOccurs="1"/>
 <xs:element name="Status" type="xs:integer" minOccurs="0" maxOccurs="1"/>
 <xs:element name="FlagType" type="xs:string" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:DateCompleted" minOccurs="0" maxOccurs="1"/>
 <xs:element name="CompleteTime" type="xs:dateTime" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:StartDate" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:DueDate" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:UtcStartDate" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:UtcDueDate" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:ReminderSet" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:ReminderTime" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:OrdinalDate" minOccurs="0" maxOccurs="1"/>
 <xs:element ref="tasks:SubOrdinalDate" minOccurs="0" maxOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:element name="ContentClass" type="xs:string"/>
  <xs:element name="Categories">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Category" minOccurs="0" maxOccurs="300"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:group name="TopLevelSchemaProps">
 <xs:sequence>
 <xs:element name="To"/>
 <xs:element name="Cc"/>
 <xs:element name="From"/>
 <xs:element name="ReplyTo"/>
 <xs:element name="DateReceived"/>
 <xs:element name="Subject"/>
 <xs:element name="DisplayTo"/>
 <xs:element name="Importance"/>
 <xs:element name="Read"/>
 <xs:element name="MessageClass"/>
 <xs:element name="MeetingRequest"/>
 <xs:element name="ThreadTopic"/>
 <xs:element name="InternetCPID"/>
 </xs:sequence>
  </xs:group>
</xs:schema>

```

The Email2 namespace is defined as follows.

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:tns="Email2:" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:email2="Email2" targetNamespace="Email2:" elementFormDefault="qualified"
attributeFormDefault="unqualified">
  <xs:element name="UmCallerID" type="xs:string"/>
  <xs:element name="UmUserNotes" type="xs:string"/>
  <xs:element name="UmAttDuration" type="xs:integer"/>

```

```

<xs:element name="UmAttOrder" type="xs:integer"/>
<xs:element name="ConversationId" type="xs:string"/>
<xs:element name="ConversationIndex" type="xs:string"/>
<xs:element name="LastVerbExecuted" type="xs:integer"/>
<xs:element name="LastVerbExecutionTime" type="xs:dateTime"/>
<xs:element name="ReceivedAsBcc" type="xs:unsignedByte"/>
<xs:element name="Sender" type="xs:string"/>
<xs:element name="CalendarType" type="xs:integer"/>
<xs:element name="IsLeapMonth" type="xs:unsignedByte"/>
<xs:element name="AccountId" type="xs:string"/>
<xs:element name="FirstDayOfWeek" type="xs:unsignedByte"/>
<xs:element name="MeetingMessageType" type="xs:unsignedByte"/>
</xs:schema>

```

The portion of the AirSyncBase namespace used by the Email class is defined as follows. For the complete AirSyncBase XSD, see [\[MS-ASAIRS\]](#) section 2.2.

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:airsyncbase="AirSyncBase:" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns="AirSyncBase:" targetNamespace="AirSyncBase:" elementFormDefault="qualified"
attributeFormDefault="unqualified">
  <xs:element name="Body"/>
  <xs:element name="BodyPart"/>
  <xs:element name="Attachments">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Attachment"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:element name="NativeBodyType" type="xs:unsignedByte"/>
</xs:schema>

```

The portion of the RightsManagement namespace used by the Email class is defined as follows.

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:rightsmanagement="RightsManagement:"
xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns="RightsManagement:"
targetNamespace="RightsManagement:" elementFormDefault="qualified"
attributeFormDefault="unqualified">
  <xs:element name="RightsManagementLicense"/>
</xs:schema>

```

For more details about how these elements are used within the **ItemOperations**, **Search** and **Sync** commands, see [3.1.5](#) and [3.2.5](#).

2.2.1 Complex Types

The following table summarizes the set of common XML schema complex types defined by this specification.

Complex Type	Description
Attachments	The collection of <Attachment> elements.

Complex Type	Description
Attachments.Attachment	The e-mail attachment.
Body	A description of the body text, along with its data.
BodyPart	The unique message part of the requested message along with other meta-data properties.
MeetingRequest	A meeting request accompanying an e-mail message.
MeetingRequest.Recurrences	A collection of <Recurrence> elements.
MeetingRequest.Recurrences.Recurrence	A collection of <Recurrence> elements that describe when and how often this meeting recurs.
Flag	The flag associated with the item, along with the item's current status.
Categories	The user-selected categories for this message.
RightsManagementLicense	The rights management settings.

2.2.1.1 Attachments

The <Attachments> type is an optional **container** ([\[MS-ASDTYPE\]](#) section 2.8) type that contains a collection of <Attachment> elements. It is defined as a complex type in the Email namespace.

The <Attachments> type can only have the following child element:

- <Attachment> (section [2.2.1.2](#)): This element is required.

The <Attachments> type is part of the AirSyncBase namespace, and is further specified in [\[MS-ASAIRS\]](#) section 2.2.1.1.

2.2.1.2 Attachments.Attachment

The <Attachment> type is a **container** type that represents an e-mail attachment.

The <Attachment> type is part of the AirSyncBase namespace. The <Attachment> type and its child elements are specified in [\[MS-ASAIRS\]](#) section 2.2.1.2.

2.2.1.3 Body

The <Body> type is an optional **container** type that contains details about the body of an e-mail in command responses.

When included in a **Sync**, **Search**, or **ItemOperations** command response, the <Body> type can contain the following child elements:

- <Type> ([\[MS-ASAIRS\]](#) section 2.2.2.15). This element is required.
- <EstimatedDataSize> ([\[MS-ASAIRS\]](#) section 2.2.2.6). This element is optional.
- <Truncated> ([\[MS-ASAIRS\]](#) section 2.2.2.13). This element is optional.
- <Data> ([\[MS-ASAIRS\]](#) section 2.2.2.4). This element is optional in **Sync** and **Search** responses and is only included if a non-zero <Preview> ([\[MS-ASAIRS\]](#) section 2.2.2.11) value is included in

the request. This element is optional in **ItemOperations** responses and is only included if a non-zero <TruncationSize> ([\[MS-ASAIRS\]](#) section 2.2.2.14) value was included in the request and the <AllOrNone> ([\[MS-ASAIRS\]](#) section 2.2.2.1) element does not restrict content from being returned in the response.

The <Body> type is part of the AirSyncBase namespace, and is further specified in [\[MS-ASAIRS\]](#) section 2.2.1.3.

2.2.1.4 BodyPart

The <BodyPart> type [<3>](#) is an optional **container** type that encapsulates the unique message part of the requested message.

The <BodyPart> type is defined as an element in the AirSyncBase namespace. The <BodyPart> type and its child elements are specified in [\[MS-ASAIRS\]](#) section 2.2.1.5.

2.2.1.5 MeetingRequest

The <MeetingRequest> type is an optional **container** type. It is defined as a complex type in the Email namespace.

The <MeetingRequest> type is included message data when the message is a **meeting request** and the client's user is an **attendee**. The <MeetingRequest> type is not included in the message content of **calendar** items in the **Calendar folder** or normal e-mail messages. If a message contains the <MeetingRequest> type, the client can respond to the meeting request by using the **MeetingResponse** command, as specified in [\[MS-ASCMD\]](#) section 2.2.1.9.

The <MeetingRequest> type can only have the following child elements:

- <AllDayEvent> (section [2.2.2.15](#)): This element is optional.
- <StartTime> (section [2.2.2.16](#)): One instance of this element is required.
- <DtStamp> (section [2.2.2.17](#)): One instance of this element is required.
- <EndTime> (section [2.2.2.18](#)): One instance of this element is required.
- <InstanceType> (section [2.2.2.19](#)): One instance of this element is required.
- <Location> (section [2.2.2.20](#)): This element is optional.
- <Organizer> (section [2.2.2.21](#)): This element is optional.
- <RecurrenceId> (section [2.2.2.22](#)): This element is optional.
- <Reminder> (section [2.2.2.23](#)): This element is optional.
- <ResponseRequested> (section [2.2.2.24](#)): This element is optional.
- <Recurrences> (section [2.2.1.6](#)): This element is optional.
- <Sensitivity> (section [2.2.2.36](#)): This element is optional.
- <BusyStatus> (section [2.2.2.37](#)): This element is optional.
- <TimeZone> (section [2.2.2.38](#)): One instance of this element is required.
- <GlobalObjId> (section [2.2.2.39](#)): One instance of this element is required.

- <DisallowNewTimeProposal> (section [2.2.2.40](#)): This element is optional.
- <MeetingMessageType> (section [2.2.2.41](#)): One instance of this element is required.

2.2.1.6 MeetingRequest.Recurrences

The <Recurrences> type is a **container** type that contains a <Recurrence> element. It is defined as a complex type in the Email namespace.

The <Recurrences> type is an optional child of the <MeetingRequest> type. If the <Recurrences> element is included, it identifies that the **meeting** has a **recurrence pattern**.

The <Recurrences> type can only have the following child type:

- <Recurrence> (section [2.2.1.7](#)): This type is required.

2.2.1.7 MeetingRequest.Recurrences.Recurrence

The <Recurrence> type is a **container** type that describes when and how often this meeting request recurs. It is defined as a complex type in the Email namespace.

The <Recurrence> type is a required child of the <Recurrences> type.

The <Recurrences> type can only have the following child elements:

- <Type> (section [2.2.2.25](#)): One instance of this element is required.
- <Interval> (section [2.2.2.26](#)): One instance of this element is required.
- <Until> (section [2.2.2.27](#)): One instance of this element is required.
- <Occurrences> (section [2.2.2.28](#)): One instance of this element is required.
- <WeekOfMonth> (section [2.2.2.29](#)): This element is optional.
- <DayOfMonth> (section [2.2.2.30](#)): This element is optional.
- <DayOfWeek> (section [2.2.2.31](#)): This element is optional.
- <MonthOfYear> (section [2.2.2.32](#)): This element is optional.
- <CalendarType> (section [2.2.2.33](#)): This element is optional.
- <IsLeapMonth> (section [2.2.2.34](#)): This element is optional.
- <FirstDayOfWeek> (section [2.2.2.35](#)): This element is optional.

2.2.1.8 Flag

The <Flag> type is an optional container type that defines the flag associated with this item, along with the item's current status. It is defined as a complex type in the Email namespace.

The <Flag> type either contains one or more instances of the child <Flag> elements, or if no flags are present, it SHOULD be included as an empty container, <Flag />.

The <Flag> type can only have the following child elements:

- <Subject> (section [2.2.2.43](#)): This element is optional.

- <Status> (section [2.2.2.44](#)): This element is optional.
- <FlagType> (section [2.2.2.45](#)): This element is optional.
- <DateCompleted> (section [2.2.2.46](#)): This element is optional.
- <CompleteTime> (section [2.2.2.47](#)): This element is optional.
- <StartDate> (section [2.2.2.48](#)): This element is optional.
- <DueDate> (section [2.2.2.49](#)): This element is optional.
- <UTCStartDate> (section [2.2.2.50](#)): This element is optional.
- <UTCDueDate> (section [2.2.2.51](#)): This element is optional.
- <ReminderSet> (section [2.2.2.52](#)): This element is optional.
- <ReminderTime> (section [2.2.2.53](#)): This element is optional.
- <OrdinalDate> (section [2.2.2.54](#)): This element is optional.
- <SubOrdinalDate> (section [2.2.2.55](#)): This element is optional.

2.2.1.9 Categories

The <Categories> type^{<4>} is an optional container type that contains the user-selected categories for this message. The <Categories> type is defined as a complex type in the Email namespace.

An empty <Categories> type is included in a **Sync** <Add> command if no child <Category> elements have been set on the message. A **Sync** <Change> element containing an empty <Categories> type indicates that all the <Category> elements associated with the message have been removed. Not receiving a <Categories> type in a **Sync** <Change> message indicates that the <Category> value has not changed.

The <Categories> type can only have the following child element:

- <Category> (section [2.2.2.66](#)): This element is optional.

2.2.1.10 RightsManagementLicense

The <RightsManagementLicense> type^{<5>} is an optional container type that encapsulates the rights management settings. The <RightsManagementLicense> type and its child elements are defined as part of the **RightsManagement** namespace.

2.2.2 Elements

The following tables summarize the set of common XML schema element definitions defined by this specification. XML schema element definitions that are specific to a particular operation are described with that operation.

The E-mail class elements listed in the following table do not have any child elements in the command request or response. If child elements are included in a Sync request, the server returns a <Status> value of 6 in the **Sync** response.

Element	Description
To	The list of recipients .
Cc	The list of secondary recipients.
From	The e-mail address of the individual who sent the message.
Subject	The subject of the e-mail message.
ReplyTo	The e-mail address to which replies will be addressed by default.
DateReceived	The date and time that the message was received on the server.
DisplayTo	The names of the primary recipients of the message.
ThreadTopic	The topic used in conversation reading.
Importance	The importance of the message, as determined by the sender.
Read	Specifies whether the message has been read.
Attachments.Attachment.DisplayName	The name of the attachment file as displayed to the user.
Attachments.Attachment.UmAttOrder	The order of electronic voice mail attachments.
Attachments.Attachment.UmAttDuration	The duration of electronic voicemail attachments.
MessageClass	The message class of this e-mail message.
MeetingRequest.AllDayEvent	Indicates whether the calendar item is an all day event.
MeetingRequest.StartTime	The date and time that the <MeetingRequest> element starts.
MeetingRequest.DtStamp	The date and time that the calendar item was created.
MeetingRequest.EndTime	The date and time that the <MeetingRequest> element ends.
MeetingRequest.InstanceType	The type of calendar item.
MeetingRequest.Location	The location for the calendar item.
MeetingRequest.Organizer	The e-mail alias of the meeting organizer.
MeetingRequest.RecurrenceId	A specific instance of a recurring calendar item.
MeetingRequest.Reminder	The number of seconds prior to the calendar

Element	Description
	item's start time that a reminder is displayed.
MeetingRequest.ResponseRequested	Indicates whether the originator of the meeting has requested a response.
MeetingRequest.Recurrences.Recurrence.Type	The recurrence type of the recurring meeting.
MeetingRequest.Recurrences.Recurrence.Interval	The interval between recurrences of the recurring meeting.
MeetingRequest.Recurrences.Recurrence.Until	The end time of a series of recurrence meetings.
MeetingRequest.Recurrences.Recurrence.Occurrences	The number of occurrences before the series of recurring meeting ends.
MeetingRequest.Recurrences.Recurrence.WeekOfMonth	The week of the month of the recurring meeting.
MeetingRequest.Recurrences.Recurrence.DayOfMonth	The day of the month of the recurring meeting.
MeetingRequest.Recurrences.Recurrence.DayOfWeek	The day of the week of the recurring meeting.
MeetingRequest.Recurrences.Recurrence.MonthOfYear	The month of the year of the recurring meeting.
MeetingRequest.Recurrences.Recurrence.CalendarType	The type of calendar associated with the recurrence.
MeetingRequest.Recurrences.Recurrence.IsLeapMonth	Specifies whether the recurrence takes place in the leap month of the given year.
MeetingRequest.Recurrences.Recurrence.FirstDayOfWeek	Specifies which day is considered the first day of the calendar week for this recurrence.
MeetingRequest.Sensitivity	The confidentiality level of the meeting request.
MeetingRequest.BusyStatus	The intended Busy status for the meeting request.
MeetingRequest.TimeZone	The time zone specified when the calendar item was created.
MeetingRequest.GlobalObjId	A random 76-digit hexadecimal ID generated by the client for the meeting request.
MeetingRequest.DisallowNewTimeProposal	Indicates whether recipients can propose a new meeting time.
MeetingRequest.MeetingMessageType	The type of the meeting message.
InternetCPID	The original code page ID from the MIME message.
Flag.Subject	The subject of the flag as it would appear in a task list.

Element	Description
Flag.Status	The current status of the flag.
Flag.FlagType	The value of the Flag To: follow up field.
Flag.DateCompleted	The date on which the flagged item was completed.
Flag.CompleteTime	The time at which the flagged item was marked as finished.
Flag.StartDate	The start date of the flagged item.
Flag.DueDate	The due date of the flagged item.
Flag.UTCStartDate	The Coordinated Universal Time (UTC) value of the local <StartDate>.
Flag.UTCDueDate	The UTC value of the local <DueDate>.
Flag.ReminderSet	Identifies whether a reminder has been set for this flagged item.
Flag.ReminderTime	The date and time that the reminder is scheduled to occur.
Flag.OrdinalDate	The time at which the client set the flag.
Flag.SubOrdinalDate	A string used to sort items.
NativeBodyType	The format in which the item is stored on the server.
ContentClass	The content class of the data.
UmCallerID	The callback telephone number of the person who called or left an electronic voice message.
UmUserNotes	User notes related to an electronic voice message.
ConversationId	A unique identifier for a conversation.
ConversationIndex	A set of dates and times used by clients to generate a conversation tree view.
LastVerbExecuted	The last action, such as reply or forward, which was taken on the message so that the client can display the appropriate icon.
LastVerbExecutionTime	The time when the <LastVerbExecuted> was performed on the message.
ReceivedAsBcc	Indicates whether the recipient was blind carbon copied on a message.
Sender	The user that actually sent the message when the message was not sent by the user identified by From .

Element	Description
Categories.Category	The category for this e-mail item.
AccountId	The ID of the account that received the message.

2.2.2.1 To

The <To> element is an optional element that specifies the list of primary recipients. It is defined as an element in the Email namespace.

The value of this element contains one or more e-mail addresses. If there are multiple e-mail addresses, then they are separated by commas.

The <To> element has a maximum length of 32,768 characters.

2.2.2.2 Cc

The <Cc> element is an optional element that specifies the list of secondary recipients of this message. It is defined as an element in the Email namespace.

The message is directed at the primary recipient as specified by the <To> element, but the secondary recipients also receive a copy of the message.

The value of this element contains one or more e-mail addresses. If there are multiple e-mail addresses, then they are separated by commas.

2.2.2.3 From

The <From> element is an optional element that specifies the e-mail address of the individual who sent this message. It is defined as an element in the Email namespace.

The <From> element has a maximum length of 32,768 characters.

2.2.2.4 Subject

The <Subject> element is an optional element that specifies the subject of the e-mail message. It is defined as an element in the Email namespace.

2.2.2.5 ReplyTo

The <ReplyTo> element is an optional element that specifies the e-mail address to which replies will be addressed by default. It is defined as an element in the Email namespace.

The value of this element contains one or more e-mail addresses. If there are multiple e-mail addresses, then they are separated by a semi-colon.

2.2.2.6 DateReceived

The <DateReceived> element is an optional element that specifies the date and time when this message was received by the current recipient. It is defined as an element in the Email namespace. The value of this element is a date/time value, as specified in [\[MS-ASDTYPE\]](#).

2.2.2.7 DisplayTo

The <DisplayTo> element is an optional element that specifies the e-mail addresses of the primary recipients of this message. It is defined as an element in the Email namespace.

The value of this element contains one or more display names. If there are multiple display names, then they are separated by semi-colons.

2.2.2.8 ThreadTopic

The <ThreadTopic> element is an optional element that specifies the topic used for conversation threading. It is defined as an element in the Email namespace.

2.2.2.9 Importance

The <Importance> element is an optional element that specifies the importance of the message, as determined by the sender. It is defined as an element in the Email namespace.

The value of this element MUST be one of the following.

Value	Meaning
0	Low importance
1	Normal importance
2	High importance

If this element is omitted, then clients MUST assume 1 as the default.

2.2.2.10 Read

The <Read> element is an optional element that specifies whether the e-mail message has been viewed by the current recipient. It is defined as an element in the Email namespace.

A value of **TRUE** indicates the e-mail message was viewed; a value of **FALSE** indicates the e-mail message was not viewed.

The value of this element is a **boolean** value, as specified in [\[MS-ASDTYPE\]](#). If a non-**boolean** value is used in a **Sync** command request, the server responds with <Status> value 6.

2.2.2.11 Attachments.Attachment.DisplayName

The <DisplayName> element is an optional child element of the attachment type that specifies the name of the attachment file as displayed to the user. It is defined as an element in the AirSyncBase namespace.

The <DisplayName> element is further specified in [\[MS-ASAIRS\]](#) section 2.2.2.5.

2.2.2.12 Attachments.Attachment.UmAttOrder

The <UmAttOrder> element [<6>](#) identifies the order of electronic voice mail attachments. It is defined as an element in the Email2 namespace.

This value is set by the server and is read-only for the client.

The most recent voice mail attachment in an e-mail item MUST have a <UmAttOrder> value of 1. Whenever a new electronic voice message associated with the same e-mail item is received, the new voice attachment is appended to the end of the list and all electronic voice attachments are renumbered.

This element MUST only be included on messages with a <MessageClass> prefix of IPM.Note.Microsoft.Voicemail, IPM.Note.RPMSG.Microsoft.Voicemail, or IPM.Note.Microsoft.Missed.Voice.

2.2.2.13 Attachments.Attachment.UmAttDuration

The <UmAttDuration> element [<7>](#) specifies the duration of the most recent electronic voice mail attachment in seconds. It is defined as an element in the Email2 namespace.

This element MUST only be used for electronic voice message attachments. This value is set by the server and is read-only for the client.

This element MUST only be included on messages with a <MessageClass> prefix of **IPM.Note.Microsoft.Voicemail**, **IPM.Note.RPMSG.Microsoft.Voicemail**, or **IPM.Note.Microsoft.Missed.Voice**.

2.2.2.14 MessageClass

The <MessageClass> element is an optional element that specifies the message class of this e-mail message. It is defined as an element in the Email namespace.

The <MessageClass> value is provided as a hint to the client to aid in processing the item. The protocol does not validate that the item has the correct <MessageClass> value, nor does it update incorrect values.

The value of the <MessageClass> element SHOULD be one of the following values. Messages with values not contained in the following table will be opened as normal e-mail messages.

Value	Meaning
IPM.Note	Normal e-mail message
IPM.Note.SMIME	The message is encrypted and can also be signed.
IPM.Note.SMIME.MultipartSigned	The message is clear signed.
IPM.Note.Receipt.SMIME	The message is a secure read receipt .
IPM.InfoPathForm	An InfoPath form, as specified by [MS-IPFFX]
IPM.Schedule.Meeting.Request	Meeting request
IPM.Notification.Meeting	Meeting notification
IPM.Post	Post
IPM.Octel.Voice	Octel voice message
IPM.Voicenotes	Electronic voice notes
IPM.Sharing	Shared message

In addition, certain administrative messages have message classes that are derived from the message classes in the preceding table. The format is a prefix of REPORT and a suffix that indicates the type of report. For those administrative messages, the value of the <MessageClass> element MUST be one of the following values.

MessageClass	Description
REPORT.IPM.NOTE.NDR	Non-delivery report (NDR) for a standard message.
REPORT.IPM.NOTE.DR	Delivery receipt for a standard message.
REPORT.IPM.NOTE.DELAYED	Delivery receipt for a delayed message.
*REPORT.IPM.NOTE.IPNRN	Read receipt for a standard message.
*REPORT.IPM.NOTE.IPNNRN	Non-read receipt for a standard message.
REPORT.IPM.SCHEDULE.MEETING.REQUEST.NDR	NDR for a meeting request.
REPORT.IPM.SCHEDULE.MEETING.RESP.POS.NDR	NDR for a positive meeting response (accept).
REPORT.IPM.SCHEDULE.MEETING.RESP.TENT.NDR	NDR for a Tentative meeting response.
REPORT.IPM.SCHEDULE.MEETING.CANCELED.NDR	NDR for a cancelled meeting notification.
REPORT.IPM.NOTE.SMIME.NDR	NDR for a Secure MIME (S/MIME) encrypted and opaque-signed message.
*REPORT.IPM.NOTE.SMIME.DR	Delivery receipt for an S/MIME encrypted and opaque-signed message.
*REPORT.IPM.NOTE.SMIME.MULTIPARTSIGNED.NDR	NDR for an S/MIME clear signed message.
*REPORT.IPM.NOTE.SMIME.MULTIPARTSIGNED.DR	Delivery receipt for an S/MIME clear signed message.

2.2.2.15 MeetingRequest.AllDayEvent

The <AllDayEvent> element is an optional child element of the <MeetingRequest> type. It is defined as an element in the Email namespace.

If the value of this element is set to 1, then the attached meeting request is an all-day event. If the value of this element is set to 0, then the attached meeting request is not an all-day event.

The value of this element is an **unsignedByte** value, as specified in [\[MS-ASDTYPE\]](#) section 2.10.

2.2.2.16 MeetingRequest.StartTime

The <StartTime> element is a required child element of the <MeetingRequest> type that specifies when this meeting begins. It is defined as an element in the Email namespace.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

2.2.2.17 MeetingRequest.DtStamp

The <DtStamp> element is a required child element of the <MeetingRequest> type that specifies the date and time this calendar item was created. It is defined as an element in the Email namespace.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

2.2.2.18 MeetingRequest.EndTime

The <EndTime> element is a required child element of the <MeetingRequest> type that specifies the date and time when the meeting ends. It is defined as an element in the Email namespace.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

2.2.2.19 MeetingRequest.InstanceType

The <InstanceType> element is a required child element of the <MeetingRequest> type that specifies whether this is a single or recurring appointment. It is defined as an element in the Email namespace.

The value of this element is an enumeration which **MUST** be one of the following values:

Meaning	Meaning
0	Single appointment.
1	Master recurring appointment.
2	Single instance of a recurring appointment.
3	Exception to a recurring appointment.

2.2.2.20 MeetingRequest.Location

The <Location> element is an optional child element of the <MeetingRequest> type that specifies where this meeting will be held. This element has a maximum string length of 32,768 characters. It is defined as an element in the Email namespace. [<8>](#)

2.2.2.21 MeetingRequest.Organizer

The <Organizer> element is an optional child element of the <MeetingRequest> type that specifies who organized this meeting. It is defined as an element in the Email namespace.

The value of this element is an e-mail address as specified in [\[MS-ASDTYPE\]](#) section 2.5.

2.2.2.22 MeetingRequest.RecurrenceId

The <RecurrenceId> element is an optional child element of the <MeetingRequest> type that specifies the date and time of this recurrence of a recurring meeting. It is defined as an element in the Email namespace.

The server **MUST** include this element in response messages to indicate a single instance exception to a recurring meeting; otherwise, the server **MUST NOT** include this element.

The value of this element MUST be the date and time corresponding to this instance of a recurring item.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

2.2.2.23 MeetingRequest.Reminder

The <Reminder> element is an optional child element of the <MeetingRequest> type that specifies the number of seconds prior to the calendar item's start time that a reminder will be displayed. It is defined as an element in the Email namespace.

2.2.2.24 MeetingRequest.ResponseRequested

The <ResponseRequested> element is an optional child element of the <MeetingRequest> type that specifies whether the organizer has requested a response to this meeting request. It is defined as an element in the Email namespace.

2.2.2.25 MeetingRequest.Recurrences.Recurrence.Type

The <Type> element is a required child element of the <Recurrence> type that specifies how this meeting recurs. It is defined as an element in the Email namespace.

The value of this element MUST be one of the following:

Value	Meaning
0	Recurs daily.
1	Recurs weekly.
2	Recurs monthly on the Nth day of the month.
3	Recurs monthly.
5	Recurs yearly on the Nth day of the Nth month each year.
6	Recurs yearly on the Nth day of the week of the Nth month each year.

2.2.2.26 MeetingRequest.Recurrences.Recurrence.Interval

The <Interval> element is a required child element of the <Recurrence> type that specifies the interval between recurrences. It is defined as an element in the Email namespace.

An <Interval> value of 1 indicates that the meeting occurs every week, month, or year, depending upon the value of <Type>. An <Interval> value of 2 indicates that the meeting occurs every other week, month, or year.

For examples showing how to set <MeetingRequest> recurrence intervals, see section [4.2](#).

2.2.2.27 MeetingRequest.Recurrences.Recurrence.Until

The <Until> element is a required child element of the <Recurrence> type that specifies the end date and time of a recurring meeting. It is defined as an element in the Email namespace.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

2.2.2.28 MeetingRequest.Recurrences.Recurrence.Occurrences

The <Occurrences> element is an optional child element of the <Recurrence> type that specifies the number of occurrences before the series of recurring meetings ends. It is defined as an element in the Email namespace.

2.2.2.29 MeetingRequest.Recurrences.Recurrence.WeekOfMonth

The <WeekOfMonth> element is an optional child element of the <Recurrence> type that specifies the week of the month in which this meeting recurs. It is defined as an element in the Email namespace.

This element is required when the <Type> element is set to 6 (recurs yearly on the Nth day of the week of the Nth month each year).

2.2.2.30 MeetingRequest.Recurrences.Recurrence.DayOfMonth

The <DayOfMonth> element is an optional child element of the <Recurrence> type that specifies the day of the month on which this meeting recurs. It is defined as an element in the Email namespace.

This element is required when the <Type> element is set to 2 (recurs monthly on the Nth day of the month), or 5 (recurs yearly on the Nth day of the Nth month each year).

For examples showing how to set <MeetingRequest> recurrence intervals, see section [4.2](#).

2.2.2.31 MeetingRequest.Recurrences.Recurrence.DayOfWeek

The <DayOfWeek> element is an optional child element of the <Recurrence> type that specifies the day of the week on which this meeting recurs. It is defined as an element in the Email namespace.

This element is required when the <Type> element is set to 1 (recurs weekly), or 6 (recurs yearly on the Nth day of the week of the Nth month each year).

The value of this element MUST be the sum of a minimum of one and a maximum of seven independent values from the following table.

Value	Meaning
1	Sunday
2	Monday
4	Tuesday
8	Wednesday
16	Thursday
32	Friday
64	Saturday

These values can be added together to specify that the meeting occurs on more than one day of the week.

For examples showing how to set different <MeetingRequest> recurrence intervals, see section [4.2](#).

2.2.2.32 MeetingRequest.Recurrences.Recurrence.MonthOfYear

The <MonthOfYear> element is an optional child element of the <Recurrence> type that specifies the month of the year in which this meeting recurs. It is defined as an element in the Email namespace.

This element is required when the <Type> element is set to 6, indicating that the meeting recurs yearly on the nth day of the week of the nth month.

2.2.2.33 MeetingRequest.Recurrences.Recurrence.CalendarType

The <CalendarType> <9> element is an optional child element of the <Recurrence> type that specifies the type of calendar associated with the recurrence. This element is required in server responses and is optional in client requests. A default value of "0" is used if the value is not specified. It is defined as an element in the Email2 namespace.

The following table lists valid values for the <CalendarType> element.

Value	Meaning
0	Default
1	Gregorian
2	Gregorian US
3	Japan
4	Taiwan
5	Korea
6	Hijri
7	Thai
8	Hebrew
9	GregorianMeFrench
10	Gregorian Arabic
11	Gregorian translated English
12	Gregorian translated French
14	Japanese Lunar
15	Chinese Lunar
20	Korean Lunar

Clients that send an unsupported <CalendarType> value to the server will receive an error.

2.2.2.34 MeetingRequest.Recurrences.Recurrence.IsLeapMonth

The <IsLeapMonth><10> element is an optional child element of the <Recurrence> type that specifies whether the recurrence takes place in the leap month of the given year. It is defined as an element in the Email2 namespace.

This element is required in server responses and is optional in client requests. A default value of FALSE (0) is used if the value is not specified.

2.2.2.35 MeetingRequest.Recurrences.Recurrence.FirstDayOfWeek

The <FirstDayOfWeek><11> element is an optional element that specifies which day is considered the first day of the calendar week for this recurrence. It is defined as an element in the Email2 namespace.

A command request has a maximum of one <FirstDayOfWeek> element per **Recurrence** type (section 2.2.1.7).

A command response has a maximum of one <FirstDayOfWeek> element per **Recurrence** type.

This element disambiguates recurrences when attendees live across localities that define a different starting day for the calendar week. If this element is not included in the client request, the server SHOULD identify the first day of the week for this recurrence according to the preconfigured options of the user creating the calendar item.

The value of the <FirstDayOfWeek> element MUST be one of the following. If the client uses the **Sync** command to transmit a value not included in this table, the server MUST return protocol status error 6. **Sync** command status values are specified in [MS-ASCMD] section 2.2.1.19.2.17.

Value	Description
0	Sunday
1	Monday
2	Tuesday
3	Wednesday
4	Thursday
5	Friday
6	Saturday

2.2.2.36 MeetingRequest.Sensitivity

The <Sensitivity> element is an optional child element of the <MeetingRequest> type that specifies the confidentiality level of the meeting request. It is defined as an element in the Email namespace.

The value of this element MUST be one of the following values.

Value	Meaning
0	Normal

Value	Meaning
1	Personal
2	Private
3	Confidential

If this element is missing, then a default of 0 MUST be assumed.

2.2.2.37 MeetingRequest.BusyStatus

The <BusyStatus> element is an optional child element of the <MeetingRequest> type that specifies the busy status of the recipient for the meeting, once the meeting request is accepted. It is defined as an element in the Email namespace.

The value of this element MUST be one of the following values.

Value	Meaning
0	Free
1	Tentative
2	Busy
3	Out of Office (OOF)

If this element is missing, then a default of 1 MUST be assumed.

2.2.2.38 MeetingRequest.TimeZone

The <TimeZone> element is a required child element of the <MeetingRequest> type that specifies the time zone specified when the calendar item was created. It is defined as an element in the Email namespace.

The value of this element is a **String** with a <TimeZone> format, as specified in [\[MS-ASDTYPE\]](#) section 2.7.

2.2.2.39 MeetingRequest.GlobalObjId

The <GlobalObjId> element is a required child element of the <MeetingRequest> type that contains a random 76-digit hexadecimal ID generated by the client for the meeting request. It is defined as an element in the Email namespace.

Clients that need to determine whether the <GlobalObjId> for a meeting request corresponds to an existing **calendar object** in the Calendar folder need to convert the <GlobalObjId> to a <UID> ([\[MS-ASCAL\]](#) section 2.2.2.13) to make the comparison. In order to convert the <GlobalObjId> to a <UID>, do the following:

1. Base64 decode the <GlobalObjId> value to determine its length.
2. Determine whether the <GlobalObjId> is an OutlookID or a vCal ID. The <GlobalObjId> is an OutlookID if any of the following conditions are true:

- If the length of the <GlobalObjId> is less than 53 bytes.
 - If bytes 41-48 of the <GlobalObjId> value do not equal "vCal-Uid".
 - If the value of bytes 37-40, which represent the length of the data that follows, are less than 13 or greater than the remaining length of the <GlobalObjId> value.
3. If the <GlobalObjId> is an OutlookID, hex encode the entire base64 decoded <GlobalObjID>, and zero out bytes 17-20. The resulting value is the <UID> value.
 4. If the <GlobalObjId> is a vCal ID, the length of the <UID> to be extracted is equal to the length of the data, as specified bytes 37-40, minus 12 bytes for the vCal marker, minus one byte for null-terminating <00> byte at the end of the vCal ID.
 5. Using the length of the <UID> calculated in the previous step, extract that number of bytes beginning at byte 53. These extracted bytes are the <UID> value.

The following examples demonstrate how a <GlobalObjId> is converted to a <UID>.

Example 1

1. Given the following <GlobalObjId> value:

```
GlobalObjID=BAAAAIIA4AB0xbcQGoLgCafUCRDgQmnbJoxEAQAAAAAAAAAAAAAAv7UtuTulOnjnjhns3jvM=
```

2. Base64 decoded, the <GlobalObjID> is equal to:

```
Bytes 1-16: <04><00><00><00><82><00><E0><00><74><C5><B7><10><1A><82><E0><08>
Bytes 17-20: <07><D4><09><10>
Bytes 21-36: <E0><40><C9><C1><26><85><C4><01><00><00><00><00><00><00><00><00>
Bytes 37-40: <10><00><00><00>
Bytes 41-56: <0B><F0><ED><4B><6E><4E><E9><4E><9E><39><E3><86><7B><37><8E><F3>
```

3. Because bytes 41-48 do not equal "vCal-Uid", this <GlobalObjId> is an OutlookID. Bytes 17-20 are converted to zeros and the entire value is hex encoded, resulting in the following <UID> value:

```
UID=040000008200E00074C5B7101A82E00800000000E040C9C12685C40100000000000000100000000B
F0ED4B6E4EE94E9E39E3867B378EF3
```

Example 2

1. Given the following <GlobalObjId> value:

```
GlobalObjID=BAAAAIIA4AB0xbcQGoLgCAAAAAAAAAAAAAAAAAAAAAAAAAAMwAAAHZDYWwtVWlkaQAAAHs4MT
QxMkQzQy0yQTI0LTRFOUQtQjIwRS0xMUY3QkJFOTI3OT19AA==
```

2. Base64 decoded, the <GlobalObjID> is equal to:

```
Bytes 1-16: <04><00><00><00><82><00><E0><00><74><C5><B7><10><1A><82><E0><08>
Bytes 17-20: <00><00><00><00>
```

Bytes 21-36: <00><00><00><00><00><00><00><00><00><00><00><00><00><00><00><00>
 Bytes 37-40: <33><00><00><00>
 Bytes 41-52: vCal-Uid<01><00><00><00>
 Bytes 53-91: {81412D3C-2A24-4E9D-B20E-11F7BBE92799}<00>

3. Bytes 37-40 indicate the length of the data to follow is 51 bytes. $51 - 13 = 38$ bytes for the length of the <UID>.
4. The 38 bytes beginning at byte 53 result in the <UID> value:

UID={81412D3C-2A24-4E9D-B20E-11F7BBE92799}

2.2.2.40 MeetingRequest.DisallowNewTimeProposal

The <DisallowNewTimeProposal> element [<12>](#) is an optional element that indicates whether recipients can propose a new meeting time. If the value is not specified, the value defaults to zero (0), meaning that new time proposals are allowed. A non-zero value indicates that new time proposals are not allowed. <DisallowNewTimeProposal> is defined as an element in the Email namespace.

The value of this element is an **unsignedByte** value, as specified in [\[MS-ASDTYPE\]](#) section 2.10.

2.2.2.41 MeetingRequest.MeetingMessageType

The <MeetingMessageType> element [<13>](#) is a required child element of the <MeetingRequest> type that specifies the type of meeting message. It is defined as an element in the Email2 namespace.

The value of this element is an **unsignedByte** value, as specified in [\[MS-ASDTYPE\]](#) section 2.10.

The <MeetingMessageType> value is not change tracked within e-mail messages, and therefore is not updated if the value is changed after the meeting request is sent to the client.

The value of this element MUST be one of the following.

Value	Description
0	A silent update was performed, or the message type is unspecified.
1	Initial meeting request.
2	Full update.
3	Informational update.
4	Outdated. A newer meeting request or meeting update was received after this message.
5	Identifies the delegator's copy of the meeting request.
6	Identifies that the meeting request has been delegated and the meeting request cannot be responded to.

If this element is missing, then a default of 0 MUST be assumed.

2.2.2.42 InternetCPID

The <InternetCPID> element is a required element that contains the original code page ID from the MIME message. It is defined as an element in the Email namespace.

2.2.2.43 Flag.Subject

The <Subject> element is an optional child element of the <Flag> type that specifies the subject of the flag. It is defined as an element in the Tasks namespace.

The client or server SHOULD set the value of this element to the subject of the message when an item is flagged.

A maximum of one <Subject> element is allowed per <Flag>.

2.2.2.44 Flag.Status

The <Status> element is an optional child element of the <Flag> type that specifies the current status of the flag. It is defined as an element in the Email namespace.

The value of this element MUST be one of the following.

Value	Meaning
0	Clear the flag
1	Status is set to complete
2	Status is set to active

The **Sync** command response includes a <Status> value of 6 ([\[MS-ASCMD\]](#) section 2.2.1.19.2.17) if the flag <Status> is set to a value other than 0, 1 or 2.

A maximum of one <Status> element is allowed per <Flag>.

2.2.2.45 Flag.FlagType

The <FlagType> element is an optional child element of the <Flag> type that specifies the flag type. It is defined as an element in the Email namespace.

<FlagType> is not required if the e-mail message is a meeting request or response.

This value is customizable, and is commonly set to "Flag for follow up" or "for Follow Up".

A maximum of one <FlagType> element is allowed per <Flag>.

2.2.2.46 Flag.DateCompleted

The <DateCompleted> element is an optional child element of the <Flag> type that identifies the date on which a flagged item was completed. It is defined as an element in the Tasks namespace.

The <DateCompleted> element is required to mark a flagged item as complete.

If the message includes a value for <DateCompleted>, then <CompleteTime> is also required.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

A maximum of one <DateCompleted> element is allowed per Flag.

2.2.2.47 Flag.CompleteTime

The <CompleteTime> element is an optional element of the <Flag> type that identifies the time at which a flagged item was marked as finished. It is defined as an element in the Email namespace.

The <CompleteTime> element is required to mark a flagged item as complete.

If the message includes a value for <CompleteTime>, then <DateCompleted> is also required. The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

A maximum of one <CompleteTime> element is allowed per <Flag>.

2.2.2.48 Flag.StartDate

The <Flag.StartDate> element is an optional child element of the <Flag> type that specifies when this flagged item was begun. It is defined as an element in the Tasks namespace.

When a flag is being updated, <StartDate> MUST NOT occur after <DueDate>. <Status> value 6 is returned in the **Sync** response if this condition is not met.

To set a flag, <StartDate>, <DueDate>, <UTCStartDate>, and <Flag.UTCDueDate> MUST all be set, or MUST all be NULL. <Status> value 6 is returned in the **Sync** response if this condition is not met.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

A maximum of one <StartDate> element is allowed per <Flag>.

2.2.2.49 Flag.DueDate

The <DueDate> element is an optional child element of the <Flag> type that specifies when this flagged item is due. It is defined as an element in the Tasks namespace.

When a flag is being updated, <DueDate> MUST NOT occur before <StartDate>. <Status> value 6 is returned in the **Sync** response if this condition is not met.

To set a flag, <StartDate>, <DueDate>, <UTCStartDate>, and <UTCDueDate> MUST all be set, or MUST all be NULL. <Status> value 6 is returned in the **Sync** response if this condition is not met.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

A maximum of one <DueDate> element is allowed per <Flag>.

2.2.2.50 Flag.UTCStartDate

The <Flag.UTCStartDate> element is an optional child element of the <Flag> type that contains the UTC value of the local <Flag.StartDate>. It is defined as an element in the Tasks namespace.

When a flag is being updated, <Flag.UTCStartDate> MUST occur before <Flag.UTCDueDate>. <Status> value 6 is returned in the **Sync** response if this condition is not met.

To set a flag, <Flag.StartDate>, <Flag.DueDate>, <Flag.UTCStartDate>, and <Flag.UTCDueDate> MUST all be set, or MUST all be NULL. <Status> value 6 is returned in the **Sync** response if this condition is not met.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

A maximum of one <UTCStartDate> element is allowed per <Flag>.

2.2.2.51 Flag.UTCDueDate

The <UTCDueDate> element is an optional child element of the <Flag> type that contains the UTC value of local <DueDate>. It is defined as an element in the Tasks namespace.

When a flag is being updated, <UTCDueDate> MUST NOT occur before <UTCStartDate>. <Status> value 6 is returned in the **Sync** response if this condition is not met.

To set a flag, <StartDate>, <DueDate>, <UTCStartDate>, and <UTCDueDate> MUST all be set, or MUST all be NULL. <Status> value 6 is returned in the **Sync** response if this condition is not met.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

A maximum of one <UTCDueDate> element is allowed per <Flag>.

2.2.2.52 Flag.ReminderSet

The <ReminderSet> element is an optional child element of the <Flag> type that is 1 if a reminder has been set for this task; otherwise it is set to zero (0). The default value is zero (0). It is defined as an element in the Tasks namespace.

The value of this element is an **unsignedByte** value, as specified in [\[MS-ASDTYPE\]](#) section 2.10.

A maximum of one <ReminderSet> element is allowed per <Flag>.

2.2.2.53 Flag.ReminderTime

The <ReminderTime> element is an optional child element of the <Flag> type that identifies the date and time that the reminder is scheduled to occur. It is defined as an element in the Tasks namespace.

<ReminderTime> MUST be set if <ReminderSet> is TRUE (1). A <Status> value of 6 is returned by the server in the **Sync** response if <ReminderSet> is TRUE (1) and <ReminderTime> is not included in a the **Sync** request.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

A maximum of one <ReminderTime> element is allowed per <Flag>.

2.2.2.54 Flag.OrdinalDate

The <OrdinalDate> element is an optional child element of the <Flag> type that identifies the time at which the client set the flag. It is defined as an element in the Tasks namespace.

The value of this element is a **date/time** value, as specified in [\[MS-ASDTYPE\]](#) section 2.6.

A maximum of one <OrdinalDate> element is allowed per <Flag>.

2.2.2.55 Flag.SubOrdinalDate

The <SubOrdinalDate> element is an optional child element of the <Flag> type that is used for sorting. The value can be any string and can be used for additional sorting if there are duplicate <OrdinalDate> values. It is defined as an element in the Tasks namespace.

The value of this element is a **string** value.

A maximum of one <SubOrdinalDate> element is allowed per <Flag>.

2.2.2.56 NativeBodyType

The <NativeBodyType> element is an optional element that specifies how the e-mail message is stored on the server. It is defined as an element in the AirSyncBase namespace.

For details about the <NativeBodyType> element, see [\[MS-ASAIRS\]](#) section 2.2.2.10.

2.2.2.57 ContentClass

The <ContentClass> element is an optional element that specifies the content class of the data. For e-mail messages, the value of this element **MUST** be set to "urn:content-classes:message". It is defined as an element in the Email namespace.

2.2.2.58 UmCallerID

The <UmCallerID> element [<14>](#) is an optional element that specifies the callback telephone number of the person who called or left an electronic voice message. It is defined as an element in the Email2 namespace.

This property is sent from the server to the client, and **MUST NOT** be sent from the client to the server. <Status> value 6 is returned in a **Sync** command response if the client attempts to send the <UmCallerID> element to the server. The <UmCallerID> element is not included, or is empty, if the call originated as a private, blocked, or otherwise anonymous call. The **string** is either formatted as an E.164 telephone number (as specified in [\[E164\]](#)) or a session initiated protocol link to initiate a **Voice over Internet Protocol (VoIP)** call. For more details about session initiated protocol links, see [\[RFC3261\]](#) section 19.1.

This element **MUST** only be included on messages with one of the following <MessageClass> values:

- IPM.Note.Microsoft.Voicemail
- IPM.Note.Microsoft.Voicemail.UM
- IPM.Note.Microsoft.Voicemail.UM.CA
- IPM.Note.RPMSG.Microsoft.Voicemail
- IPM.Note.RPMSG.Microsoft.Voicemail.UM
- IPM.Note.RPMSG.Microsoft.Voicemail.UM.CA
- IPM.Note.Microsoft.Missed.Voice

Only one <UmCallerID> element is allowed per message. In order to enable future VoIP scenarios, the server **SHOULD** send this field to clients regardless of the client's current VoIP capabilities.

2.2.2.59 UmUserNotes

The <UmUserNotes> element [<15>](#) is an optional property that contains user notes related to an electronic voice message. It is defined as an element in the Email2 namespace.

This property is sent from the server to the client, and MUST NOT be sent from the client to the server. <Status> value 6 is returned in a **Sync** command response if the client attempts to send the <UmUserNotes> element to the server.

This element MUST only be included on messages with one of the following <MessageClass> values:

- IPM.Note.Microsoft.Voicemail
- IPM.Note.Microsoft.Voicemail.UM
- IPM.Note.Microsoft.Voicemail.UM.CA
- IPM.Note.RPMSG.Microsoft.Voicemail
- IPM.Note.RPMSG.Microsoft.Voicemail.UM
- IPM.Note.RPMSG.Microsoft.Voicemail.UM.CA
- IPM.Note.Microsoft.Missed.Voice

Only one <UserNotes> element is allowed for any message. The server truncates notes larger than 16374 bytes, to 16374 bytes.

2.2.2.60 ConversationId

The <ConversationId> element [<16>](#) is a required byte-array that specifies a unique identifier for a conversation. It is defined as an element in the Email2 namespace.

The client MUST NOT change the <ConversationId> value. <Status> value 6 is returned in the **Sync** response command when a <Change> is attempted on the <ConversationId>.

The <ConversationId> content is transferred as an opaque **BLOB** within the WBXML tags.

For more details about conversations, see [\[MS-ASCON\]](#).

2.2.2.61 ConversationIndex

The <ConversationIndex> element [<17>](#) is a required byte-array that contains a set of timestamps used by clients to generate a conversation tree view. The first timestamp identifies the date and time when the message was originally sent by the server. Additional timestamps are added when the message is forwarded or replied to. The <ConversationIndex> element is defined as an element in the Email2 namespace.

For more details about the <ConversationIndex> element, see [\[MS-ASCON\]](#) section 2.2.2.1.2.

2.2.2.62 LastVerbExecuted

The <LastVerbExecuted> element [<18>](#) is an optional element that indicates the last **action**, such as reply or forward, that was taken on the message so that the client can display the appropriate icon. It is defined as an element in the Email2 namespace.

The following table lists valid integer values for the element.

Value	Meaning
0	Unknown

Value	Meaning
1	REPLYTOSENDER
2	REPLYTOALL
3	FORWARD

2.2.2.63 LastVerbExecutionTime

The <LastVerbExecutionTime> element [<19>](#) is an optional **dateTime** element that indicates the time when the <LastVerbExecuted> (section [2.2.2.62](#)) was performed on the message. It is defined as an element in the Email2 namespace.

2.2.2.64 ReceivedAsBcc

The <ReceivedAsBcc> element [<20>](#) is an optional **boolean** value that notifies the user that they were blind carbon copied on an e-mail. It is defined as an element in the Email2 namespace.

Clients MUST not change the <ReceivedAsBcc> value. If the client changes the value, the server sets the <Status> element of the **Sync** command response to "6", as specified in [\[MS-ASCMD\]](#) section 2.2.1.19.2.17.

The <ReceivedAsBcc> value is not sent if the value is FALSE (0).

2.2.2.65 Sender

The <Sender> element [<21>](#) is an optional value that indicates that the message was not sent from the user identified by the <From> element. It is defined as an element in the Email2 namespace.

This element is set by the server and is read-only on the client. If the client attempts to change this value, then the server sets the <Status> element of the **Sync** command response to "6", as specified in [\[MS-ASCMD\]](#) section 2.2.1.19.2.17.

If included, the <Sender> element identifies the user that actually sent the message, and the <From> element identifies the user on whose behalf the message was sent. Use of the <Sender> element indicates that the sender of the item had **delegate** access to the <From> user's **mailbox**.

The client displays the message as <Sender> on behalf of <From>.

The <Sender> element is not sent to the client when <Sender> and <From> have the same value, or when the <Sender> element is NULL.

2.2.2.66 Categories.Category

The <Category> element [<22>](#) is an optional element of the <Categories> type that specifies a category for this e-mail item. It is defined as an element in the Email namespace.

A command request SHOULD limit itself to no more than 300 <Category> elements per <Categories> type.

2.2.2.67 AccountId

The <AccountId> element [<23>](#) is an optional string property that specifies the ID of the account that received a message. It is defined as an element in the Email2 namespace.

The <AccountId> SHOULD equal one of the <AccountId> values included in the **Settings** command response ([\[MS-ASCMD\] section 2.2.1.16.2](#)), which lists the all aggregate accounts that the user subscribes to. In the event that the <AccountId> does not equal one of the <AccountId> values included in the **Settings** command response, the client SHOULD handle the case without error, as the message was aggregated from an unknown account or an account that has been removed from the aggregate account list.

The <AccountId> element is not included for messages that were sent to the primary account, as identified by the <PrimarySmtpAccount> element ([\[MS-ASCMD\] 2.2.1.16.2.27](#)).

PRELIMINARY

3 Protocol Details

3.1 Client Details

3.1.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this document.

E-mail class: A set of complex types and elements that specifies an e-mail message. E-mail class data is included in command requests sent to the server when e-mail messages need to be retrieved or synchronized. For more details about processing command requests, see section [3.1.5](#).

Command request: A WBXML formatted message that adheres to the command schemas specified in [\[MS-ASCMD\]](#).

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Higher-Layer Triggered Events

3.1.4.1 Synchronize E-mail Between Client and Server

A client initiates **synchronization** of E-mail class data with the server by sending a **Sync** command request, as specified in section [3.1.5.3](#) and [\[MS-ASCMD\]](#) section 2.2.1.19.1.

3.1.4.2 Send E-mail

A client sends an e-mail message by using a **SendMail** command request. The **SendMail** command request is specified in [\[MS-ASCMD\]](#) section 2.2.1.15.1. An example **Sync** request and response message is provided in [\[MS-ASCMD\]](#) section 4.5.

3.1.4.3 Search E-mail

A client searches a **message database (MDB)** for E-mail class data by sending a **Search** command request to the server, as specified in section [3.1.5.2](#) and [\[MS-ASCMD\]](#) section 2.2.1.14.1.

3.1.4.4 Retrieve Individual E-mail

E-mail data for one or more individual e-mail items is requested by the client using an **ItemOperations** command request, which is a wrapper for the **Fetch** command. An **ItemOperations** command can contain multiple **Fetch** commands. The **ItemOperations** command request is specified in section [3.1.5.1](#) and [\[MS-ASCMD\]](#) section 2.2.1.8.2.

3.1.4.5 Send and Receive Meeting Requests

When a user creates an **appointment** or meeting on the client, the calendar item is added to the server by using the **Sync** command. If the meeting has attendees, the client uses the **SendMail** command to send meeting requests to the attendees. When the attendee synchronizes their **Inbox folder**, the **Sync** response from the server adds the new meeting request to the attendee's Inbox folder. When the attendee synchronizes their Calendar folder, the **Sync** response from the server adds the new calendar item to the attendee's Calendar folder. An example that shows how a new meeting is uploaded to the server, how the client sends the meeting request, how the new meeting request is added to the attendee's Inbox folder, and how the new meeting is added to the attendee's Calendar folder is included in [\[MS-ASCMD\]](#) section 4.27.3.

3.1.4.6 Send Flag Updates to the Server

Basic flagging enables clients to flag e-mail messages, mark flags as complete, or clear flags. Flags are specified in section [2.2.1.8](#), and section [2.2.2.43](#) through section [2.2.2.55](#).

The following figure shows the life cycle of a flag.

Figure 1: Flag life cycle

For every flag update that is sent from the client, the server can update the flag on the e-mail message using the **Change** element of the **Sync** command. The server uses the logic provided in the following table to determine which flag action (clear, set, mark complete) to invoke when updating flag status based on the value of the <Status> element, as specified in section [2.2.2.44](#).

Action	Required Properties from Device
Flag an item (basic)	<Status> = 2 <FlagType> = "Flag for follow up" <StartDate> and <UTCStartDate> <DueDate> and <UTCDueDate> or <Status> = 2 <DateCompleted>
Flag an item (task flagging)	<Status> = 2 <Subject> = <user defined>

Action	Required Properties from Device
	<FlagType> = "Flag for follow up" <StartDate> and <UTCStartDate> <DueDate> and <UTCDueDate> <ReminderSet> <ReminderTime> or <Status> = 2 <DateCompleted>
Mark an item complete (basic)	<Status> = 1 <CompleteTime> <DateCompleted>
Mark an item complete (task flagging)	<Status> = 1 <CompleteTime> <DateCompleted>
Clearing the flag on an item	<Status> = 0 or Flag node empty
Clearing the flag on an item (task flagging)	<Status> = 0 or Flag node empty
Update the flag metadata (basic)	All updated properties
Update flag metadata (task flagging)	All updated properties

The **Sync** command response includes a <Status> value of "6" ([\[MS-ASCMD\]](#) section 2.2.1.19.2.17) if any of the required elements listed in the table are missing from the **Sync** request.

<FlagType> is not required if the item is a meeting request or response message.

3.1.5 Message Processing Events and Sequencing Rules

The following sections define how various elements of the E-mail class are used in the context of specific commands. For more details about the commands themselves, see [\[MS-ASCMD\]](#).

3.1.5.1 ItemOperations Command Request

A client sends the **ItemOperations** command request to the server to retrieve specific E-mail class items by using the <Fetch> element. An **ItemOperations** request can contain multiple <Fetch> elements.

Only the top level schema properties in the E-mail class can be included in an **ItemOperations** command request. The top level schema properties in the Email class are:

- <To>
- <Cc>
- <From>

- <ReplyTo>
- <DateReceived>
- <Subject>
- <DisplayTo>
- <Importance>
- <Read>
- <MessageClass>
- <MeetingRequest>
- <ThreadTopic>
- <InternetCPID>

The top level schema properties MUST be transmitted as children of the <Schema> type, as shown in the following **ItemOperations** command request schema.

Note: The Email class content in the schema is denoted with the <!--Email class content start--> and <!--Email class content end--> comments.

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:search="Search:" xmlns:calendar="CAL:" xmlns:email="Email:"
xmlns:contacts2="CONTACTS2:" xmlns:contacts="CONTACTS:" xmlns:mstns="ItemOperations:"
xmlns:airsyncbase="AirSyncBase:" xmlns:documentLibrary="DocumentLibrary:"
xmlns:airsync="AirSync:" xmlns:rightsmanagement="RightsManagement:"
xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="ItemOperations:"
elementFormDefault="qualified" attributeFormDefault="qualified" id="ItemOperations">
  <xs:import namespace="DocumentLibrary:" schemaLocation="DocumentLibrary.xsd"/>
  <xs:import namespace="AirSync:" schemaLocation="AirSync.xsd"/>
  <xs:import namespace="AirSyncBase:" schemaLocation="AirSyncBase.xsd"/>
  <xs:import namespace="Email:" schemaLocation="Email.xsd"/>
  <xs:import namespace="Search:" schemaLocation="search-request.xsd"/>
  <xs:import namespace="RightsManagement:" schemaLocation="RightsManagement.xsd"/>
  <xs:element name="ItemOperations">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="EmptyFolderContents">
 <xs:complexType>
 <xs:all>
 <xs:element ref="airsync:CollectionId"/>
 <xs:element name="Options" minOccurs="0">
 <xs:complexType>
 <xs:all>
 <xs:element name="DeleteSubFolders"/>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:all>
 </xs:complexType>
 </xs:element>
 <xs:element name="Fetch" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:all>

```

```

<xs:element name="Store">
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="256"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element ref="airsync:ServerId" minOccurs="0"/>
<xs:element ref="airsync:CollectionId" minOccurs="0"/>
<xs:element ref="documentLibrary:LinkId" minOccurs="0"/>
<xs:element ref="search:LongId" minOccurs="0"/>
<xs:element ref="airsyncbase:FileReference" minOccurs="0"/>
<xs:element name="Options" minOccurs="0">
  <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="Schema" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <!--Email class content start-->
 <xs:group ref="email:TopLevelSchemaProps"/>
 <!--Email class content end-->
 </xs:choice>
 </xs:complexType>
 </xs:element>
 <xs:element name="Range" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9]{1,9}-[0-9]{1,9}"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="UserName" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="100"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Password" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element ref="airsync:MIMESupport" minOccurs="0"/>
 <xs:element ref="airsyncbase:BodyPreference" minOccurs="0"
maxOccurs="256"/>
 <xs:element ref="airsyncbase:BodyPartPreference" minOccurs="0"/>
 <xs:element ref="rightsmanagement:RightsManagementSupport"
minOccurs="0"/>
 </xs:choice>
  </xs:complexType>
</xs:element>
  <xs:element ref="rightsmanagement:RemoveRightsManagementProtection"
minOccurs="0"/>
</xs:all>
</xs:complexType>

```

```

</xs:element>
<xs:element name="Move">
  <xs:complexType>
 <xs:all>
 <xs:element name="ConversationId" type="xs:string"/>
 <xs:element name="DstFldId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Options" minOccurs="0">
 <xs:complexType>
 <xs:all>
 <xs:element name="MoveAlways" minOccurs="0"/>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:all>
  </xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
</xs:schema>

```

The **ItemOperations** command request is further specified in [\[MS-ASCMD\]](#) section 2.2.1.8.2.

3.1.5.2 Search Command Request

A client sends a **Search** command request to the server to retrieve E-mail class items that match the criteria specified by the client.

The complex types and elements for the E-mail class MUST NOT be included in a **Search** command request. <Status> value of 2 is returned as a child of the <Store> element in a **Search** response if this condition is not met.

The **Search** command request is further specified in [\[MS-ASCMD\]](#) section 2.2.1.14.1.

3.1.5.3 Sync Command Request

A client sends a **Sync** command request to the server to synchronize its E-mail class items for a specific user with the E-mail items currently stored by the server.

E-mail class complex types and elements MUST be transmitted as children of the <ApplicationData> type, as shown in the following **Sync** command request XSD.

The <ApplicationData> type can only contain the following Email class elements or types in a **Sync** <Change> request:

- <Flag>
- <Read>

- <Categories>

Email namespace elements that appear as children of the <ApplicationData> element in a **Sync** <Add> request are not used to synchronize Email class content; instead, those elements are used to synchronize SMS class content. For more details about the SMS class, see [\[MS-ASMS\]](#).

Note: The Email class content in the schema is denoted with the <!--Email class content start--> and <!--Email class content end--> comments.

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:tns="AirSync:" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:contacts="Contacts:" xmlns:contacts2="Contacts2:" xmlns:calendar="Calendar:"
xmlns:email="Email:" xmlns:airsynibase="AirSyncBase:" xmlns:tasks="Tasks:"
xmlns:notes="Notes:" xmlns:rightsmanagement="RightsManagement:" targetNamespace="AirSync:"
elementFormDefault="qualified" attributeFormDefault="unqualified">
  <xs:import namespace="Contacts2:" schemaLocation="Contacts2.xsd"/>
  <xs:import namespace="Contacts:" schemaLocation="Contacts.xsd"/>
  <xs:import namespace="Email:" schemaLocation="Email.xsd"/>
  <xs:import namespace="Calendar:" schemaLocation="Calendar.xsd"/>
  <xs:import namespace="AirSyncBase:" schemaLocation="AirSyncBase.xsd"/>
  <xs:import namespace="Tasks:" schemaLocation="Tasks.xsd"/>
  <xs:import namespace="Notes:" schemaLocation="NotesClass.xsd"/>
  <xs:import namespace="RightsManagement:" schemaLocation="RightsManagement.xsd"/>
  <xs:element name="MIMESupport">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="2"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="CollectionId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="ConversationMode"/>
  <xs:element name="Options">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="FilterType">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="8"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Class" type="xs:string"/>
 <xs:element name="MaxItems">
```

```

 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="1"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
<xs:element name="SyncKey">
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element name="Class" type="xs:string"/>
<xs:element name="Sync">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="Collections" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Collection" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SyncKey">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="NotifyGUID" type="xs:string" minOccurs="0"/>
 <xs:element name="CollectionId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Supported" minOccurs="0">
 <xs:complexType mixed="true">
 <xs:sequence minOccurs="0">
 <xs:choice maxOccurs="unbounded">
 <xs:group ref="contacts:GhostingProps"/>
 <xs:group ref="contacts2:GhostingProps"/>
 <xs:group ref="calendar:GhostingProps"/>
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="DeletesAsMoves" minOccurs="0"/>
 <xs:element name="GetChanges" minOccurs="0"/>
 <xs:element name="WindowSize" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

```

 </xs:simpleType>
  </xs:element>
  <xs:element name="ConversationMode" minOccurs="0"/>
  <xs:element name="Options" minOccurs="0">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="FilterType" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="8"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Class" type="xs:string" minOccurs="0"/>
 <xs:element ref="airsyncbase:BodyPreference" minOccurs="0"
maxOccurs="unbounded"/>
 <xs:element ref="airsyncbase:BodyPartPreference" minOccurs="0"/>
 <xs:element name="Conflict" type="xs:unsignedByte" minOccurs="0"/>
 <xs:element name="MIMEsupport" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="2"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="MIMETruncation" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="8"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="MaxItems" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element ref="rightsmanagement:RightsManagementSupport"
minOccurs="0"/>
 </xs:choice>
 </xs:complexType>
  </xs:element>
  <xs:element name="Commands" minOccurs="0">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="Change" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:choice>
 </xs:complexType>
 </xs:element>
  </xs:element>

```

```

</xs:element>
<xs:element name="ApplicationData">
  <xs:complexType>
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <!--Email class content start-->
 <xs:element ref="email:Flag"/>
 <xs:element ref="email:Read"/>
 <xs:element ref="email:Categories"/>
 <!--Email class content end-->
 <xs:element ref="calendar:OrganizerName"/>
 <xs:element ref="calendar:OrganizerEmail"/>
 <xs:element ref="calendar:Exceptions"/>
 <xs:element ref="calendar:Attendees"/>
 <xs:element ref="calendar:DisallowNewTimeProposal"/>
 <xs:element ref="calendar:ResponseRequested"/>
 <xs:element ref="calendar:TimeZone"/>
 <xs:element ref="calendar:AllDayEvent"/>
 <xs:element ref="airsyncbase:NativeBodyType"/>
 <xs:element ref="airsyncbase:Body"/>
 <xs:element ref="calendar:BusyStatus"/>
 <xs:element ref="calendar:Categories"/>
 <xs:element ref="calendar:DtStamp"/>
 <xs:element ref="calendar:EndTime"/>
 <xs:element ref="calendar:Location"/>
 <xs:element ref="calendar:MeetingStatus"/>
 <xs:element ref="calendar:Reminder"/>
 <xs:element ref="calendar:Sensitivity"/>
 <xs:element ref="calendar:Subject"/>
 <xs:element ref="calendar:StartTime"/>
 <xs:element ref="calendar:UID"/>
 <xs:element ref="calendar:Recurrence"/>
 <xs:element ref="contacts:Anniversary"/>
 <xs:element ref="contacts:AssistantName"/>
 <xs:element ref="contacts:AssistantPhoneNumber"/>
 <xs:element ref="contacts:AssistnamePhoneNumber"/>
 <xs:element ref="contacts:Birthday"/>
 <xs:element ref="contacts:Business2PhoneNumber"/>
 <xs:element ref="contacts:BusinessAddressCity"/>
 <xs:element ref="contacts:BusinessAddressCountry"/>
 <xs:element
ref="contacts:BusinessAddressPostalCode"/>
 <xs:element ref="contacts:BusinessAddressState"/>
 <xs:element ref="contacts:BusinessAddressStreet"/>
 <xs:element ref="contacts:BusinessFaxNumber"/>
 <xs:element ref="contacts:BusinessPhoneNumber"/>
 <xs:element ref="contacts:CarPhoneNumber"/>
 <xs:element ref="contacts:Categories"/>
 <xs:element ref="contacts:Children"/>
 <xs:element ref="contacts:CompanyName"/>
 <xs:element ref="contacts:Department"/>
 <xs:element ref="contacts:Email1Address"/>
 <xs:element ref="contacts:Email2Address"/>
 <xs:element ref="contacts:Email3Address"/>
 <xs:element ref="contacts:FileAs"/>
 <xs:element ref="contacts:FirstName"/>
 <xs:element ref="contacts:MiddleName"/>
 <xs:element ref="contacts:Home2PhoneNumber"/>
 <xs:element ref="contacts:HomeAddressCity"/>

```

```

<xs:element ref="contacts:HomeAddressCountry"/>
<xs:element ref="contacts:HomeAddressPostalCode"/>
<xs:element ref="contacts:HomeAddressState"/>
<xs:element ref="contacts:HomeAddressStreet"/>
<xs:element ref="contacts:HomeFaxNumber"/>
<xs:element ref="contacts:HomePhoneNumber"/>
<xs:element ref="contacts:JobTitle"/>
<xs:element ref="contacts:LastName"/>
<xs:element ref="contacts:MobilePhoneNumber"/>
<xs:element ref="contacts:OfficeLocation"/>
<xs:element ref="contacts:OtherAddressCity"/>
<xs:element ref="contacts:OtherAddressCountry"/>
<xs:element ref="contacts:OtherAddressPostalCode"/>
<xs:element ref="contacts:OtherAddressState"/>
<xs:element ref="contacts:OtherAddressStreet"/>
<xs:element ref="contacts:PagerNumber"/>
<xs:element ref="contacts:RadioPhoneNumber"/>
<xs:element ref="contacts:Spouse"/>
<xs:element ref="contacts:Suffix"/>
<xs:element ref="contacts:Title"/>
<xs:element ref="contacts:WebPage"/>
<xs:element ref="contacts:YomiCompanyName"/>
<xs:element ref="contacts:YomiFirstName"/>
<xs:element ref="contacts:Picture"/>
<xs:element ref="contacts2:CustomerId"/>
<xs:element ref="contacts2:GovernmentId"/>
<xs:element ref="contacts2:IMAddress"/>
<xs:element ref="contacts2:IMAddress2"/>
<xs:element ref="contacts2:IMAddress3"/>
<xs:element ref="contacts2:ManagerName"/>
<xs:element ref="contacts2:CompanyMainPhone"/>
<xs:element ref="contacts2:AccountName"/>
<xs:element ref="contacts2:NickName"/>
<xs:element ref="contacts2:MMS"/>
<xs:element ref="contacts:YomiLastName"/>
<xs:element ref="tasks:Complete"/>
<xs:element ref="tasks:Subject"/>
<xs:element ref="tasks:Categories"/>
<xs:element ref="tasks:DateCompleted"/>
<xs:element ref="tasks:DueDate"/>
<xs:element ref="tasks:UtcDueDate"/>
<xs:element ref="tasks:Importance"/>
<xs:element ref="tasks:Recurrence"/>
<xs:element ref="tasks:ReminderSet"/>
<xs:element ref="tasks:ReminderTime"/>
<xs:element ref="tasks:Sensitivity"/>
<xs:element ref="tasks:StartDate"/>
<xs:element ref="tasks:UtcStartDate"/>
<xs:element ref="notes:Subject"/>
<xs:element ref="notes:MessageClass"/>
<xs:element ref="notes:LastModifiedDate"/>
<xs:element ref="notes:Categories"/>
</xs:choice>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>

```

```

<xs:element name="Delete" minOccurs="0" maxOccurs="unbounded">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:element name="Add" minOccurs="0" maxOccurs="unbounded">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="Class" type="xs:string" minOccurs="0"/>
 <xs:element name="ClientId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="ApplicationData">
 <xs:complexType>
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element ref="calendar:OrganizerName"/>
 <xs:element ref="calendar:OrganizerEmail"/>
 <xs:element ref="calendar:Exceptions"/>
 <xs:element ref="calendar:Attendees"/>
 <xs:element ref="calendar:DisallowNewTimeProposal"/>
 <xs:element ref="calendar:ResponseRequested"/>
 <xs:element ref="calendar:TimeZone"/>
 <xs:element ref="calendar:AllDayEvent"/>
 <xs:element ref="airsyncbase:NativeBodyType"/>
 <xs:element ref="airsyncbase:Body"/>
 <xs:element ref="calendar:BusyStatus"/>
 <xs:element ref="calendar:Categories"/>
 <xs:element ref="calendar:DtStamp"/>
 <xs:element ref="calendar:EndTime"/>
 <xs:element ref="calendar:Location"/>
 <xs:element ref="calendar:MeetingStatus"/>
 <xs:element ref="calendar:Reminder"/>
 <xs:element ref="calendar:Sensitivity"/>
 <xs:element ref="calendar:Subject"/>
 <xs:element ref="calendar:StartTime"/>
 <xs:element ref="calendar:UID"/>
 <xs:element ref="calendar:Recurrence"/>
 <xs:element ref="contacts:Anniversary"/>
 <xs:element ref="contacts:AssistantName"/>
 <xs:element ref="contacts:AssistantPhoneNumber"/>
 <xs:element ref="contacts:AssistnamePhoneNumber"/>
 <xs:element ref="contacts:Birthday"/>
 <xs:element ref="contacts:Business2PhoneNumber"/>
 <xs:element ref="contacts:BusinessAddressCity"/>
 <xs:element ref="contacts:BusinessAddressCountry"/>
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

```
<xs:element
ref="contacts:BusinessAddressPostalCode"/>
<xs:element ref="contacts:BusinessAddressState"/>
<xs:element ref="contacts:BusinessAddressStreet"/>
<xs:element ref="contacts:BusinessFaxNumber"/>
<xs:element ref="contacts:BusinessPhoneNumber"/>
<xs:element ref="contacts:CarPhoneNumber"/>
<xs:element ref="contacts:Categories"/>
<xs:element ref="contacts:Children"/>
<xs:element ref="contacts:CompanyName"/>
<xs:element ref="contacts:Department"/>
<xs:element ref="contacts:Email1Address"/>
<xs:element ref="contacts:Email2Address"/>
<xs:element ref="contacts:Email3Address"/>
<xs:element ref="contacts:FileAs"/>
<xs:element ref="contacts:FirstName"/>
<xs:element ref="contacts:MiddleName"/>
<xs:element ref="contacts:Home2PhoneNumber"/>
<xs:element ref="contacts:HomeAddressCity"/>
<xs:element ref="contacts:HomeAddressCountry"/>
<xs:element ref="contacts:HomeAddressPostalCode"/>
<xs:element ref="contacts:HomeAddressState"/>
<xs:element ref="contacts:HomeAddressStreet"/>
<xs:element ref="contacts:HomeFaxNumber"/>
<xs:element ref="contacts:HomePhoneNumber"/>
<xs:element ref="contacts:JobTitle"/>
<xs:element ref="contacts:LastName"/>
<xs:element ref="contacts:MobilePhoneNumber"/>
<xs:element ref="contacts:OfficeLocation"/>
<xs:element ref="contacts:OtherAddressCity"/>
<xs:element ref="contacts:OtherAddressCountry"/>
<xs:element ref="contacts:OtherAddressPostalCode"/>
<xs:element ref="contacts:OtherAddressState"/>
<xs:element ref="contacts:OtherAddressStreet"/>
<xs:element ref="contacts:PagerNumber"/>
<xs:element ref="contacts:RadioPhoneNumber"/>
<xs:element ref="contacts:Spouse"/>
<xs:element ref="contacts:Suffix"/>
<xs:element ref="contacts:Title"/>
<xs:element ref="contacts:WebPage"/>
<xs:element ref="contacts:YomiCompanyName"/>
<xs:element ref="contacts:YomiFirstName"/>
<xs:element ref="contacts:YomiLastName"/>
<xs:element ref="contacts:Picture"/>
<xs:element ref="contacts2:CustomerId"/>
<xs:element ref="contacts2:GovernmentId"/>
<xs:element ref="contacts2:IMAddress"/>
<xs:element ref="contacts2:IMAddress2"/>
<xs:element ref="contacts2:IMAddress3"/>
<xs:element ref="contacts2:ManagerName"/>
<xs:element ref="contacts2:CompanyMainPhone"/>
<xs:element ref="contacts2:AccountName"/>
<xs:element ref="contacts2:NickName"/>
<xs:element ref="contacts2:MMS"/>
<xs:element ref="tasks:Complete"/>
<xs:element ref="tasks:Subject"/>
<xs:element ref="tasks:Categories"/>
<xs:element ref="tasks:DateCompleted"/>
<xs:element ref="tasks:DueDate"/>
```

```

 <xs:element ref="tasks:UtcDueDate"/>
 <xs:element ref="tasks:Importance"/>
 <xs:element ref="tasks:Recurrence"/>
 <xs:element ref="tasks:ReminderSet"/>
 <xs:element ref="tasks:ReminderTime"/>
 <xs:element ref="tasks:Sensitivity"/>
 <xs:element ref="tasks:StartDate"/>
 <xs:element ref="tasks:UtcStartDate"/>
 <xs:element ref="notes:Subject"/>
 <xs:element ref="notes:MessageClass"/>
 <xs:element ref="notes:LastModifiedDate"/>
 <xs:element ref="notes:Categories"/>
 <xs:element ref="email:To"/>
 <xs:element ref="email:From"/>
 <xs:element ref="email:DateReceived"/>
 <xs:element ref="email:InternetCPID"/>
 <xs:element ref="email:Importance"/>
 <xs:element ref="email:Flag"/>
 <xs:element ref="email:Read"/>
 </xs:choice>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Fetch" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Wait" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="59"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="HeartbeatInterval" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:integer">

```

```

 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="3540"/>
 </xs:restriction>
</xs:simpleType>
</xs:element>
<xs:element name="WindowSize" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="Partial" minOccurs="0"/>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```

The **Sync** command request is further specified in [\[MS-ASCMD\]](#) section 2.2.1.19.1.

3.1.6 Timer Events

None.

3.1.7 Other Local Events

None.

3.2 Server Details

3.2.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this document.

E-mail class: A set of complex types and elements that specifies an e-mail message and adheres to the schema definition specified in section [2.2](#). E-mail class data is included in command responses sent to the client when e-mail messages have been retrieved, searched, or synchronized. For more details about processing command responses, see section [3.2.5](#).

Command response: A WBXML formatted message that adheres to the command schemas specified in [\[MS-ASCMD\]](#). The server can return zero or more E-mail class blocks in its command response, depending on how many e-mail items match the criteria specified in the client command request. One E-mail class XML block is returned by the server for every e-mail that matches the criteria specified in the client command request.

3.2.2 Timers

None.

3.2.3 Initialization

None.

3.2.4 Higher-Layer Triggered Events

3.2.4.1 Synchronize E-mail Between Client and Server

Synchronization of E-mail class data is initiated by the client, as specified in section [3.1.4.1](#). The server responds with a **Sync** command response, as specified in [3.2.5.3](#) and [\[MS-ASCMD\]](#) section 2.2.1.19.2.

3.2.4.2 Search E-mail

Searching E-mail class data is initiated by the client, as specified in section [3.1.4.3](#). The server responds with a **Search** command response, as specified in section [3.2.5.2](#) and [\[MS-ASCMD\]](#) section 2.2.1.14.2.

3.2.4.3 Retrieve Individual E-mail

Retrieving E-mail data is initiated by the client, as specified in section [3.1.4.4](#). The server responds with an **ItemOperations** command response, as specified in section [3.2.5.1](#) and [\[MS-ASCMD\]](#) section 2.2.1.8.3.

3.2.4.4 Change Tracking Semantics for Flagging Properties

The <Flag> elements are tracked as a block. A server change to any <Flag> child element on the item **MUST** result in the whole <Flag> block being sent to the client in the <Change> element of the **Sync** command.

Implicit deletes are assumed when the change is applied based on the properties. An implicit delete means that if a tag is not found in the <Flag> container, then the property is deleted.

3.2.4.5 Send Changes to the Client

A server can partition e-mail changes into one or more of the following categories:

- Changes to the <Read> flag
- Changes to <Flag> elements
- Changes to other e-mail elements, such as <Subject>
- Changes to non-protocol properties

The server **SHOULD** send just the <Read> flag or <Flag> elements if that is all that changed. The server **MUST** send down the entire E-mail item if any elements other than the <Read> flag or <Flag> elements changed. The server **SHOULD** send nothing to the client if the non-protocol properties changed.

The following matrix specifies what the server **MUST** send to the client based on which of the previous categories characterize the change.

Read Flag	Flag Elements	Other ActiveSync Protocol Properties	Non-ActiveSync Protocol Properties	Action
N	N	N	N	Send nothing to client
N	N	N	Y	Send nothing to client
N	N	Y	N	Send full item <Change> to client
N	N	Y	Y	Send full item <Change> to client
N	Y	N	N	Send <Flag> block only
N	Y	N	Y	Send <Flag> block only
N	Y	Y	N	Send full item <Change> to client
N	Y	Y	Y	Send full item <Change> to client
Y	N	N	N	Send <Read> flag only
Y	N	N	Y	Send <Read> flag only
Y	N	Y	N	Send full item <Change> to client
Y	N	Y	Y	Send full item <Change> to client
Y	Y	N	N	Send <Read> flag and <Flag> block
Y	Y	N	Y	Send <Read> flag and <Flag> block
Y	Y	Y	N	Send full item <Change> to client

3.2.5 Message Processing Events and Sequencing Rules

The following sections define how various elements of the E-mail class are used in the context of specific commands. For more details about the commands themselves, see [\[MS-ASCMD\]](#).

3.2.5.1 ItemOperations Command Response

Any of the complex types and elements in the E-mail class can be included in an **ItemOperations** command response. If a <Schema> element was included in the command request, then the complex types returned MUST be restricted to the complex types included in the command request's <Schema> element.

E-mail class complex types MUST be returned as children of the <Properties> type, as shown in the following **ItemOperations** command response schema.

Note: The Email class content in the schema is denoted with the <!--Email class content start--> and <!--Email class content end--> comments.

```
<?xml version="1.0"?>
<xs:schema xmlns:tns="ItemOperations:" xmlns:airsync="AirSync:"
xmlns:airsyncbase="AirSyncBase:" xmlns:email="Email:" xmlns:email2="Email2:"
xmlns:rightsmanagement="RightsManagement:" xmlns:documentlibrary="DocumentLibrary:"
xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="ItemOperations:"
elementFormDefault="qualified" attributeFormDefault="unqualified">
  <xs:import namespace="DocumentLibrary:" schemaLocation="DocumentLibrary.xsd"/>
  <xs:import namespace="AirSync:" schemaLocation="AirSync.xsd"/>
  <xs:import namespace="AirSyncBase:" schemaLocation="AirSyncBase.xsd"/>
  <xs:import namespace="Email:" schemaLocation="Email.xsd"/>
  <xs:import namespace="Email2:" schemaLocation="Email2.xsd"/>
  <xs:import namespace="RightsManagement:" schemaLocation="RightsManagement.xsd"/>
  <xs:element name="ItemOperations">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Status" type="xs:integer" />
 <xs:element name="Response" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Move" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:all>
 <xs:element name="Status" type="xs:integer"/>
 </xs:all>
 </xs:complexType>
 </xs:element>
 <xs:element name="EmptyFolderContents" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Status" type="xs:integer"/>
 <xs:element ref="airsync:CollectionId"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Fetch" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Status" type="xs:integer"/>
 <xs:element ref="airsync:CollectionId"/>
 <xs:element ref="airsync:ServerId" minOccurs="0"/>
 <xs:element ref="airsync:Class" minOccurs="0"/>
 <xs:element ref="documentlibrary:LinkId" minOccurs="0"/>
 <xs:element name="Properties" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Range" type="xs:string" minOccurs="0"/>
 <xs:element name="Total" type="xs:integer" minOccurs="0"/>
 <xs:element name="Data" type="xs:string" minOccurs="0"/>
 <xs:element name="Part" type="xs:integer" minOccurs="0"/>
 <xs:element name="Version" type="xs:dateTime" minOccurs="0"/>
 <!--Email class content start-->
 <xs:element ref="email:To" minOccurs="0"/>
 <xs:element ref="email:Cc" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>

```

```

<xs:element ref="email:From" minOccurs="0"/>
<xs:element ref="email:Subject" minOccurs="0"/>
<xs:element ref="email:ReplyTo" minOccurs="0"/>
<xs:element ref="email:DateReceived" minOccurs="0"/>
<xs:element ref="email:DisplayTo" minOccurs="0"/>
<xs:element ref="email:ThreadTopic" minOccurs="0"/>
<xs:element ref="email:Importance" minOccurs="0"/>
<xs:element ref="email:Read" minOccurs="0"/>
<xs:element ref="airsyncbase:Attachments" minOccurs="0"/>
<xs:element ref="airsyncbase:Body" minOccurs="0"/>
<xs:element ref="email:MessageClass" minOccurs="0"/>
<xs:element ref="email:MeetingRequest" minOccurs="0"/>
<xs:element ref="email:InternetCPID"/>
<xs:element ref="email:Flag" minOccurs="0"/>
<xs:element ref="email:ContentClass" minOccurs="0"/>
<xs:element ref="airsyncbase:NativeBodyType" minOccurs="0"/>
<xs:element ref="email2:UmCallerID" minOccurs="0"/>
<xs:element ref="email2:UmUserNotes" minOccurs="0"/>
<xs:element ref="email2:UmAttOrder" minOccurs="0"/>
<xs:element ref="email2:UmAttDuration" minOccurs="0"/>
<xs:element ref="email2:ConversationId"/>
<xs:element ref="email2:ConversationIndex"/>
<xs:element ref="email2:LastVerbExecuted" minOccurs="0"/>
<xs:element ref="email2:LastVerbExecutionTime" minOccurs="0"/>
<xs:element ref="email2:ReceivedAsBcc" minOccurs="0"/>
<xs:element ref="email2:Sender" minOccurs="0"/>
<xs:element ref="email:Categories" minOccurs="0"/>
<xs:element ref="airsyncbase:BodyPart" minOccurs="0"/>
<xs:element ref="email2:AccountId" minOccurs="0"/>
<xs:element ref="rightsmanagement:RightsManagementLicense"
minOccurs="0"/>
<!--Email class content end-->
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```

The **ItemOperations** command response is further specified in [\[MS-ASCMD\]](#) section 2.2.1.8.3.

3.2.5.2 Search Command Response

Any of the E-mail class complex types and elements can be included in a **Search** command response as children of the <Properties> element, as shown in the following **Search** command response schema.

Note: The Email class content in the schema is denoted with the <!--Email class content start--> and <!--Email class content end--> comments.

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns="Search:" xmlns:airsyncbase="AirSyncBase:" xmlns:AirSync="AirSync:"
xmlns:email="Email:" xmlns:email2="Email2:" xmlns:rightsmanagement="RightsManagement:"
xmlns:xs="http://www.w3.org/2001/XMLSchema" targetNamespace="Search:"
elementFormDefault="unqualified" attributeFormDefault="unqualified">
  <xs:import namespace="AirSync:" schemaLocation="AirSync.xsd"/>
  <xs:import namespace="AirSyncBase:" schemaLocation="AirSyncBase.xsd"/>
  <xs:import namespace="Email:" schemaLocation="Email.xsd"/>
  <xs:import namespace="Email2:" schemaLocation="Email2.xsd"/>
  <xs:import namespace="RightsManagement:" schemaLocation="RightsManagement.xsd"/>
  <xs:element name="Search">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Status" minOccurs="0"/>
 <xs:element name="Response">
 <xs:complexType>
 <xs:all>
 <xs:element name="Store">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Status"/>
 <xs:element name="Result" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="AirSync:Class"/>
 <xs:element name="LongId" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="0"/>
 <xs:maxLength value="265"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element ref="AirSync:CollectionId"/>
 <xs:element name="Properties">
 <xs:complexType>
 <xs:all>
 <!--Email class content start-->
 <xs:element ref="email:To" minOccurs="0"/>
 <xs:element ref="email:Cc" minOccurs="0"/>
 <xs:element ref="email:From" minOccurs="0"/>
 <xs:element ref="email:Subject" minOccurs="0"/>
 <xs:element ref="email:ReplyTo" minOccurs="0"/>
 <xs:element ref="email:DateReceived" minOccurs="0"/>
 <xs:element ref="email:DisplayTo" minOccurs="0"/>
 <xs:element ref="email:ThreadTopic" minOccurs="0"/>
 <xs:element ref="email:Importance" minOccurs="0"/>
 <xs:element ref="email:Read" minOccurs="0"/>
 <xs:element ref="airsyncbase:Attachments" minOccurs="0"/>
 <xs:element ref="airsyncbase:Body" minOccurs="0"/>
 <xs:element ref="email:MessageClass" minOccurs="0"/>
 <xs:element ref="email:MeetingRequest" minOccurs="0"/>
 <xs:element ref="email:InternetCPID"/>
 <xs:element ref="email:Flag" minOccurs="0"/>
 <xs:element ref="email:ContentClass" minOccurs="0"/>
 <xs:element ref="airsyncbase:NativeBodyType" minOccurs="0"/>
 <xs:element ref="email2:UmCallerID" minOccurs="0"/>
 <xs:element ref="email2:UmUserNotes" minOccurs="0"/>
 <xs:element ref="email2:UmAttOrder" minOccurs="0"/>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>

```

```

 <xs:element ref="email2:UmAttDuration" minOccurs="0"/>
 <xs:element ref="email2:ConversationId"/>
 <xs:element ref="email2:ConversationIndex"/>
 <xs:element ref="email2:LastVerbExecuted" minOccurs="0"/>
 <xs:element ref="email2:LastVerbExecutionTime"
minOccurs="0"/>

 <xs:element ref="email2:ReceivedAsBcc" minOccurs="0"/>
 <xs:element ref="email2:Sender" minOccurs="0"/>
 <xs:element ref="email:Categories" minOccurs="0"/>
 <xs:element ref="airsyncbase:BodyPart" minOccurs="0"/>
 <xs:element ref="email2:AccountId" minOccurs="0"/>
 <xs:element ref="rightsmanagement:RightsManagementLicense"
minOccurs="0"/>

 <!--Email class content end-->
 </xs:all>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Range" type="xs:string" minOccurs="0"/>
<xs:element name="Total" type="xs:integer" minOccurs="0"/>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```

The **Search** command response is further specified in [\[MS-ASCMD\]](#) section 2.2.1.14.2.

3.2.5.3 Sync Command Response

Any of the E-mail class complex types and elements can be included in a **Sync** command response.

E-mail class complex types and elements MUST be returned as children of the <ApplicationData> type, as shown in the following **Sync** command response schema.

Note: The Email class content in the schema is denoted with the <!--Email class content start--> and <!--Email class content end--> comments.

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:tns="AirSync:" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:email="Email:" xmlns:email2="Email2:" xmlns:airsyncbase="AirSyncBase:"
xmlns:rightsmanagement="RightsManagement:" targetNamespace="AirSync:"
elementFormDefault="qualified" attributeFormDefault="unqualified">
  <xs:import namespace="Email:" schemaLocation="Email.xsd"/>
  <xs:import namespace="Email2:" schemaLocation="Email2.xsd"/>
  <xs:import namespace="AirSyncBase:" schemaLocation="AirSyncBase.xsd"/>
  <xs:import namespace="RightsManagement:" schemaLocation="RightsManagement.xsd"/>
  <xs:complexType name="EmptyTag"/>
  <xs:element name="Sync">
 <xs:complexType>

```

```

<xs:sequence>
  <xs:element name="Status" type="xs:unsignedByte"/>
  <xs:choice>
 <xs:element name="Limit" type="xs:integer" minOccurs="0"/>
 <xs:element name="Collections" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Collection" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="SyncKey">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:choice>
 <xs:element name="CollectionId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Status" type="xs:unsignedByte"/>
 <xs:element name="Commands" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Delete" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Class" type="xs:string" minOccurs="0"/>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="SoftDelete" minOccurs="0"
maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Change" minOccurs="0" maxOccurs="unbounded">
 <xs:complexType>

```

```

<xs:sequence>
  <xs:element name="Class" type="xs:string" minOccurs="0"/>
  <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="ApplicationData">
 <xs:complexType>
 <xs:sequence>
 <!--Email class content start-->
 <xs:element ref="email:Read" minOccurs="0"/>
 <xs:element ref="email:Flag" minOccurs="0"/>
 <xs:element ref="email:Categories" minOccurs="0"/>
 <!--Email class content end-->
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Add" minOccurs="0" maxOccurs="unbounded">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="ApplicationData">
 <xs:complexType>
 <xs:sequence>
 <!--Email class content start-->
 <xs:element ref="email:To" minOccurs="0"/>
 <xs:element ref="email:Cc" minOccurs="0"/>
 <xs:element ref="email:From" minOccurs="0"/>
 <xs:element ref="email:Subject" minOccurs="0"/>
 <xs:element ref="email:ReplyTo" minOccurs="0"/>
 <xs:element ref="email:DateReceived"
minOccurs="0"/>
 <xs:element ref="email:DisplayTo" minOccurs="0"/>
 <xs:element ref="email:ThreadTopic" minOccurs="0"/>
 <xs:element ref="email:Importance" minOccurs="0"/>
 <xs:element ref="email:Read" minOccurs="0"/>
 <xs:element ref="airsynbase:Attachments"
minOccurs="0"/>
 <xs:element ref="airsynbase:Body" minOccurs="0"/>
 <xs:element ref="email:MessageClass"
minOccurs="0"/>
 <xs:element ref="email:MeetingRequest"
minOccurs="0"/>
 <xs:element ref="email:InternetCPID"/>
 <xs:element ref="email:Flag" minOccurs="0"/>

```


```

 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
 <xs:element name="Status" type="xs:unsignedByte"/>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Fetch">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Status" type="xs:unsignedByte"/>
 <xs:element name="ApplicationData">
 <xs:complexType>
 <xs:sequence>
 <!--Email class content start-->
 <xs:element ref="email:To" minOccurs="0"/>
 <xs:element ref="email:Cc" minOccurs="0"/>
 <xs:element ref="email:From" minOccurs="0"/>
 <xs:element ref="email:Subject" minOccurs="0"/>
 <xs:element ref="email:ReplyTo" minOccurs="0"/>
 <xs:element ref="email:DateReceived"
minOccurs="0"/>
 <xs:element ref="email:DisplayTo" minOccurs="0"/>
 <xs:element ref="email:ThreadTopic" minOccurs="0"/>
 <xs:element ref="email:Importance" minOccurs="0"/>
 <xs:element ref="email:Read" minOccurs="0"/>
 <xs:element ref="airsynbase:Attachments"
minOccurs="0"/>
 <xs:element ref="airsynbase:Body" minOccurs="0"/>
 <xs:element ref="email:MessageClass"
minOccurs="0"/>
 <xs:element ref="email:MeetingRequest"
minOccurs="0"/>
 <xs:element ref="email:InternetCPID"/>
 <xs:element ref="email:Flag" minOccurs="0"/>
 <xs:element ref="email:ContentClass"
minOccurs="0"/>
 <xs:element ref="airsynbase:NativeBodyType"
minOccurs="0"/>
 <xs:element ref="email2:UmCallerID" minOccurs="0"/>
 <xs:element ref="email2:UmUserNotes"
minOccurs="0"/>
 <xs:element ref="email2:UmAttOrder" minOccurs="0"/>
 <xs:element ref="email2:UmAttDuration"
minOccurs="0"/>
 <xs:element ref="email2:ConversationId"/>
 <xs:element ref="email2:ConversationIndex"/>
 <xs:element ref="email2:LastVerbExecuted"
minOccurs="0"/>
 <xs:element ref="email2:LastVerbExecutionTime"
minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:element>

```

```

minOccurs="0"/>
<xs:element ref="email2:ReceivedAsBcc"
<xs:element ref="email2:Sender" minOccurs="0"/>
<xs:element ref="email:Categories" minOccurs="0"/>
<xs:element ref="airsynbase:BodyPart"
minOccurs="0"/>
<xs:element ref="email2:AccountId" minOccurs="0"/>
<xs:element
ref="rightsmanagement:RightsManagementLicense" minOccurs="0"/>
  <!--Email class content end-->
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="MoreAvailable" type="tns:EmptyTag" minOccurs="0"/>
</xs:choice>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:choice>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```

The **Sync** command response is further specified in [\[MS-ASCMD\]](#) section 2.2.1.19.2.

3.2.6 Timer Events

None.

3.2.7 Other Local Events

None.

4 Protocol Examples

The examples in this section use decoded values of the **URI** query parameters and the message body for clarity. The URI query parameter is base64-encoded and the body is WBXML-encoded when sent across the wire. For more details about the base-64 encoding used in the URI query parameter, see [\[MS-ASHTTP\]](#) section 2.2.1.1.1. For more details about WBXML encoding, see [\[MS-ASWBXML\]](#).

4.1 Synchronizing E-Mail

4.1.1 Example Sync Request for Inbox with Metadata

The following example **Sync** command request synchronizes all metadata in the Inbox, as specified by the <CollectionId> element. This request does not specify that the response include the body content, only the e-mail metadata will be included in the response.

```
POST /Microsoft-Server-ActiveSync?Cmd=Sync&User=deviceuser&DeviceId=v14Device&DeviceType=PocketPC HTTP/1.1
Content-Type: application/vnd.ms-sync.wbxml
MS-ASProtocolVersion: 14.0
User-Agent: ASOM
Host: B-290.test.contoso.com

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>927479200</SyncKey>
 <CollectionId>5</CollectionId>
 <DeletesAsMoves>1</DeletesAsMoves>
 <GetChanges>1</GetChanges>
 <WindowSize>512</WindowSize>
 </Collection>
  </Collections>
</Sync>
```

The response to this command is in section [4.1.2](#).

4.1.2 Example Sync Response for Inbox with Metadata

The following example shows the response to the **Sync** command request in section [4.1.1](#). In the response, the server includes the metadata for one e-mail item. The estimated size and body type is included in the response, but the body of the message itself is not included.

```
HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Wed, 29 Jul 2009 19:25:46 GMT
Content-Length: 392

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:A1="POOMCONTACTS:" xmlns:A2="POOMMAIL:" xmlns:A3="AirNotify:" xmlns:A4="POOMCAL:"
xmlns:A5="Move:" xmlns:A6="GetItemEstimate:" xmlns:A7="FolderHierarchy:"
xmlns:A8="MeetingResponse:" xmlns:A9="POOMTASKS:" xmlns:A10="ResolveRecipients:"
xmlns:A11="ValidateCert:" xmlns:A12="POOMCONTACTS2:" xmlns:A13="Ping:" xmlns:A14="Provision:"
xmlns:A15="Search:" xmlns:A16="Gal:" xmlns:A17="AirSyncBase:" xmlns:A18="Settings:"
xmlns:A19="DocumentLibrary:" xmlns:A20="ItemOperations:" xmlns:A21="ComposeMail:"
xmlns:A22="POOMMAIL2:" xmlns:A23="Notes:" xmlns="AirSync:">
```

```

<Collections>
  <Collection>
 <SyncKey>927479210</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>5:1</ServerId>
 <ApplicationData>
 <A2:To>"Device User" &lt;deviceuser@example.com&gt;</A2:To>
 <A2:From>"Device User 2" &lt;deviceuser2@example.com&gt;</A2:From>
 <A2:Subject>New mail message</A2:Subject>
 <A2:DateReceived>2009-07-29T19:25:37.817Z</A2:DateReceived>
 <A2:DisplayTo>Device User</A2:DisplayTo>
 <A2:ThreadTopic>New mail message</A2:ThreadTopic>
 <A2:Importance>1</A2:Importance>
 <A2:Read>0</A2:Read>
 <A17:Body>
 <A17:Type>2</A17:Type>
 <A17:EstimatedDataSize>116575</A17:EstimatedDataSize>
 <A17:Truncated>1</A17:Truncated>
 </A17:Body>
 <A2:MessageClass>IPM.Note</A2:MessageClass>
 <A2:InternetCPIID>1252</A2:InternetCPIID>
 <A2:Flag />
 <A2:ContentClass>urn:content-classes:message</A2:ContentClass>
 <A17:NativeBodyType>2</A17:NativeBodyType>
 <A22:ConversationId>FF68022058BD485996BE15F6F6D99320</A22:ConversationId>
 <A22:ConversationIndex>CA2CFA8A23</A22:ConversationIndex>
 <A2:Categories />
 </ApplicationData>
 </Add>
 </Commands>
  </Collection>
</Collections>
</Sync>

```

4.1.3 Example Sync Request for Inbox with Body Preferences

The following example **Sync** command request includes the `<BodyPreference>` option, which specifies that the client wants HTML mail (Type 2) with the bodies truncated to 5,120 bytes (5 KB). Request messages can include multiple `<BodyPreference>` elements to specify different `<TruncationSize>` values for each `<Type>` value. For more information about the `<BodyPreference>`, `<BodyPreference>`, or `<Type>` elements, see [\[MS-ASAIRS\]](#) section 2.2.

```

MIME Support
POST /Microsoft-Server-ActiveSync?Cmd=Sync&User=deviceuser&DeviceId=v14Device&DeviceType=PocketPC HTTP/1.1
Content-Type: application/vnd.ms-sync.wbxml
MS-ASProtocolVersion: 14.0
User-Agent: ASOM
Host: B-290.test.contoso.com

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:AirSyncBase="AirSyncBase:" xmlns="AirSync:">
  <Collections>
 <Collection>

```

```

<SyncKey>1534587728</SyncKey>
<CollectionId>5</CollectionId>
<DeletesAsMoves>1</DeletesAsMoves>
<GetChanges>1</GetChanges>
<WindowSize>512</WindowSize>
<Options>
  <MIMESupport>0</MIMESupport>
  <AirSyncBase:BodyPreference>
 <AirSyncBase:Type>2</AirSyncBase:Type>
 <AirSyncBase:TruncationSize>5120</AirSyncBase:TruncationSize>
  </AirSyncBase:BodyPreference>
</Options>
</Collection>
</Collections>
</Sync>

```

The response to this message is in section [4.1.4](#).

4.1.4 Example Sync Response Adding One HTML Message

The following example shows the response to the **Sync** command request in section [4.1.3](#). In the response, the server includes the metadata and body for one HTML e-mail message.

```

HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Thu, 19 Feb 2009 01:43:34 GMT
Content-Length: 763

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:Email="POOMMAIL:" xmlns:Email2="POOMMAIL2" xmlns:AirSyncBase="AirSyncBase:"
xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>1174511196</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>5:10</ServerId>
 <ApplicationData>
 <Email:To>"Device User" &lt;deviceuser@example.com&gt;</Email:To>
 <Email:From>"Device User2" &lt;deviceuser2@example.com&gt;</Email:From>
 <Email:Subject>Sample HTML message</Email:Subject>
 <Email:DateReceived>2009-02-19T01:43:25.266Z</Email:DateReceived>
 <Email:DisplayTo>Device User</Email:DisplayTo>
 <Email:ThreadTopic>Sample HTML message</Email:ThreadTopic>
 <Email:Importance>1</Email:Importance>
 <Email:Read>0</Email:Read>
 <AirSyncBase:Body>
 <AirSyncBase:Type>2</AirSyncBase:Type>
 <AirSyncBase:EstimatedDataSize>375</AirSyncBase:EstimatedDataSize>
 <A17:Data>&lt;html dir="ltr"&gt;
 &lt;head&gt;
 &lt;meta http-equiv="Content-Type" content="text/html; charset=utf-8"&gt;
 &lt;style id="owaParaStyle"&gt;
 &lt;!--
 p

```

```

 {margin-top:0px;
 margin-bottom:0px}
 --&gt;
 &lt;/style&gt;
 &lt;/head&gt;
 &lt;body&gt;
 &lt;div style="font-size:13px; color:#000000; direction:ltr; font-
family:Tahoma"&gt;
 &lt;div&gt;This is&nbsp;the body of an&nbsp;HTML e-mail
message.&lt;/div&gt;
 &lt;/div&gt;
 &lt;/body&gt;
 &lt;/html&gt;
 </A17:Data>
 </AirSyncBase:Body>
 <Email:MessageClass>IPM.Note</Email:MessageClass>
 <Email:InternetCPID>28591</Email:InternetCPID>
 <Email:Flag />
 <Email:ContentClass>urn:content-classes:message</Email:ContentClass>
 <AirSyncBase:NativeBodyType>2</AirSyncBase:NativeBodyType>
 <Email2:ConversationId>FF68022058BD485996BE15F6F6D99320</Email2:ConversationId>
 <Email2:ConversationIndex>CA2CFA8A23</Email2:ConversationIndex>
 <Email:Categories />
</ApplicationData>
</Add>
<Change>
 <ServerId>5:8</ServerId>
 <ApplicationData>
 <Email:Read>1</Email:Read>
 </ApplicationData>
</Change>
</Commands>
</Collection>
</Collections>
</Sync>

```

4.1.5 Example Sync Response Adding an Electronic Voice Mail Attachment

The following example shows the **Sync** command response adding one e-mail item with an electronic voice mail **attachment** to the client.

```

HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Wed, 04 Feb 2009 23:50:03 GMT
Content-Length: 378

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns="AirSync:" xmlns:Email="POOMMAIL:" xmlns:AirSyncBase="AirSyncBase:"
xmlns:Email2="POOMMAIL2:">
  <Collections>
 <Collection>
 <SyncKey>1336143213</SyncKey>
 <CollectionId>20</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>20:2</ServerId>

```

```

<ApplicationData>
  <Email:To>"Device User" &lt;deviceuser@example.com&gt;</Email:To>
  <Email:From>"7125550123" &lt;7125550123&gt;</Email:From>
  <Email:Subject>Voice Mail from 7125550123 (3 seconds)</Email:Subject>
  <Email:DateReceived>2007-11-06T23:42:16.829Z</Email:DateReceived>
  <Email:DisplayTo>Device User</Email:DisplayTo>
  <Email:ThreadTopic>Voice Mail from 7125550123 (3 seconds)</Email:ThreadTopic>
  <Email:Importance>1</Email:Importance>
  <Email:Read>1</Email:Read>
  <AirSyncBase:Attachments>
 <AirSyncBase:Attachment>
 <AirSyncBase:DisplayName>7125550123 (3 seconds) Voice
Mail.wma</AirSyncBase:DisplayName>
 <AirSyncBase:FileReference>20%3a2%3a0</AirSyncBase:FileReference>
 <AirSyncBase:Method>1</AirSyncBase:Method>
 <AirSyncBase:EstimatedDataSize>9025</AirSyncBase:EstimatedDataSize>
 <Email2:UmAttOrder>1</Email2:UmAttOrder>
 <Email2:UmAttDuration>3</Email2:UmAttDuration>
 </AirSyncBase:Attachment>
  </AirSyncBase:Attachments>
  <AirSyncBase:Body>
 <AirSyncBase:Type>3</AirSyncBase:Type>
 <AirSyncBase:EstimatedDataSize>1512</AirSyncBase:EstimatedDataSize>
 <AirSyncBase:Truncated>1</AirSyncBase:Truncated>
  </AirSyncBase:Body>
  <Email:MessageClass>IPM.Note.Microsoft.Voicemail.UM.CA</Email:MessageClass>
  <Email:InternetCPID>20127</Email:InternetCPID>
  <Email:ContentClass>urn:content-classes:message</Email:ContentClass>
  <AirSyncBase:NativeBodyType>3</AirSyncBase:NativeBodyType>
  <Email2:CallerID>7125550123</Email2:CallerID>
  <Email2:UserNotes>7125550123</Email2:UserNotes>
</ApplicationData>
</Add>
</Commands>
</Collection>
</Collections>
</Sync>

```

4.1.6 Example Sync Response Adding a Text Attachment

The following example shows the **Sync** command response adding one e-mail item with a text attachment to the client.

```

HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Wed, 04 Mar 2009 22:48:48 GMT
Content-Length: 444

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:Email="POOMMAIL:" xmlns:AirSyncBase="AirSyncBase:" xmlns:Email2="POOMMAIL2:"
xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>334239291</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 </Collection>
  </Collections>
</Sync>

```

```

<Add>
  <ServerId>5:3</ServerId>
  <ApplicationData>
 <Email:To>>"Device User" &lt;deviceuser@example.com&gt;</Email:To>
 <Email:From>"Device User2" &lt;deviceuser2@example.com&gt;</Email:From>
 <Email:Subject>With Attachment</Email:Subject>
 <Email:DateReceived>2009-03-04T22:48:41.211Z</Email:DateReceived>
 <Email:DisplayTo>Device User</Email:DisplayTo>
 <Email:ThreadTopic>With Attachment</Email:ThreadTopic>
 <Email:Importance>1</Email:Importance>
 <Email:Read>0</Email:Read>
 <AirSyncBase:Attachments>
 <AirSyncBase:Attachment>
 <AirSyncBase:DisplayName>Test.txt</AirSyncBase:DisplayName>
 <AirSyncBase:FileReference>5%3a3%3a0</AirSyncBase:FileReference>
 <AirSyncBase:Method>1</AirSyncBase:Method>
 <AirSyncBase:EstimatedDataSize>84</AirSyncBase:EstimatedDataSize>
 </AirSyncBase:Attachment>
 </AirSyncBase:Attachments>
 <AirSyncBase:Body>
 <AirSyncBase:Type>1</AirSyncBase:Type>
 <AirSyncBase:EstimatedDataSize>33</AirSyncBase:EstimatedDataSize>
 <AirSyncBase:Truncated>1</AirSyncBase:Truncated>
 </AirSyncBase:Body>
 <Email:MessageClass>IPM.Note</Email:MessageClass>
 <Email:InternetCPID>20127</Email:InternetCPID>
 <Email:Flag />
 <Email:ContentClass>urn:content-classes:message</Email:ContentClass>
 <AirSyncBase:NativeBodyType>1</AirSyncBase:NativeBodyType>
 <Email2:ConversationId>ÿgËË:ConversationId>ÿgËË-clEmail2:ConversationId>
 <Email2:ConversationIndex>ËË:ConversatEmail2:ConversationIndex>
 <Email:Categories />
  </ApplicationData>
</Add>
</Commands>
</Collection>
</Collections>
</Sync>

```

4.1.7 Example Sync Request Deleting One E-mail

The following example shows the **Sync** command request sent by the client to remove the e-mail message described in section [4.1.4](#) from the server.

```

POST /Microsoft-Server-ActiveSync?Cmd=Sync&User=deviceuser&DeviceId=v14Device&DeviceType=PocketPC HTTP/1.1
Content-Type: application/vnd.ms-sync.wbxml
MS-ASProtocolVersion: 14.0
User-Agent: ASOM
Host: B-290.test.contoso.com

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>1174511196</SyncKey>
 <CollectionId>5</CollectionId>
 </Collection>
  </Collections>
</Sync>

```

```

 <DeletesAsMoves>1</DeletesAsMoves>
 <GetChanges>1</GetChanges>
 <WindowSize>512</WindowSize>
 <Commands>
 <Delete>
 <ServerId>5:10</ServerId>
 </Delete>
 </Commands>
  </Collection>
</Collections>
</Sync>

```

4.1.8 Example Success Sync Response

The following example shows the **Sync** command response sent by the server after completing the deletion requested in section [4.1.7](#).

```

HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Thu, 05 Feb 2009 00:10:43 GMT
Content-Length: 33

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>721953595</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 </Collection>
  </Collections>
</Sync>

```

4.1.9 Example Sync Response Adding a Meeting Request

The following example shows the **Sync** command response sent by the server to add a meeting request to the Inbox.

```

HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Thu, 19 Feb 2009 08:35:28 GMT
Content-Length: 1538

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:Email="POOMMAIL:" xmlns:AirSyncBase="AirSyncBase:" xmlns:Email2="POOMMAIL2:"
xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>1419832287</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>5:13</ServerId>
 <ApplicationData>

```

```

<Email:To>"Device User" &lt;deviceuser@example.com&gt;</Email:To>
<Email:From>"Device User2" &lt;deviceuser2@example.com&gt;</Email:From>
<Email:Subject>Example Meeting Request</Email:Subject>
<Email:DateReceived>2009-02-19T08:35:17.922Z</Email:DateReceived>
<Email:DisplayTo>Device User</Email:DisplayTo>
<Email:ThreadTopic>Example Meeting Request</Email:ThreadTopic>
<Email:Importance>1</Email:Importance>
<Email:Read>0</Email:Read>
<AirSyncBase:Body>
  <AirSyncBase:Type>3</AirSyncBase:Type>
  <AirSyncBase:EstimatedDataSize>437</AirSyncBase:EstimatedDataSize>
  <AirSyncBase:Truncated>1</AirSyncBase:Truncated>
</AirSyncBase:Body>
<Email:MessageClass>IPM.Schedule.Meeting.Request</Email:MessageClass>
<Email:MeetingRequest>
  <Email:AllDayEvent>0</Email:AllDayEvent>
  <Email:StartTime>2009-02-20T15:30:00.000Z</Email:StartTime>
  <Email:DtStamp>2009-02-19T08:35:15.786Z</Email:DtStamp>
  <Email:EndTime>2009-02-20T16:30:00.000Z</Email:EndTime>
  <Email:InstanceType>0</Email:InstanceType>
  <Email:Location>Cafe</Email:Location>
  <Email:Organizer>"Device User2"
&lt;deviceuser2@example.com&gt;</Email:Organizer>
  <Email:Reminder>900</Email:Reminder>
  <Email:ResponseRequested>1</Email:ResponseRequested>
  <Email:Sensitivity>0</Email:Sensitivity>
  <Email:BusyStatus>2</Email:BusyStatus>

<Email:TimeZone>aAEAAcGARwBNAFQALQAwADYAOGAwADAQAQAgAEMAZQBwAHQAcgBhAGwAIAIBUAGkAbQBlACAABVA
FMAIAAmACAAQwAAAAaAAAABAAIAAAAAAAAAAAAAAAAAAAACGARwBNAFQALQAwADYAOGAwADAQAQAgAEMAZQBwAHQAcgBhAGwAIA
BUAGkAbQBlACAABVAFMAIAAmACAAQwAAAAaAAAABAAIAAAAAAAAAAAAP//w==</Email:TimeZone>

<Email:GlobalObjId>BAAAAIAA4AB0xbcQGOLgCAAAAADYSxf9bJLJAQAAAAAAAAAAAAEAAAAJEHL7SUox5GtgQV1TYDY4
A=</Email:GlobalObjId>
  </Email:MeetingRequest>
  <Email:InternetCPID>28591</Email:InternetCPID>
  <Email:Flag />
  <Email:ContentClass>urn:content-classes:calendarmessage</Email:ContentClass>
  <AirSyncBase:NativeBodyType>3</AirSyncBase:NativeBodyType>
  <Email2:ConversationId>L80+*ú@â°&#x1A;&#x15;EñM0±</Email2:ConversationId>
  <Email2:ConversationIndex>É'ly&#x1F;</Email2:ConversationIndex>
  <Email:Categories />
</ApplicationData>
</Add>
</Commands>
</Collection>
</Collections>
</Sync>

```

4.1.10 Example Sync Response Adding a Meeting Request with a Recurrence

The following example shows the **Sync** command response sent by the server to add a meeting request to the Inbox. This meeting occurs every month (<Type> is 3 and <Interval> is 1), in the third week of the month (<WeekOfMonth> is 3), on Tuesday (<DayOfWeek> is 4).

```

HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Thu, 19 Feb 2009 08:47:27 GMT

```

Content-Length: 950

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:Email="POOMMAIL:" xmlns:AirSyncBase="AirSyncBase:" xmlns:Email2="POOMMAIL2:"
xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>2086787787</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>5:14</ServerId>
 <ApplicationData>
 <Email:To>"Device User" &lt;deviceuser@example.com&gt;</Email:To>
 <Email:From>"Device User2" &lt;deviceuser2@example.com&gt;</Email:From>
 <Email:Subject>Monthly Meeting</Email:Subject>
 <Email:DateReceived>2009-02-19T08:47:21.842Z</Email:DateReceived>
 <Email:DisplayTo>Device User</Email:DisplayTo>
 <Email:ThreadTopic>Monthly Meeting</Email:ThreadTopic>
 <Email:Importance>1</Email:Importance>
 <Email:Read>0</Email:Read>
 <AirSyncBase:Body>
 <AirSyncBase:Type>3</AirSyncBase:Type>
 <AirSyncBase:EstimatedDataSize>503</AirSyncBase:EstimatedDataSize>
 <AirSyncBase:Truncated>1</AirSyncBase:Truncated>
 </AirSyncBase:Body>
 <Email:MessageClass>IPM.Schedule.Meeting.Request</Email:MessageClass>
 <Email:MeetingRequest>
 <Email:AllDayEvent>0</Email:AllDayEvent>
 <Email:StartTime>2009-03-17T20:00:00.000Z</Email:StartTime>
 <Email:DtStamp>2009-02-19T08:47:19.527Z</Email:DtStamp>
 <Email:EndTime>2009-03-17T21:00:00.000Z</Email:EndTime>
 <Email:InstanceType>1</Email:InstanceType>
 <Email:Location>My Office</Email:Location>
 <Email:Organizer>"Device User2"
&lt;deviceuser2@example.com&gt;</Email:Organizer>
 <Email:Reminder>900</Email:Reminder>
 <Email:ResponseRequested>1</Email:ResponseRequested>
 <Email:Recurrences>
 <Email:Recurrence>
 <Email:Type>3</Email:Type>
 <Email:Interval>1</Email:Interval>
 <Email:Until>20091229T210000Z</Email:Until>
 <Email:WeekOfMonth>3</Email:WeekOfMonth>
 <Email:DayOfWeek>4</Email:DayOfWeek>
 </Email:Recurrence>
 </Email:Recurrences>
 <Email:Sensitivity>0</Email:Sensitivity>
 <Email:BusyStatus>2</Email:BusyStatus>
 </Email:MeetingRequest>
 <Email:TimeZone>aEEACgARwBNAFQALQAwADYAOGAwADAACKQAgAEMAZQBwAHQAQcGhAgwAIABUAGkAbQBlACAABVA
FMAIAAmCAAQwAAAsAAAAABAIAAAAAAAAAAAAAAACgARwBNAFQALQAwADYAOGAwADAACKQAgAEMAZQBwAHQAQcGhAgwAIA
BUAGkAbQBlACAABVAFMAIAAmCAAQwAAAAAAMAAACAAIAAAAAAAAAAxP//w==</Email:TimeZone>
 <Email:GlobalObjId>BAAAAIIA4AB0xhcQGoLgCAAAAADok5WnbpLJAQAAAAAAAAAAAAEAAAAP4Ao5IYwQdKiFkDBEGTtg
Y=</Email:GlobalObjId>
 </Email:MeetingRequest>
 <Email:InternetCPID>28591</Email:InternetCPID>
 </Add>
 </Commands>
 </Collection>
  </Collections>
</Sync>
```

```

 <Email:Flag />
 <Email:ContentClass>urn:content-classes:calendarmessage</Email:ContentClass>
 <AirSyncBase:NativeBodyType>3</AirSyncBase:NativeBodyType>
 <Email2:ConversationId>'MÅ□ '&amp;Kä°V÷ŽÓ&#x16;xû</Email2:ConversationId>
 <Email2:ConversationIndex>Ě'n-„</Email2:ConversationIndex>
 <Email:Categories />
  </ApplicationData>
</Add>
</Commands>
</Collection>
</Collections>
</Sync>

```

4.1.11 Example ItemOperations Request

The following example shows the <ItemOperations> command request to retrieve the metadata and body of the e-mail message whose <ServerId> value is 5:10.

```

POST /Microsoft-Server-
ActiveSync?Cmd=ItemOperations&User=deviceuser&DeviceId=v14Device&DeviceType=PocketPC HTTP/1.1
Content-Type: application/vnd.ms-sync.wbxml
MS-ASProtocolVersion: 14.0
User-Agent: ASOM
Host: B-290.test.contoso.com

<?xml version="1.0" encoding="utf-8"?>
<ItemOperations xmlns:AirSync="AirSync:" xmlns:AirSyncBase="AirSyncBase:"
xmlns="ItemOperations:">
  <Fetch>
 <Store>Mailbox</Store>
 <AirSync:CollectionId>5</AirSync:CollectionId>
 <AirSync:ServerId>5:10</AirSync:ServerId>
 <Options>
 <AirSyncBase:BodyPreference>
 <AirSyncBase:Type>2</AirSyncBase:Type>
 </AirSyncBase:BodyPreference>
 </Options>
  </Fetch>
</ItemOperations>

```

4.1.12 Example ItemOperations Response With Fetched Content

The following example shows the **ItemOperations** command response to the request in section [4.1.11](#).

Note that in the example, the data in the <Data> element string is XML escaped (NOT HTML). However, as these values are passed over the wire using WBXML, they are passed unencoded (ie < and >).

```

HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Thu, 19 Feb 2009 01:44:09 GMT
Content-Length: 753

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

```

```

<ItemOperations xmlns:AirSync="AirSync:" xmlns:Email="POOMMAIL:"
xmlns:AirSyncBase="AirSyncBase:" xmlns:Email2="POOMMAIL2:" xmlns="ItemOperations:">
  <Status>1</Status>
  <Response>
 <Fetch>
 <Status>1</Status>
 <AirSync:CollectionId>5</AirSync:CollectionId>
 <AirSync:ServerId>5:10</AirSync:ServerId>
 <AirSync:Class>Email</AirSync:Class>
 <Properties>
 <Email:To>"Device User" &lt;deviceuser@example.com&gt;</Email:To>
 <Email:From>"Device User2" &lt;deviceuser2@example.com&gt;</Email:From>
 <Email:Subject>Fetch this content.</Email:Subject>
 <Email:DateReceived>2009-02-19T01:43:25.266Z</Email:DateReceived>
 <Email:DisplayTo>Device User</Email:DisplayTo>
 <Email:ThreadTopic>Fetch this content.</Email:ThreadTopic>
 <Email:Importance>1</Email:Importance>
 <Email:Read>0</Email:Read>
 <AirSyncBase:Body>
 <AirSyncBase:Type>2</AirSyncBase:Type>
 <AirSyncBase:EstimatedDataSize>376</AirSyncBase:EstimatedDataSize>
 <AirSyncBase:Data>&lt;html dir="ltr"&gt;
&lt;head&gt;
&lt;meta http-equiv="Content-Type" content="text/html; charset=utf-8"&gt;
&lt;style&gt;&lt;/style&gt;&lt;style id="owaParaStyle"&gt;
&lt;!--
p
{margin-top:0px;
margin-bottom:0px}
--&gt;
&lt;/style&gt;
&lt;/head&gt;
&lt;body&gt;
&lt;div style="font-size:13px; color:#000000; direction:ltr; font-family:Tahoma"&gt;
&lt;div&gt;This is the content that was truncated.&lt;/div&gt;
&lt;/div&gt;
&lt;/body&gt;
&lt;/html&gt;
</AirSyncBase:Data>
 </AirSyncBase:Body>
 <Email:MessageClass>IPM.Note</Email:MessageClass>
 <Email:InternetCPID>28591</Email:InternetCPID>
 <Email:Flag />
 <Email:ContentClass>urn:content-classes:message</Email:ContentClass>
 <AirSyncBase:NativeBodyType>2</AirSyncBase:NativeBodyType>
 <Email2:ConversationId>€%ÿ&#x18;&#x8;:B~</Email2:ConversationId>
 <Email2:ConversationIndex>&#x18;&#x8</Email2:ConversationIndex>
 </Properties>
 </Fetch>
  </Response>
</ItemOperations>

```

4.2 Setting MeetingRequest Recurrence Intervals

This section contains sample recurrence patterns and the Recurrence property values used to achieve these patterns.

To set a recurrence to occur on the 15th day of every month, use the following values for the <Recurrence> type:

<Type> = 2

<Interval> = 1

<DayOfMonth> = 15

To set a recurrence to occur on the 31st day of every other month, use the following values:

<Type> = 2

<Interval> = 2

<DayOfMonth> = 31

To set a recurrence to occur every weekday for one week, use the following values:

<Type> = 0

<Interval> = 1

<Occurrences> = 5

<DayOfWeek> = 62

4.3 Setting Flags on the Client and Server

This section provides an example request and response message that are related to setting flags on the client and server.

Note the following:

- Implicit deletes: This term means that if a tag is not found in the <Flag> container, then the property is deleted.
- Although there are tokens from the Tasks namespace, all elements are saved on the e-mail item only. No task items are created.

4.3.1 Example Sync Request Setting a Flag on the Client

The following example **Sync** command request sets a flag with a start date, due date, but no reminder.

```
POST /Microsoft-Server-ActiveSync?Cmd=Sync&User=deviceuser&DeviceId=v14Device&DeviceType=PocketPC HTTP/1.1
Content-Type: application/vnd.ms-sync.wbxml
MS-ASProtocolVersion: 14.0
User-Agent: ASOM
Host: B-290.test.contoso.com

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:Email="POOMMAIL:" xmlns:Tasks="POOMTASKS:" xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>1520171944</SyncKey>
 <CollectionId>5</CollectionId>
```

```

<DeletesAsMoves>1</DeletesAsMoves>
<GetChanges>1</GetChanges>
<WindowSize>512</WindowSize>
<Commands>
  <Change>
 <ServerId>5:3</ServerId>
 <ApplicationData>
 <Email:Read>1</Email:Read>
 <Email:Flag>
 <Email:Status>2</Email:Status>
 <Email:FlagType>for Follow Up</Email:FlagType>
 <Tasks:StartDate>2009-02-24T08:00:00.000Z</Tasks:StartDate>
 <Tasks:UtcStartDate>2009-02-24T08:00:00.000Z</Tasks:UtcStartDate>
 <Tasks:DueDate>2009-02-25T12:00:00.000Z</Tasks:DueDate>
 <Tasks:UtcDueDate>2009-02-25T12:00:00.000Z</Tasks:UtcDueDate>
 <Tasks:ReminderSet>0</Tasks:ReminderSet>
 </Email:Flag>
 </ApplicationData>
  </Change>
</Commands>
</Collection>
</Collections>
</Sync>

```

4.3.2 Example Sync Request Setting a Flag on the Server

The following example **Sync** command response sets a flag with a start date, due date, and a reminder.

```

HTTP/1.1 200 OK
Content-Type: application/vnd.ms-sync.wbxml
Date: Thu, 19 Feb 2009 01:20:24 GMT
Content-Length: 245

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:Email="POOMMAIL:" xmlns:Tasks="POOMTASKS:" xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>735431712</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 <Change>
 <ServerId>5:7</ServerId>
 <ApplicationData>
 <Email:Flag>
 <Tasks:DueDate>2009-02-20T08:00:00.000Z</Tasks:DueDate>
 <Tasks:UtcDueDate>2009-02-20T08:00:00.000Z</Tasks:UtcDueDate>
 <Tasks:UtcStartDate>2009-02-19T08:00:00.000Z</Tasks:UtcStartDate>
 <Tasks:Subject>With Reminder</Tasks:Subject>
 <Email:Status>2</Email:Status>
 <Email:FlagType>Flag for follow up</Email:FlagType>
 <Tasks:StartDate>2009-02-19T08:00:00.000Z</Tasks:StartDate>
 <Tasks:ReminderSet>1</Tasks:ReminderSet>
 <Tasks:ReminderTime>2009-02-19T21:00:00.000Z</Tasks:ReminderTime>
 </Email:Flag>
 </ApplicationData>
 </Change>
 </Collection>
  </Collections>
</Sync>

```

```

 </Change>
  </Commands>
</Collection>
</Collections>
</Sync>

```

4.3.3 Example Sync Request Setting the Complete Flag

The following is an example of how to send the request message to the server when the Completed flag for a <FlagType> set to Flag for follow up has been selected on the client.

Note that the <DateCompleted> element indicates when the user selected the *Completed* flag in Outlook. The <CompleteTime> element indicates the time that the item was marked as finished.

```

POST /Microsoft-Server-
ActiveSync?Cmd=Sync&User=deviceuser&DeviceId=v14Device&DeviceType=PocketPC HTTP/1.1
Content-Type: application/vnd.ms-sync.wbxml
MS-ASProtocolVersion: 14.0
User-Agent: ASOM
Host: B-290.test.contoso.com

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:Email="POOMMAIL:" xmlns:Tasks="POOMTASKS:" xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>509846121</SyncKey>
 <CollectionId>5</CollectionId>
 <DeletesAsMoves>1</DeletesAsMoves>
 <GetChanges>1</GetChanges>
 <WindowSize>512</WindowSize>
 <Commands>
 <Change>
 <ServerId>5:5</ServerId>
 <ApplicationData>
 <Email:Read>1</Email:Read>
 <Email:Flag>
 <Email:Status>1</Email:Status>
 <Email:FlagType>Flag for follow up</Email:FlagType>
 <Email:CompleteTime>2009-02-19T08:30:00.000Z</Email:CompleteTime>
 <Tasks:StartDate>2009-02-19T08:00:00.000Z</Tasks:StartDate>
 <Tasks:UtcStartDate>2009-02-19T08:00:00.000Z</Tasks:UtcStartDate>
 <Tasks:DueDate>2009-02-19T08:00:00.000Z</Tasks:DueDate>
 <Tasks:UtcDueDate>2009-02-19T08:00:00.000Z</Tasks:UtcDueDate>
 <Tasks:DateCompleted>2009-02-19T09:30:00.000Z</Tasks:DateCompleted>
 <Tasks:ReminderSet>0</Tasks:ReminderSet>
 <Tasks:ReminderTime>2009-02-24T20:00:00.000Z</Tasks:ReminderTime>
 <Tasks:Subject>Please follow up</Tasks:Subject>
 </Email:Flag>
 </ApplicationData>
 </Change>
 </Commands>
 </Collection>
  </Collections>
</Sync>

```

4.3.4 Example Sync Request Clearing a Flag on the Client

The following example shows what to include in a request message to clear a flag.

```
POST /Microsoft-Server-ActiveSync?Cmd=Sync&User=deviceuser&DeviceId=v14Device&DeviceType=PocketPC HTTP/1.1
Content-Type: application/vnd.ms-sync.wbxml
MS-ASProtocolVersion: 14.0
User-Agent: ASOM
Host: B-290.test.contoso.com

<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:Email="POOMMAIL:" xmlns:Tasks="POOMTASKS:" xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>1401532757</SyncKey>
 <CollectionId>5</CollectionId>
 <DeletesAsMoves>1</DeletesAsMoves>
 <GetChanges>1</GetChanges>
 <WindowSize>512</WindowSize>
 <Commands>
 <Change>
 <ServerId>5:5</ServerId>
 <ApplicationData>
 <Email:Read>1</Email:Read>
 <Email:Flag>
 <Email:Status>0</Email:Status>
 <Email:FlagType>Flag for follow up</Email:FlagType>
 <Email:CompleteTime>2009-02-19T08:30:00.000Z</Email:CompleteTime>
 <Tasks:StartDate>2009-02-19T08:00:00.000Z</Tasks:StartDate>
 <Tasks:UtcStartDate>2009-02-19T08:00:00.000Z</Tasks:UtcStartDate>
 <Tasks:DueDate>2009-02-19T08:00:00.000Z</Tasks:DueDate>
 <Tasks:UtcDueDate>2009-02-19T08:00:00.000Z</Tasks:UtcDueDate>
 <Tasks:DateCompleted>2009-02-20T09:30:00.000Z</Tasks:DateCompleted>
 <Tasks:ReminderSet>0</Tasks:ReminderSet>
 <Tasks:ReminderTime>2009-02-24T20:00:00.000Z</Tasks:ReminderTime>
 <Tasks:Subject>Please follow up</Tasks:Subject>
 </Email:Flag>
 </ApplicationData>
 </Change>
 </Commands>
 </Collection>
  </Collections>
</Sync>
```

5 Security

5.1 Security Considerations for Implementers

None.

5.2 Index of Security Parameters

None.

PRELIMINARY

6 Appendix A: Product Behavior

The information in this specification is applicable to the following product versions. References to product versions include released service packs.

- Microsoft® Exchange Server 2007
- Microsoft® Exchange Server 2010
- Microsoft® Exchange Server 2010 SP1 Beta

Exceptions, if any, are noted below. If a service pack number appears with the product version, behavior changed in that service pack. The new behavior also applies to subsequent service packs of the product unless otherwise specified.

Unless otherwise specified, any statement of optional behavior in this specification prescribed using the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that product does not follow the prescription.

[<1> Section 2.1:](#) The Email2 namespace is not supported when the MS-ASProtocolVersion header is set to 12.1. For more information about the MS-ASProtocolVersion header see [\[MS-ASHTTP\]](#) section 2.2.1.1.2.3. For more information about the applicability of the MS-ASProtocolVersion header value to Exchange 2010 and Exchange 2007, see [\[MS-ASHTTP\]](#) section 1.6.

[<2> Section 2.1:](#) The RightsManagement namespace is not supported when the MS-ASProtocolVersion header is set to 12.1 or 14.0.

[<3> Section 2.2.1.4:](#) The <BodyPart> type is not supported when the MS-AS-ProtocolVersion header value is set to 12.1 or 14.0.

[<4> Section 2.2.1.9:](#) The Categories type is not supported when the MS-ASProtocolVersion header is set to 12.1.

[<5> Section 2.2.1.10:](#) The <RightsManagementLicense> element is not supported when the MS-AS-ProtocolVersion header value is set to 12.1 or 14.0.

[<6> Section 2.2.2.12:](#) The <UmAttOrder> element is not supported when the MS-ASProtocolVersion header is set to 12.1.

[<7> Section 2.2.2.13:](#) The <UmAttDuration> element is not supported when the MS-ASProtocolVersion header is set to 12.1.

[<8> Section 2.2.2.20:](#) Outlook 2007 and Outlook 2010 limit the value of the MeetingRequest.Location element to 255.

[<9> Section 2.2.2.33:](#) The <CalendarType> element is not supported when the MS-ASProtocolVersion header is set to 12.1.

[<10> Section 2.2.2.34:](#) The <IsLeapMonth> element is not supported when the MS-ASProtocolVersion header is set to 12.1.

[<11> Section 2.2.2.35:](#) The <FirstDayOfWeek> element is not supported when the MS-ASProtocolVersion header is set to 12.1 or 14.0.

[<12> Section 2.2.2.40:](#) The <DisallowNewTimeProposal> element is not supported when the MS-ASProtocolVersion header value is set to 12.1.

[<13> Section 2.2.2.41](#): The <MeetingMessageType> element is not supported when the MS-AS-ProtocolVersion header value is set to 12.1 or 14.0.

[<14> Section 2.2.2.58](#): The <UmCallerID> element is not supported when the MS-ASProtocolVersion header value is set to 12.1.

[<15> Section 2.2.2.59](#): The <UmUserNotes> element is not supported when the MS-ASProtocolVersion header value is set to 12.1.

[<16> Section 2.2.2.60](#): The <ConversationId> element is not supported when the MS-ASProtocolVersion header is set to 12.1.

[<17> Section 2.2.2.61](#): The <ConversationIndex> element is not supported when the MS-ASProtocolVersion header is set to 12.1.

[<18> Section 2.2.2.62](#): The <LastVerbExecuted> element is not supported when the MS-ASProtocolVersion header value is set to 12.1.

[<19> Section 2.2.2.63](#): The <LastVerbExecutionTime> element is not supported when the MS-ASProtocolVersion header value is set to 12.1.

[<20> Section 2.2.2.64](#): The <ReceivedAsBcc> element is not supported when the MS-ASProtocolVersion header value is set to 12.1.

[<21> Section 2.2.2.65](#): The <Sender> element is not supported when the MS-ASProtocolVersion header value is set to 12.1.

[<22> Section 2.2.2.66](#): The <Category> element is not supported when the MS-ASProtocolVersion header value is set to 12.1.

[<23> Section 2.2.2.67](#): The <AccountId> element is not supported when the MS-AS-ProtocolVersion header value is set to 12.1 or 14.0.

7 Change Tracking

This section identifies changes made to [MS-ASEMAIL] protocol documentation between February 2010 and May 2010 releases. Changes are classed as major, minor, or editorial.

Major changes affect protocol interoperability or implementation. Examples of major changes are:

- A document revision that incorporates changes to interoperability requirements or functionality.
- An extensive rewrite, addition, or deletion of major portions of content.
- A protocol is deprecated.
- The removal of a document from the documentation set.
- Changes made for template compliance.

Minor changes do not affect protocol interoperability or implementation. Examples are updates to fix technical accuracy or ambiguity at the sentence, paragraph, or table level.

Editorial changes apply to grammatical, formatting, and style issues.

No changes means that the document is identical to its last release.

Major and minor changes can be described further using the following revision types:

- New content added.
- Content update.
- Content removed.
- New product behavior note added.
- Product behavior note updated.
- Product behavior note removed.
- New protocol syntax added.
- Protocol syntax updated.
- Protocol syntax removed.
- New content added due to protocol revision.
- Content updated due to protocol revision.
- Content removed due to protocol revision.
- New protocol syntax added due to protocol revision.
- Protocol syntax updated due to protocol revision.
- Protocol syntax removed due to protocol revision.
- New content added for template compliance.
- Content updated for template compliance.

- Content removed for template compliance.
- Obsolete document removed.

Editorial changes always have the revision type "Editorially updated."

Some important terms used in revision type descriptions are defined as follows:

Protocol syntax refers to data elements (such as packets, structures, enumerations, and methods) as well as interfaces.

Protocol revision refers to changes made to a protocol that affect the bits that are sent over the wire.

Changes are listed in the following table. If you need further information, please contact protocol@microsoft.com.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
1.1 Glossary	54542 Added "meeting" and "recurrence pattern" to the list of terms defined in [MS-OXGLOS].	N	Content update.
1.1 Glossary	55166 Added the following terms to the list of terms defined in [MS-OXGLOS]: attachment, attendee, calendar, Calendar folder, Calendar object, delegate, mailbox, meeting request, message, message part, and properties.	N	Content update.
1.1 Glossary	55208 Added the following terms to the list of terms defined in [MS-OXGLOS]: busy, free, Out of Office (OOF), and tentative.	N	Content update.
1.3 Overview	Updated the section title.	N	Content updated for template compliance.
2.1 Transport	55166 Updated the product behavior note to specify the behavior of previous versions only and added references to [MS-ASHTTP].	N	Product behavior note updated.
2.1 Transport	54687 Updated content for 14.1 and added a new product behavior note about the RightsManagement namespace.	Y	Content update.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
2.2 Message Syntax	Added links to the [MS-ASAIRS] protocol.	N	Content update.
2.2 Message Syntax	54687 Divided the Email schema into multiple schemas. Added the new <MeetingMessageType>, <FirstDayOfWeek>, <BodyPart>, <AccountId>, and <RightsManagementLicense> elements to the schemas.	Y	Content update.
2.2 Message Syntax	54134 Changed minOccurs="1" to minOccurs="0" for the <AllDayEvent> element.	Y	Content update.
2.2 Message Syntax	54710 Changed the minOccurs value of the <Occurrences> element to 0.	N	Content update.
2.2.1 Complex Types	54687 Added the BodyPart and RightsManagementLicense types to the table.	N	Content update.
2.2.1.1 Attachments	54526 Updated child element requirements so as not to use "MUST".	N	Content update.
2.2.1.1 Attachments	Identified the namespace that the type is defined in.	N	Content update.
2.2.1.2 Attachments.Attachment	54526 Updated requirements so as not to use "MUST".	N	Content update.
2.2.1.3 Body	54535 Added information about child elements.	N	Content update.
2.2.1.4 BodyPart	54687 Added new section.	Y	New content added.
2.2.1.5 MeetingRequest	54501 Removed reference to non-existent <MeetingRequest.Categories> type.	N	Content update.
2.2.1.5 MeetingRequest	54538 Removed sentence stating that this type MUST contain one or more instances of the <MeetingRequest.Recurrences> type.	Y	Content update.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
2.2.1.5 MeetingRequest	54536 Added information about when the <MeetingRequest> type is included in message content.	N	Content update.
2.2.1.5 MeetingRequest	54526 Added a list of child elements.	N	Content update.
2.2.1.5 MeetingRequest	Identified the namespace that the type is defined in.	N	Content update.
2.2.1.6 MeetingRequest.Recurrences	54526 Added a list of child types.	N	Content update.
2.2.1.6 MeetingRequest.Recurrences	Identified the namespace that the type is defined in.	N	Content update.
2.2.1.6 MeetingRequest.Recurrences	54542 Added information about the <Recurrences> element indicating that the meeting has a recurrence pattern.	N	Content update.
2.2.1.6 MeetingRequest.Recurrences	54541 Changed the element description to indicate that a <Recurrences> node can only have one <Recurrence> element.	N	Content update.
2.2.1.7 MeetingRequest.Recurrences.Recurrence	54526 Added a list of child elements.	N	Content update.
2.2.1.7 MeetingRequest.Recurrences.Recurrence	Identified the namespace that the type is defined in.	N	Content update.
2.2.1.8 Flag	54526 Added a list of child elements.	Y	Content update.
2.2.1.8 Flag	Identified the namespace that the type is defined in.	N	Content update.
2.2.1.9 Categories	54526 Added a list of child elements.	N	Content update.
2.2.1.9 Categories	55166 Updated the product behavior note to specify the behavior of previous versions only.	Y	Product behavior note updated.
2.2.1.10 RightsManagementLicense	54687 Added new section.	Y	New content added.
2.2.2 Elements	54699 Modified spelling of Flag.UTCDueEndDate	N	Content update.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
	to Flag.UTCDueDate.		
2.2.2 Elements	Added a link to the "message" glossary term.	N	Content update.
2.2.2 Elements	54687 Added MeetingRequest.MeetingMessageType, AccountId, and MeetingRequest.Recurrences.Recurrence.FirstDayOfWeek to the table of elements.	N	Content update.
2.2.2 Elements	54740 Changed the description of the ConversationIndex element.	N	Content update.
2.2.2.3 From	54500 Removed information stating that this element can contain more than one e-mail address.	N	Content update.
2.2.2.10 Read	54701 Added details about including a non-boolean value in a Sync command request.	N	Content update.
2.2.2.11 Attachments.Attachment.DisplayName	54489 Changed defining namespace to AirSyncBase.	Y	Content update.
2.2.2.11 Attachments.Attachment.DisplayName	55166 Changed the formatting of element names.	N	Content update.
2.2.2.12 Attachments.Attachment.UmAttOrder	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.13 Attachments.Attachment.UmAttDuration	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.15 MeetingRequest.AllDayEvent	54134 Updated the description to state that this is an optional element.	Y	Content update.
2.2.2.16 MeetingRequest.StartTime	55166 Changed the format of element names.	N	Content update.
2.2.2.17 MeetingRequest.DtStamp	55166 Changed the format of element names.	N	Content update.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
2.2.2.18 MeetingRequest.EndTime	55166 Changed the format of element names.	N	Content update.
2.2.2.19 MeetingRequest.InstanceType	55166 Changed the format of element names.	N	Content update.
2.2.2.20 MeetingRequest.Location	55166 Changed the format of element names.	N	Content update.
2.2.2.21 MeetingRequest.Organizer	55166 Changed the format of element names.	N	Content update.
2.2.2.22 MeetingRequest.RecurrenceId	55166 Changed the format of element names.	N	Content update.
2.2.2.23 MeetingRequest.Reminder	55166 Changed the format of element names.	N	Content update.
2.2.2.24 MeetingRequest.ResponseRequested	55166 Changed the format of element names.	N	Content update.
2.2.2.25 MeetingRequest.Recurrences.Recurrence.Type	55166 Changed the format of element names.	N	Content update.
2.2.2.26 MeetingRequest.Recurrences.Recurrence.Interval	55166 Changed the format of element names.	N	Content update.
2.2.2.27 MeetingRequest.Recurrences.Recurrence.Until	55166 Changed the format of element names.	N	Content update.
2.2.2.28 MeetingRequest.Recurrences.Recurrence.Occurrences	54710 Updated the details to specify that the <Occurrences> element is an optional element of the <Recurrence> type.	Y	Content update.
2.2.2.29 MeetingRequest.Recurrences.Recurrence.WeekOfMonth	54615 Changed the <Type> value for which this element is required.	N	Content update.
2.2.2.30 MeetingRequest.Recurrences.Recurrence.DayOfMonth	54616 Changed the <Type> values for which this element is required.	N	Content update.
2.2.2.31 MeetingRequest.Recurrences.Recurrence.DayOfWeek	54617 Removed requirement that element is set when <Type> has a value of 2.	N	Content update.
2.2.2.32 MeetingRequest.Recurrences.Recurrence.MonthOfYear	55166 Changed the format of element names.	N	Content update.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
2.2.2.33 MeetingRequest.Recurrences.Recurrence.CalendarType	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.34 MeetingRequest.Recurrences.Recurrence.IsLeapMonth	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.35 MeetingRequest.Recurrences.Recurrence.FirstDayOfWeek	54687 Added new section.	Y	New content added.
2.2.2.36 MeetingRequest.Sensitivity	55166 Changed the format of element names.	N	Content update.
2.2.2.37 MeetingRequest.BusyStatus	54132 Changed the numeric busy status values and updated the description of the element.	Y	Content update.
2.2.2.37 MeetingRequest.BusyStatus	55166 Changed the format of element names.	N	Content update.
2.2.2.38 MeetingRequest.TimeZone	55166 Changed the format of element names.	N	Content update.
2.2.2.39 MeetingRequest.GlobalObjId	54133 Added a procedure for calculating a <UID> given a <GlobalObjId> value.	Y	New content added.
2.2.2.40 MeetingRequest.DisallowNewTimeProposal	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.43 Flag.Subject	55166 Changed the format of element names.	N	Content update.
2.2.2.44 Flag.Status	54609 Removed <Status> value "null" from the table.	Y	Content update.
2.2.2.45 Flag.FlagType	55166 Changed the formatting of element names.	N	Content update.
2.2.2.46 Flag.DateCompleted	55166 Changed the format of element names.	N	Content update.
2.2.2.47 Flag.CompleteTime	55166 Changed the formatting of element	N	Content update.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
	names.		
2.2.2.48 Flag.StartDate	55166 Changed the format of element names.	N	Content update.
2.2.2.49 Flag.DueDate	55166 Changed the format of element names.	N	Content update.
2.2.2.50 Flag.UTCStartDate	55166 Changed the format of element names.	N	Content update.
2.2.2.51 Flag.UTCDueDate	55166 Changed the format of element names.	N	Content update.
2.2.2.52 Flag.ReminderSet	55166 Changed the format of element names.	N	Content update.
2.2.2.53 Flag.ReminderTime	55166 Changed the format of element names.	N	Content update.
2.2.2.54 Flag.OrdinalDate	55166 Changed the format of element names.	N	Content update.
2.2.2.55 Flag.SubOrdinalDate	54654 Changed the datatype to string.	N	Content update.
2.2.2.56 NativeBodyType	55166 Added the sentence "It is defined as an element in the AirSyncBase namespace."	N	Content update.
2.2.2.58 UmCallerID	55166 Updated the product behavior note to specify the behavior of previous versions only.	Y	Product behavior note updated.
2.2.2.59 UmUserNotes	54728 Changed the maximum length to 16,374 bytes.	Y	Content update.
2.2.2.59 UmUserNotes	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.60 ConversationId	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.61 ConversationIndex	54611 Removed details that were duplicated in [MS-ASCON] and added a link to the <ConversationIndex> section in [MS-	N	Content removed.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
	ASCON] instead.		
2.2.2.61 ConversationIndex	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.62 LastVerbExecuted	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.63 LastVerbExecutionTime	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.64 ReceivedAsBcc	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.65 Sender	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Product behavior note updated.
2.2.2.66 Categories.Category	55166 Updated the product behavior note to specify the behavior of previous versions only.	N	Content update.
2.2.2.66 Categories.Category	Added a sentence stating that this element is defined in the Email namespace.	N	Content update.
2.2.2.67 AccountId	54687 Added new section.	Y	New content added.
3.1.4.2 Send E-mail	54904 Added new section.	Y	New content added.
3.1.4.5 Send and Receive Meeting Requests	54907 Added new section.	Y	New content added.
3.1.5.1 ItemOperations Command Request	54687 Added the ItemOperations command request schema to the section.	Y	Content update.
3.1.5.3 Sync Command Request	54501 Changed "MUST" to "can" when referring	N	Content update.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
	to the elements that the <ApplicationData> element can contain.		
3.1.5.3 Sync Command Request	54687 Added the Sync command request schema to the section.	Y	Content update.
3.2.5.2 Search Command Response	54687 Added the Search command response schema to the section.	Y	Content update.
3.2.5.3 Sync Command Response	54687 Added the Sync command response schema to the section.	Y	Content update.
4.2 Setting MeetingRequest Recurrence Intervals	54671 Updated the introductory sentence to remove the word "example".	N	Content update.

8 Index

A

[Applicability](#) 9

C

[Capability negotiation](#) 9

[Change tracking](#) 84

Client

[overview](#) 40

E

[Examples - overview](#) 66

F

[Fields – vendor-extensible](#) 9

G

[Glossary](#) 7

I

[Implementer – security considerations](#) 81

[Index of security parameters](#) 81

[Informative references](#) 8

[Introduction](#) 7

M

Message

[transport](#) 10

Messages

[overview](#) 10

N

[Normative references](#) 8

O

[Overview](#) 8

P

[Parameters – security index](#) 81

[Preconditions](#) 9

[Prerequisites](#) 9

[Product behavior](#) 82

R

References

[informative](#) 8

[normative](#) 8

[Relationship to other protocols](#) 9

S

Security

[implementer considerations](#) 81

[overview](#) 81

[parameter index](#) 81

Server

[overview](#) 54

[Standards Assignments](#) 9

T

[Tracking changes](#) 84

[Transport](#) 10

V

[Vendor-extensible fields](#) 9

[Versioning](#) 9