[MS-ASEMAIL]: Exchange ActiveSync: Email Class Protocol

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 Open Specification Promise or the Community Promise. 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 iplq@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. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, email 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.

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.
08/04/2010	7.0	Major	Significantly changed the technical content.
11/03/2010	7.1	Minor	Clarified the meaning of the technical content.
03/18/2011	7.2	Minor	Clarified the meaning of the technical content.
08/05/2011	8.0	Major	Significantly changed the technical content.
10/07/2011	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
01/20/2012	9.0	Major	Significantly changed the technical content.
04/27/2012	9.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/16/2012	10.0	Major	Significantly changed the technical content.
10/08/2012	10.1	Minor	Clarified the meaning of the technical content.
02/11/2013	10.1	No change	No changes to the meaning, language, or formatting of the technical content.
07/26/2013	11.0	Major	Significantly changed the technical content.
11/18/2013	11.0	No change	No changes to the meaning, language, or formatting of the technical content.
02/10/2014	11.0	No change	No changes to the meaning, language, or formatting of the technical content.
04/30/2014	12.0	Major	Significantly changed the technical content.
07/31/2014	12.1	Minor	Clarified the meaning of the technical content.

Table of Contents

1	In	troduction		7
	1.1	Glossary		7
	1.2			
			ces	
	1.	2.2 Informative Refere	nces	9
	1.3	Overview		9
	1.4	Relationship to Other	rotocols	9
	1.5		ions	
	1.6			
	1.7	Versioning and Capabi	ity Negotiation1	0
	1.8		ds	
	1.9		51	
		_		
2	M	essages		1
	2.1			
	2.2	Message Syntax		1
	2.	2.1 Namespaces		1
	2.	2.2 Elements		1
		2.2.2.1 AccountId		5
		2.2.2.2 AllDayEvent		6
		2.2.2.3 Attachment		7
			ts (AirSyncBase Namespace) 1	
			ts (Email Namespace)1	
			1°	
			2	
			2	
			yncBase Namespace)2	
			il Namespace) 2	
			d24	
		•		
			2	
			2	
			e2	
			2	
			d2	
			ndex	
			ed	
		•		
			imeProposal	
		Display 10	J.	•

2.2.2.29	DtStamp	
2.2.2.30	DueDate	35
2.2.2.31	EndTime	35
2.2.2.32	FirstDayOfWeek	36
2.2.2.33	Flag	37
2.2.2.34	FlagType	
2.2.2.35	From	
2.2.2.36	GlobalObjId	
2.2.2.37	Importance	
2.2.2.38	InstanceType	
2.2.2.39	InternetCPID	
2.2.2.40	Interval	
2.2.2.41	IsLeapMonth	
2.2.2.42	LastVerbExecuted	
2.2.2.43	LastVerbExecutionTime	
2.2.2.44	Location	
2.2.2.45	MeetingMessageType	
2.2.2.46	MeetingRequest	46
2.2.2.47	MessageClass	
2.2.2.48	MIMEData	
2.2.2.49	MIMESize	
2.2.2.50	MIMETruncated	
2.2.2.51	MonthOfYear	
2.2.2.51	NativeBodyType	
2.2.2.53		
2.2.2.53	Occurrences	
	OrdinalDate	
2.2.2.55	Organizer	
2.2.2.56	Read	
2.2.2.57	ReceivedAsBcc	
2.2.2.58	Recurrence	
2.2.2.59	RecurrenceId	
2.2.2.60	Recurrences	
2.2.2.61	Reminder	
2.2.2.62	ReminderSet	
2.2.2.63	ReminderTime	
2.2.2.64	ReplyTo	
2.2.2.65	ResponseRequested	
2.2.2.66	RightsManagementLicense	
2.2.2.67	Sender	
2.2.2.68	Sensitivity	
2.2.2.69	StartDate	
2.2.2.70	StartTime	62
2.2.2.71	Status	62
2.2.2.72	Subject	
2.2.2.72	2.1 Subject (Email Namespace)	63
2.2.2.72		
2.2.2.73	SubOrdinalDate	64
2.2.2.74	ThreadTopic	
2.2.2.75	TimeZone	
2.2.2.76	To	
2.2.2.77	Туре	
2.2.2.78	UmAttDuration	
2.2.2.79	UmAttOrder	

2.2.2.80 UmCallerID	70 71 72 72 74 74 74
2.2.2.82 Until	70 71 72 72 74 74 74 74
2.2.2.83 UtcDueDate 2.2.2.84 UtcStartDate 2.2.2.85 WeekOfMonth 3 Protocol Details 3.1 Client Details	71 72 72 74 74 74 74
2.2.2.83 UtcDueDate 2.2.2.84 UtcStartDate 2.2.2.85 WeekOfMonth 3 Protocol Details 3.1 Client Details	71 72 72 74 74 74 74
2.2.2.84 UtcStartDate	72 74 74 74 74 74
2.2.2.85 WeekOfMonth	72 74 74 74 74 74
3.1 Client Details	74 74 74 74
3.1 Client Details	74 74 74 74
	74 74 74
3.1.1 Abstract Data Model	74 74
	74
3.1.2 Timers	
3.1.3 Initialization	74
3.1.4 Higher-Layer Triggered Events	
3.1.4.1 Synchronizing E-Mail Data Between Client and Server	
3.1.4.2 Sending E-Mail	
3.1.4.3 Searching a Server for E-Mail Data	
3.1.4.5 Sending and Receiving Meeting Requests	
3.1.4.6 Updating E-Mail Flags on the Server	75
3.1.4.7 Determining Whether a Meeting Request Corresponds to an Existing Calendar	/ 3
Object	
3.1.5 Message Processing Events and Sequencing Rules	
3.1.5.1 ItemOperations Command Request	
3.1.5.2 Search Command Request	
3.1.5.3 Sync Command Request	
3.1.5.3.1 Updating E-Mail Flags	
3.1.6 Timer Events	
3.1.7 Other Local Events	
3.2 Server Details	
3.2.1 Abstract Data Model	78
3.2.2 Timers	78
3.2.3 Initialization	
3.2.4 Higher-Layer Triggered Events	
3.2.4.1 Synchronizing E-Mail Data Between Client and Server	
3.2.4.2 Searching for E-Mail Data	
3.2.4.3 Retrieving Data for One or More E-Mail Items	
3.2.5 Message Processing Events and Sequencing Rules	
3.2.5.1 ItemOperations Command Response	
3.2.5.2 Search Command Response	
3.2.5.3 Sync Command Response	
3.2.5.3.1 Sending E-Mail Changes to the Client	
3.2.5.3.2 Updating E-Mail Flags	
3.2.6 Timer Events	
3.2./ Other Local Events	02
4 Protocol Examples	83
4.1 Synchronizing E-Mail	83
4.1.1 Synchronizing Only E-Mail Metadata	
4.1.2 Synchronizing E-Mail Metadata and Body	
4.1.3 Synchronizing E-Mail Attachments	
4.1.3.1 Synchronizing an E-Mail with an Electronic Voice Mail Attachment	
4.1.3.2 Synchronizing an E-mail with a Text Attachment	
4.1.4 Deleting an E-Mail	88

	4.1.5 Synchronizing Meeting Requests	. 89
	4.1.5.1 Synchronizing a Non-Recurring Meeting Request	. 89
	4.1.5.2 Synchronizing a Recurring Meeting Request	
	4.1.6 Retrieving E-Mail Metadata and Body	
	4.2 Setting the Recurrence Pattern for a Recurring Meeting	. 93
	4.3 Setting the Flag on an E-Mail	. 93
	4.3.1 Setting a Flag	
	4.3.2 Marking a Flag as Complete	
	4.3.3 Clearing a Flag	. 95
	4.4 Converting a GlobalObjId to a UID	. 96
5	5 Security	08
	5.1 Security Considerations for Implementers	
	5.2 Index of Security Parameters	
	,	
6	5 Appendix A: Full XML Schema	. 99
	6.1 Email Namespace Schema	. 99
	6.2 Email2 Namespace Schema	102
/	7 Appendix B: Product Behavior	104
R	3 Change Tracking	105
_	, change tracking	100
9	9 Index	107

1 Introduction

The Exchange ActiveSync: Email Class Protocol enables the communication of e-mail data between a mobile device and the server in the ActiveSync protocol.

Sections 1.8, 2, and 3 of this specification are normative and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in [RFC2119]]. Sections 1.5 and 1.9 are also normative but does not contain those terms. All other sections and examples in this specification are informative.

1.1 Glossary

The following terms are defined in [MS-GLOS]:

Augmented Backus-Naur Form (ABNF)
base64
code page
Coordinated Universal Time (UTC)
Voice over IP (VoIP)
XML
XML namespace

The following terms are defined in <a>[MS-OXGLOS]:

base64 encoding binary large object (BLOB) blind carbon copy (Bcc) recipient calendar Calendar folder Calendar object clear-signed message conversation delegate delivery receipt **Hypertext Markup Language (HTML) Inbox folder** mailbox meeting message part Multipurpose Internet Mail Extensions (MIME) non-delivery report non-read receipt Object Linking and Embedding (OLE) opaque-signed message Out of Office (OOF) read receipt recipient recurrence pattern S/MIME (Secure/Multipurpose Internet Mail Extensions) tentative **Uniform Resource Identifier (URI)** Wireless Application Protocol (WAP) Binary XML (WBXML) XML element XML schema

The following terms are specific to this document:

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

References to Microsoft Open Specification documents do not include a publishing year because links are to the latest version of the documents, which are updated frequently. References to other documents include a publishing year when one is available.

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.

[E164] ITU-T, "The International Public Telecommunication Numbering Plan", Recommendation E.164, February 2005, http://www.itu.int/rec/T-REC-E.164/e

Note There is a charge to download the specification.

[MS-ASAIRS] Microsoft Corporation, "Exchange ActiveSync: AirSyncBase Namespace Protocol".

[MS-ASCAL] Microsoft Corporation, "Exchange ActiveSync: Calendar Class Protocol".

[MS-ASCMD] Microsoft Corporation, "Exchange ActiveSync: Command Reference Protocol".

[MS-ASCON] Microsoft Corporation, "Exchange ActiveSync: Conversations Protocol".

[MS-ASDTYPE] Microsoft Corporation, "Exchange ActiveSync: Data Types".

[MS-ASHTTP] Microsoft Corporation, "Exchange ActiveSync: HTTP Protocol".

[MS-ASMS] Microsoft Corporation, "Exchange ActiveSync: Short Message Service (SMS) Protocol".

[MS-ASRM] Microsoft Corporation, "Exchange ActiveSync: Rights Management Protocol".

[MS-ASTASK] Microsoft Corporation, "Exchange ActiveSync: Tasks Class Protocol".

[MS-ASWBXML] Microsoft Corporation, "Exchange ActiveSync: WAP Binary XML (WBXML) Algorithm".

[MS-IPFFX] Microsoft Corporation, "InfoPath Form File Format".

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

[RFC2445] Dawson, F., and Stenerson, D., "Internet Calendaring and Scheduling Core Object Specification (iCalendar)", RFC 2445, November 1998, http://www.rfc-editor.org/rfc/rfc2445.txt

[RFC2446] Silverberg, S., Mansour, S., Dawson, F., and Hopson, R., "iCalendar Transport-Independent Interoperability Protocol (iTIP) Scheduling Events, BusyTime, To-Dos, and Journal Entries", RFC 2446, November 1998, http://www.ietf.org/rfc/rfc2446.txt

[RFC2447] Dawson, F., Mansour, S., and Silverberg, S., "iCalendar Message-Based Interoperability Protocol (iMIP)", RFC 2447, November 1998, http://www.rfc-editor.org/rfc/rfc2447.txt

8 / 108

[RFC3261] Rosenberg, J., Schulzrinne, H., Camarillo, G., Johnston, A., Peterson, J., Sparks, R., Handley, M., and Schooler, E., "SIP: Session Initiation Protocol", RFC 3261, June 2002, http://www.ietf.org/rfc/rfc3261.txt

[XML] World Wide Web Consortium, "Extensible Markup Language (XML) 1.0 (Fourth Edition)", W3C Recommendation, August 2006, http://www.w3.org/TR/2006/REC-xml-20060816/

[XMLNS] Bray, T., Hollander, D., Layman, A., et al., Eds., "Namespaces in XML 1.0 (Third Edition)", W3C Recommendation, December 2009, http://www.w3.org/TR/2009/REC-xml-names-20091208/

[XMLSCHEMA1] Thompson, H.S., Beech, D., Maloney, M., and Mendelsohn, N., Eds., "XML Schema Part 1: Structures", W3C Recommendation, May 2001, http://www.w3.org/TR/2001/REC-xmlschema-1-20010502/

1.2.2 Informative References

[MS-GLOS] Microsoft Corporation, "Windows Protocols Master Glossary".

[MS-OXGLOS] Microsoft Corporation, "Exchange Server Protocols Master Glossary".

[MS-OXPROTO] Microsoft Corporation, "Exchange Server Protocols System Overview".

1.3 Overview

This protocol describes the **XML** representation of e-mail message data that is used for client and server communication as described in [MS-ASCMD]. The e-mail message data is included in protocol command requests when e-mail message data is sent from the client to the server, and is included in protocol command responses when e-mail message data is returned from the server to the client.

1.4 Relationship to Other Protocols

This protocol describes the XML representation of e-mail message data that is used by the command requests and responses that are described in in [MS-ASCMD]. The protocol that controls the transmission of these commands between client and server is described in [MS-ASHTTP]. The Wireless Application Protocol (WAP) Binary XML (WBXML), as described in [MS-ASWBXML], is used to transmit the XML markup that constitutes the request body and the response body.

All data types in this document conform to the data type definitions that are described in [MS-ASDTYPE]. Common XML schema elements that are used by other classes are defined in [MS-ASAIRS1].

For conceptual background information and overviews of the relationships and interactions between this and other protocols, see [MS-OXPROTO].

1.5 Prerequisites/Preconditions

None.

1.6 Applicability Statement

This protocol describes a set of **XML elements** that are used to communicate e-mail data when using the commands described in [MS-ASCMD]. This set of elements 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 are not applicable when sending **calendar**, task, note, or contact data between a mobile device and a server.

9 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

1.7 Versioning and Capability Negotiation

None.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

10 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

2 Messages

2.1 Transport

This protocol consists of a series of XML elements that are embedded inside of a command request or response, as specified in [MS-ASCMD].

The XML markup that constitutes the request body or the response body that is transmitted between the client and server uses Wireless Application Protocol (WAP) Binary XML (WBXML) as specified in [MS-ASWBXML].

2.2 Message Syntax

The XML schemas for the **Email** and **Email2** namespaces are described in section <u>6</u>.

The markup that is used by this protocol MUST be well-formed XML, as specified in [XML].

2.2.1 Namespaces

This specification defines and references various **XML** namespaces using the mechanisms specified in [XMLNS]. Although this specification associates a specific XML namespace prefix for each XML namespace that is used, the choice of any particular XML namespace prefix is implementation-specific and not significant for interoperability.

Prefix	Namespace URI	Reference
email	Email	
email2	Email2	
airsync	AirSync	[MS-ASCMD] section 2.2.2.20
airsyncbase	AirSyncBase	[MS-ASAIRS]
calendar	Calendar	[MS-ASCAL]
itemoperations	ItemOperations	[MS-ASCMD] section 2.2.2.9
rm	RightsManagement	[MS-ASRM]
search	Search	[MS-ASCMD] section 2.2.2.15
tasks	Tasks	[MS-ASTASK]
xs	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1]

2.2.2 Elements

Elements of the **E-mail** class are defined in five namespaces: **Email**, **Email2**, **AirSyncBase**, **Tasks**, and **RightsManagement**. All elements defined in the **Email** namespace and the **Email2** namespace, as well as the top-level elements imported from the **AirSyncBase** namespace, **Tasks** namespace, and **RightsManagement** namespace, are specified in this document. However, elements defined in the **AirSyncBase** namespace are further specified in [MS-ASAIRS].

The elements are defined in the **Email** namespace, except where indicated by the presence of a namespace prefix, as defined in section 2.2.1. A prefix is used for an element in the **Email** namespace only where necessary to disambiguate the element from another one of the same name.

The following table summarizes the set of common XML schema elements that are defined by this specification. Elements that are specific to a particular operation are specified further in sections 3.1.5.1, 3.1.5.2, 3.1.5.3, 3.2.5.1, 3.2.5.2, and 3.2.5.3.

Element name	Description
To (section <u>2.2.2.76</u>)	Specifies the list of recipients (1) .
Cc (section <u>2.2.2.17</u>)	Specifies the list of secondary recipients.
From (section <u>2.2.2.35</u>)	Specifies the e-mail address of the message sender.
Subject (section <u>2.2.2.72.1</u>)	Specifies the subject of the e-mail message.
ReplyTo (section 2.2.2.64)	Specifies the e-mail address to which replies will be addressed by default.
DateReceived (section 2.2.2.23)	Specifies the date and time that the message was received on the server.
DisplayTo (section 2.2.2.28)	Specifies the names of the primary recipients of the message.
ThreadTopic (section 2.2.2.74)	Specifies the topic used in conversation reading.
Importance (section 2.2.2.37)	Specifies the importance of the message, as determined by the sender.
Read (section <u>2.2.2.56</u>)	Specifies whether the message has been read.
airsyncbase:Attachments (section 2.2.2.4.1)	Specifies the collection of airsyncbase:Attachment elements.
Attachments (section 2.2.2.4.2)	Specifies the collection of email:Attachment elements.
Attachment (section 2.2.2.3)	Specifies the e-mail attachment.
AttName (section 2.2.2.6)	Specifies the location of the attachment file to be retrieved from the server.
AttSize (section 2.2.2.8)	Specifies the estimated size, in bytes, of the attachment file.
AttOid (section 2.2.2.7)	Specifies the unique identifier of the attachment.
AttMethod (section 2.2.2.5)	Specifies the method in which the file was attached.
DisplayName (section <u>2.2.2.27</u>)	Specifies the name of the attachment file as displayed to the user.
email2:UmAttOrder (section 2.2.2.79)	Specifies the order of electronic voice mail attachments.
email2:UmAttDuration (section 2.2.2.78)	Specifies the duration of electronic voicemail attachments.
airsyncbase:Body (section 2.2.2.9.1)	Specifies a description of the body text, along with its data.

Element name	Description
Body (section <u>2.2.2.9.2</u>)	Contains the body of an email message that is retrieved from the server.
BodySize (section 2.2.2.11)	Specifies the full size, in characters, of the email message body.
BodyTruncated (section 2.2.2.12)	Indicates whether the body of the email message was truncated when sent from the server.
MIMEData (section 2.2.2.48)	Contains the raw MIME data of an email message that is retrieved from the server.
MIMESize (section 2.2.2.49)	Specifies either the size, in characters, of the string returned in the MIMEData element, if the server returns untruncated MIME data, or the original size, in characters, of the MIME data, if the server returns truncated MIME data.
MIMETruncated (section <u>2.2.2.50</u>)	Indicates whether the MIMEData element contains truncated data.
MessageClass (section <u>2.2.2.47</u>)	Specifies the message class of this e-mail message.
MeetingRequest (section 2.2.2.46)	Specifies a meeting request accompanying an e-mail message.
AllDayEvent (section 2.2.2.2)	Specifies whether the calendar item is an all-day event.
StartTime (section 2.2.2.70)	Specifies the date and time that the meeting starts.
DtStamp (section 2.2.2.29)	Specifies the date and time that the calendar item was created.
EndTime (section 2.2.2.31)	Specifies the date and time that the meeting ends.
InstanceType (section 2.2.2.38)	Specifies the type of calendar item.
Location (section 2.2.2.44)	Specifies the location for the calendar item.
Organizer (section <u>2.2.2.55</u>)	Specifies the e-mail alias of the meeting organizer.
RecurrenceId (section 2.2.2.59)	Specifies a specific instance of a recurring calendar item.
Reminder (section <u>2.2.2.61</u>)	Specifies the number of seconds prior to the calendar item's start time that a reminder is displayed.
ResponseRequested (section 2.2.2.65)	Specifies whether the originator of the meeting has requested a response.
Recurrences (section 2.2.2.60)	Specifies a collection of Recurrence elements.
Recurrence (section 2.2.2.58)	Specifies a collection of Recurrence elements that describe when and how often this meeting recurs.
Type (section <u>2.2.2.77</u>)	Specifies the recurrence type of the recurring meeting.
Interval (section 2.2.2.40)	Specifies the interval between recurrences of the recurring meeting.
Until (section <u>2.2.2.82</u>)	Specifies the end time of a series of recurrence meetings.
Occurrences (section 2.2.2.53)	Specifies the number of occurrences before the series of recurring meeting ends.

Element name	Description
WeekOfMonth (section 2.2.2.85)	Specifies the week of the month of the recurring meeting.
DayOfMonth (section 2.2.2.24)	Specifies the day of the month of the recurring meeting.
DayOfWeek (section 2.2.2.25)	Specifies the day of the week of the recurring meeting.
MonthOfYear (section 2.2.2.51)	Specifies the month of the year of the recurring meeting.
email2:CalendarType (section 2.2.2.14)	Specifies the type of calendar associated with the recurrence.
email2:IsLeapMonth (section 2.2.2.41)	Specifies whether the recurrence takes place in the leap month of the given year.
email2:FirstDayOfWeek (section 2.2.2.32)	Specifies the day that is considered the first day of the calendar week for this recurrence.
Sensitivity (section 2.2.2.68)	Specifies the confidentiality level of the meeting request.
BusyStatus (section 2.2.2.13)	Specifies the intended busy status for the meeting request.
TimeZone (section 2.2.2.75)	Specifies the time zone specified when the calendar item was created.
GlobalObjId (section 2.2.2.36)	Specifies a hexadecimal ID generated by the client for the meeting request.
DisallowNewTimeProposal (section <u>2.2.2.26</u>)	Specifies whether recipients can propose a new meeting time.
email2:MeetingMessageType (section 2.2.2.45)	Specifies the type of the meeting message.
InternetCPID (section <u>2.2.2.39</u>)	Specifies the original code page ID from the MIME message.
Flag (section <u>2.2.2.33</u>)	Specifies the flag associated with the item, along with the item's current status.
Status (section <u>2.2.2.71</u>)	Specifies the current status of the flag.
FlagType (section <u>2.2.2.34</u>)	Specifies the type of the flag.
tasks:DateCompleted (section 2.2.2.22)	Specifies the date on which the flagged item was completed.
CompleteTime (section 2.2.2.18)	Specifies the time at which the flagged item was marked as finished.
tasks:StartDate (section 2.2.2.69)	Specifies the start date of the flagged item.
tasks:DueDate (section 2.2.2.30)	Specifies the due date of the flagged item.
tasks:UtcStartDate (section 2.2.2.84)	Specifies the Coordinated Universal Time (UTC) value of the local tasks:StartDate .
tasks:UtcDueDate (section 2.2.2.83)	Specifies the UTC value of the local tasks:DueDate .
tasks:ReminderSet (section	Specifies whether a reminder has been set for this flagged item.

Element name	Description
2.2.2.62)	
tasks:ReminderTime (section 2.2.2.63)	Specifies the date and time that the reminder is scheduled to occur.
tasks:OrdinalDate (section 2.2.2.54)	Specifies the time at which the client set the flag.
tasks:SubOrdinalDate (section 2.2.2.73)	Specifies a string used to sort items.
tasks:Subject (section 2.2.2.72.2)	Specifies the subject of the flag as it would appear in a task list.
airsyncbase:NativeBodyType (section 2.2.2.52)	Specifies the format in which the item is stored on the server.
ContentClass (section 2.2.2.19)	Specifies the content class of the data.
email2:UmCallerID (section 2.2.2.80)	Specifies the callback telephone number of the person who called or left an electronic voice message.
email2:UmUserNotes (section 2.2.2.81)	Specifies user notes related to an electronic voice message.
email2:ConversationId (section 2.2.2.20)	Specifies a unique identifier for a conversation.
email2:ConversationIndex (section 2.2.2.21)	Specifies a set of dates and times used by clients to generate a conversation tree view.
email2:LastVerbExecuted (section 2.2.2.42)	Specifies the last action, such as reply or forward, which was taken on the message so that the client can display the related icon.
email2:LastVerbExecutionTime (section 2.2.2.43)	Specifies the time when the email2:LastVerbExecuted was performed on the message.
email2:ReceivedAsBcc (section 2.2.2.57)	Specifies whether the recipient was blind carbon copied on a message.
email2:Sender (section 2.2.2.67)	Specifies the user that actually sent the message when the message was not sent by the user identified by From .
Categories (section 2.2.2.15)	Specifies the user-selected categories for this message.
Category (section 2.2.2.16)	Specifies the category for this e-mail item.
airsyncbase:BodyPart (section 2.2.2.10)	Specifies the unique message part of the requested message along with other meta-data properties.
email2:AccountId (section 2.2.2.1)	Specifies the ID of the account that received the message.
rm:RightsManagementLicense (section 2.2.2.66)	Specifies the rights management settings.

2.2.2.1 AccountId

The **email2:AccountId** element is an optional element that specifies a unique identifier for the account that received a message. It is defined as an element in the **Email2** namespace.

15 / 108

[MS-ASEMAIL] — v20140721
Eychange ActiveSync: Email Cl

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

The **email2:AccountId** element value SHOULD equal one of the **email2:AccountId** element values included in the **Settings** command response ([MS-ASCMD] section 2.2.2.17), which lists the all aggregate accounts that the user subscribes to. In the event that the **email2:AccountId** element value does not equal one of the **email2:AccountId** element 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 **email2:AccountId** element is not included for e-mail messages that were sent to the primary account, as identified by the **PrimarySmtpAddress** element ([MS-ASCMD] section 2.2.3.127).

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	
14.1	х

2.2.2.2 AllDayEvent

The **AllDayEvent** element is an optional child element of the **MeetingRequest** element (section 2.2.2.46) that specifies whether the meeting request is for an all-day event. It is defined as an element in the **Email** namespace.

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

If the value of this element is set to 1, the meeting request corresponds to an all-day event. If the value of this element is set to 0 (zero), the meeting request does not correspond to an all-day event.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	Х
12.0	X

Protocol version	Element support
12.1	Х
14.0	х
14.1	х

2.2.2.3 Attachment

The **Attachment** element is a required element that represents an email attachment. It is defined in the **Email** namespace and is a child element of the **email:Attachments** element (section 2.2.2.4.2).

This element is a **container** data type, as specified in [MS-ASDTYPE] section 2.2. It has the following child elements.

- AttName, as specified in section <u>2.2.2.6</u>
- AttSize, as specified in section 2.2.2.8
- AttOid, as specified in section <u>2.2.2.7</u>
- AttMethod, as specified in section 2.2.2.5
- DisplayName, as specified in section <u>2.2.2.27</u>

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1, in the request.

Protocol version	Element support
2.5	x
12.0	
12.1	
14.0	
14.1	

The **airsyncbase:Attachment** element ([MS-ASAIRS] section 2.2.2.2) is used instead of the **email:Attachment** element with protocol versions 12.0, 12.1, 14.0, and 14.1.

2.2.2.4 Attachments

The **Attachments** element is defined in the **Email** namespace, as specified in section <u>2.2.2.4.2</u>, for use by protocol version 2.5. It is defined in the **AirSyncBase** namespace, as specified in section <u>2.2.2.4.1</u>, for use by protocol versions 12.0, 12.1, 14.0, and 14.1.

2.2.2.4.1 Attachments (AirSyncBase Namespace)

The **airsyncbase:Attachments** element is an optional element that contains a collection of attachments. It is defined as an element in the **AirSyncBase** namespace.

The **airsyncbase:Attachments** element is a **container** data type, as specified in [MS-ASDTYPE] section 2.2. It has one or more **airsyncbase:Attachment** elements ([MS-ASAIRS] section 2.2.2.2). For more details about the **airsyncbase:Attachments** element, see [MS-ASAIRS] section 2.2.2.3.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	X
12.1	X
14.0	X
14.1	Х

The **email:Attachments** element (section <u>2.2.2.4.2</u>) is used instead of the **airsyncbase:Attachments** element with protocol version 2.5.

2.2.2.4.2 Attachments (Email Namespace)

The **Attachments** element is an optional element that contains a collection of attachments in a command response. It is defined as an element in the **Email** namespace. The **Attachments** element MUST not be present in a command request.

This element is a **container** data type, as specified in [MS-ASDTYPE] section 2.2. It has one or more **Attachment** elements (section 2.2.2.3).

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	Х
12.0	
12.1	
14.0	

18 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
14.1	

The **airsyncbase:Attachments** element (section <u>2.2.2.4.1</u>) is used instead of the **email:Attachments** element with protocol versions 12.0, 12.1, 14.0, and 14.1.

2.2.2.5 AttMethod

The **AttMethod** element specifies the method in which the attachment was attached. It is defined in the **Email** namespace and is a required child element of the **Attachment** element (section 2.2.2.3).

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

The following table defines the valid values of the **Method** element.

Value	Meaning	Notes
1	Normal attachment	The attachment is a normal attachment. This is the most common value.
2	Reserved	Do not use.
3	Reserved	Do not use.
4	Reserved	Do not use.
5	Embedded message	Indicates that the attachment is an e-mail message, and that the attachment file has an .eml extension.
6	Attach OLE	Indicates that the attachment is an embedded Object Linking and Embedding (OLE) object, such as an inline image.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	
12.1	
14.0	
14.1	

2.2.2.6 AttName

The **AttName** element specifies the location of the attachment file to be retrieved from the server. It is defined in the **Email** namespace and is a required child element of the **Attachment** element (section 2.2.2.3).

19 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	
12.1	
14.0	
14.1	

2.2.2.7 AttOid

The **AttOid** element specifies the unique identifier of the attachment. The unique identifier allows the attachment to be referenced within the item to which the attachment belongs. This element is defined in the **Email** namespace and is an optional child element of the **Attachment** element (section 2.2.2.3).

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	x
12.0	
12.1	
14.0	
14.1	

2.2.2.8 AttSize

The **AttSize** element is specifies the estimated size, in bytes, of the attachment file. It is defined in the **Email** namespace and is a required child element of the **Attachment** element (section 2.2.2.3).

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

Protocol Versions

20 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	х
12.0	
12.1	
14.0	
14.1	

2.2.2.9 Body

The **Body** element is defined in the **Email** namespace, as specified in section 2.2.2.9.2, for use by protocol version 2.5. It is defined in the **AirSyncBase** namespace, as specified in section 2.2.2.9.1, for use by protocol versions 12.0, 12.1, 14.0, and 14.1.

2.2.2.9.1 Body (AirSyncBase Namespace)

The **airsyncbase:Body** element is an optional **container** ([MS-ASDTYPE] section 2.2) element that specifies details about the body of an e-mail.

When included in a **Sync** command response ([MS-ASCMD] section 2.2.2.20), a **Search** command response ([MS-ASCMD] section 2.2.2.15), or an **ItemOperations** command response ([MS-ASCMD] section 2.2.2.9), the **airsyncbase:Body** element can contain the following child elements:

- airsyncbase:Type ([MS-ASAIRS] section 2.2.2.22.1): This element is required.
- airsyncbase:EstimatedDataSize ([MS-ASAIRS] section 2.2.2.12.2): This element is optional.
- airsyncbase:Truncated ([MS-ASAIRS] section 2.2.2.20.1): This element is optional.
- airsyncbase:Data ([MS-ASAIRS] section 2.2.2.10.1): This element is optional in Sync command responses and Search command responses. This element is optional in ItemOperations command responses and is only included if a nonzero airsyncbase:TruncationSize ([MS-ASAIRS] section 2.2.2.21.2) element value was included in the request and the airsyncbase:AllOrNone ([MS-ASAIRS] section 2.2.2.1.2) element value included in the request does not restrict content from being returned in the response.

The **airsyncbase:Body** element is defined as an element in the **AirSyncBase** namespace, and is further specified in [MS-ASAIRS] section 2.2.2.4.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	х
12.1	х
14.0	х
14.1	х

The **email:Body** element (section 2.2.2.9.2) is used instead of the **airsyncbase:Body** element with protocol version 2.5.

2.2.2.9.2 Body (Email Namespace)

The **Body** element is an optional element that contains the body of an email message that is retrieved from the server. This element is defined in the **Email** namespace as a child of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) in **Sync** command requests and responses ([MS-ASCMD] section 2.2.2.20).

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

A client can use the **airsync:Truncation** element, as specified in [MS-ASCMD] section 2.2.3.170, to request truncation of a message body. This conserves space and reduces data traffic when synchronizing email messages. The server sets the **BodyTruncated** element (section 2.2.2.12) in the **Sync** response to indicate whether the body of the email message has actually been truncated. The untruncated size of the message body is specified by the **BodySize** element (section 2.2.2.11).

When the client requests truncation, only the first part (or none) of each message body is included in a synchronization. The client can later request the full message body from the server. The client's user interface generally lets the user view the first part of the email message and choose to download the rest, either immediately or on the next synchronization.

If the client enables MIME support by setting the **airsync:MIMESupport** element, as specified in [MS-ASCMD] section 2.2.3.100.3, the server sends MIME data for some or all email messages, depending on the level of support indicated by the value of the **airsync:MIMESupport** element. The server uses the **MIMEData**, **MIMESize**, and **MIMETruncated** elements (sections 2.2.2.48, 2.2.2.49, and 2.2.2.50, respectively) instead of the **Body**, **BodySize**, and **BodyTruncated** elements when sending MIME data for email messages.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	
12.1	

22 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
14.0	
14.1	

The **airsyncbase:Body** element (section <u>2.2.2.9.1</u>) is used instead of the **email:Body** element with protocol versions 12.0, 12.1, 14.0, and 14.1.

2.2.2.10 BodyPart

The airsyncbase:BodyPart element is an optional container ([MS-ASDTYPE] section 2.2) element that specifies details about the message part of an e-mail message. It is defined as an element in the AirSyncBase namespace.

For more details about the **airsyncbase:BodyPart** element and its child elements, see [MS-ASAIRS] section 2.2.2.5.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	
14.1	X

2.2.2.11 BodySize

The **BodySize** element is an optional element that specifies the full size, in characters, of the email message body. This element is defined in the **Email** namespace as a child of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) in **Sync** command responses ([MS-ASCMD] section 2.2.2.20).

The value of this element is an **integer** data type, as specified in as specified in [MS-ASDTYPE] section 2.5.

This element is present only when the **BodyTruncated** element (section <u>2.2.2.12</u>) is set to 1. When the message body is truncated, the **BodySize** element is included to specify the original size of the message body prior to truncation.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

23 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

<u>ASHTTP</u>] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	x
12.0	
12.1	
14.0	
14.1	

2.2.2.12 BodyTruncated

The **BodyTruncated** element is an optional element that indicates whether the body of the email message was truncated when sent from the server. This element is defined in the **Email** namespace as a child of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) in **Sync** command responses ([MS-ASCMD] section 2.2.2.20).

The value of this element is a **boolean** data type, as specified in [MS-ASDTYPE] section 2.1.

A value of 1 indicates that the message body has been truncated by the server; a value of 0 (zero) indicates that the message body has not been truncated.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	
12.1	
14.0	
14.1	

2.2.2.13 BusyStatus

The **BusyStatus** element is an optional child element of the **MeetingRequest** element (section 2.2.2.46) that specifies the busy status of the recipient (1) for the meeting, once the meeting request is accepted. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

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

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

If this element is not present, a default value of 2 MUST be assumed.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	X
12.1	X
14.0	Х
14.1	Х

2.2.2.14 CalendarType

The **email2:CalendarType** element is a child element of the **Recurrence** element (section 2.2.2.58) that specifies the type of calendar associated with the recurrence. This element is optional when the **Type** element (section 2.2.2.77) value is 2, 3, 5, or 6 in client requests and is required when the **Type** element value is 2, 3, 5, or 6 in server responses. The server uses a default value of 0 (zero) if the element is not included in client requests. It is defined as an element in the **Email2** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

The following table lists valid values for the **email2:CalendarType** element.

Value	Meaning
0	Default
1	Gregorian
2	Gregorian US
3	Japan
4	Taiwan
5	Korea

Value	Meaning
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

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	х
14.1	х

2.2.2.15 Categories

The **Categories** element is an optional **container** ([MS-ASDTYPE] section 2.2) element that specifies a collection of user-selected categories assigned to the e-mail message. It is defined as an element in the **Email** namespace.

The **Categories** element can contain the following child element:

• Category (section 2.2.2.16): This element is optional.

An empty **Categories** element is included as a child of the **Add** ([MS-ASCMD] section 2.2.3.7.2) element in a **Sync** ([MS-ASCMD] section 2.2.2.20) command if no child **Category** elements have been set on the message. A **Sync** command that contains a **Change** element ([MS-ASCMD] section 2.2.3.24) that contains an empty **Categories** element indicates that all categories associated with the message have been removed. A **Sync** command that contains a **Change** element that does not contain a **Categories** element indicates that the categories on the message have not changed.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	х
14.1	х

2.2.2.16 Category

The **Category** element is an optional child element of the **Categories** element (section 2.2.2.15) that specifies a category that is assigned to the e-mail item. It is defined as an element in the **Email** namespace.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

A command request SHOULD include no more than 300 **Category** child elements per **Categories** element.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	х
14.1	Х

2.2.2.17 Cc

The **Cc** element is an optional element that specifies the list of secondary recipients (1) of a 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 (section 2.2.2.76), but the secondary recipients also receive a copy of the message.

27 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6. The value of this element contains one or more e-mail addresses. If there are multiple e-mail addresses, they are separated by commas.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	х
12.0	Х
12.1	Х
14.0	Х
14.1	Х

2.2.2.18 CompleteTime

The **CompleteTime** element is an optional child element of the **Flag** element (section <u>2.2.2.33</u>) 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 a message includes a value for the **CompleteTime** element, the message SHOULD also include a value for the **tasks:DateCompleted** element. The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

A maximum of one **CompleteTime** child element is allowed per **Flag** element.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	x
12.1	х
14.0	х
14.1	x

2.2.2.19 ContentClass

The **ContentClass** element is an optional element that specifies the content class of the data. It is defined as an element in the **Email** namespace.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

For e-mail messages, the value of this element MUST be set to "urn:content-classes:message".

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	X
12.1	X
14.0	X
14.1	X

2.2.2.20 ConversationId

The **email2:ConversationId** element is a required element that specifies a unique identifier for a conversation. It is defined as an element in the **Email2** namespace.

The value of this element is a **byte array** data type, as specified in [MS-ASDTYPE] section 2.6.1.

The client MUST NOT change the **email2:ConversationId** element value. The server returns a **Status** element value of 6 in the **Sync** command response ([MS-ASCMD] section 2.2.2.20) when the **email2:ConversationId** element is included within a **Change** element ([MS-ASCMD] section 2.2.3.24) in a **Sync** command request.

The **email2:ConversationId** content is transferred as an opaque **binary large object (BLOB)** within the WBXML tags.

For more details about conversations, see [MS-ASCON].

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protoco	l version	Element support
2.5		
12.0		

29 / 108

[MS-ASEMAIL] - v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
12.1	
14.0	х
14.1	х

2.2.2.21 ConversationIndex

The **email2:ConversationIndex** element is a required element 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 **email2:ConversationIndex** element is defined as an element in the **Email2** namespace.

The value of this element is a **byte array** data type, as specified in [MS-ASDTYPE] section 2.6.1.

The **email2:ConversationIndex** content is transferred as an opaque binary large object (BLOB) within the WBXML tags.

For more details about the **email2:ConversationIndex** element, see [MS-ASCON] section 2.2.2.4.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	Х
14.1	Х

2.2.2.22 DateCompleted

The **tasks:DateCompleted** element is an optional child element of the **Flag** element (section 2.2.2.33) that identifies the date on which a flagged item was completed. It is defined as an element in the **Tasks** namespace.

The **tasks:DateCompleted** element is required to mark a flagged item as complete. If a message includes a value for the **tasks:DateCompleted** element, the **CompleteTime** element (section 2.2.2.18) is also required. The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

A maximum of one tasks:DateCompleted child element is allowed per Flag element.

Protocol Versions

30 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	X
12.1	X
14.0	X
14.1	Х

2.2.2.23 DateReceived

The **DateReceived** element is an optional element that specifies the date and time the message was received by the current recipient (1). It is defined as an element in the **Email** namespace. The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.24 DayOfMonth

The **DayOfMonth** element is an optional child element of the **Recurrence** element (section 2.2.2.58) that specifies the day of the month on which the meeting recurs. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

This element is required when the **Type** element (section 2.2.2.77) is set to a value of 2 (that is, the meeting recurs monthly on the Nth day of the month), or a value of 5 (that is, the meeting recurs yearly on the Nth day of the Nth month each year).

For examples that show how to set meeting recurrence intervals, see section 4.2.

Protocol Versions

31 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	X
12.1	Х
14.0	Х
14.1	Х

2.2.2.25 DayOfWeek

The **DayOfWeek** element is an optional child element of the **Recurrence** element (section 2.2.2.58) that specifies the day of the week on which this meeting recurs. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

This element is required when the **Type** element (section 2.2.2.77) is set to a value of 1 (that is, the meeting recurs weekly), or a value of 6 (that is, the meeting 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 that show how to set meeting recurrence intervals, see section 4.2.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

32 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

<u>ASHTTP</u>] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	х
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.26 DisallowNewTimeProposal

The **DisallowNewTimeProposal** element is an optional child element of the **MeetingRequest** element (section <u>2.2.2.46</u>) that indicates whether recipients (1) can propose a new meeting time for the meeting. It is defined as an element in the **Email** namespace.

If this element is not specified, the value defaults to 0 (zero), meaning that new time proposals are allowed. A nonzero value indicates that new time proposals are not allowed.

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	х
14.1	Х

2.2.2.27 DisplayName

The **DisplayName** element specifies the name of the attachment file as displayed to the user. This element is defined in the **Email** namespace and is an optional child element of the **Attachment** element (section 2.2.2.3).

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

33 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	
12.1	
14.0	
14.1	

2.2.2.28 **DisplayTo**

The **DisplayTo** element is an optional element that specifies the e-mail addresses of the primary recipients (1) of this message. It is defined as an element in the **Email** namespace.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6. The value of this element contains one or more display names. If there are multiple display names, they are separated by semi-colons.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	Х
12.0	X
12.1	Х
14.0	Х
14.1	X

2.2.2.29 DtStamp

The **DtStamp** element is a required child element of the **MeetingRequest** element (section 2.2.2.46) that specifies the date and time the calendar item was created. It is defined as an element in the **Email** namespace.

The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

34 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
2.5	X
12.0	X
12.1	х
14.0	х
14.1	х

2.2.2.30 DueDate

The **tasks:DueDate** element is an optional child element of the **Flag** element (section 2.2.2.33) that specifies when the flagged item is due. It is defined as an element in the **Tasks** namespace.

When a flag is updated, the **tasks:DueDate** element value MUST NOT occur before the **tasks:StartDate** element (section <u>2.2.2.69</u>) value. The server returns a **Status** element (<u>[MS-ASCMD]</u> section 2.2.3.162.16) value of 6 in the **Sync** command response (<u>[MS-ASCMD]</u> section 2.2.2.20) if this condition is not met.

To set a flag, the **tasks:StartDate** element, **tasks:DueDate** element, **tasks:UtcStartDate** element (section <u>2.2.2.84</u>), and **tasks:UtcDueDate** element (section <u>2.2.2.83</u>) either all MUST be set, or all MUST be NULL. The server returns a **Status** element value of 6 in the **Sync** response if this condition is not met.

The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

A maximum of one **tasks:DueDate** child element is allowed per **Flag** element. The result of including more than one **tasks:DueDate** child element per **Flag** element is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	Х
12.1	Х
14.0	Х
14.1	Х

2.2.2.31 EndTime

The **EndTime** element is an optional child element of the **MeetingRequest** element (section 2.2.2.46) that specifies the date and time when the meeting ends. It is defined as an element in the **Email** namespace.

35 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	X
12.1	X
14.0	х
14.1	Х

2.2.2.32 FirstDayOfWeek

The email2:FirstDavOfWeek element is an optional child element of the Recurrence element (section 2.2.2.58) that specifies which day is considered the first day of the calendar week for the recurrence. It is defined as an element in the **Email2** namespace.

A command request has a maximum of one email2:FirstDayOfWeek child element per **Recurrence** element. A command response has a maximum of one **email2:FirstDavOfWeek** child element per Recurrence element.

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 this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

The value of the email2:FirstDayOfWeek element MUST be one of the values listed in the following table.

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

Protocol Versions

36 / 108

[MS-ASEMAIL] - v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	
14.1	х

2.2.2.33 Flag

The **Flag** element is an optional **container** ([MS-ASDTYPE] section 2.2) element that defines the flag associated with the item and indicates the item's current status. It is defined as an element in the **Email** namespace.

If flags are present on the e-mail item, the **Flag** element contains one or more child elements that define the flag. If no flags are present on the e-mail item, the **Flag** element SHOULD be included in the command as an empty container element (that is, "<Flag/>").

The **Flag** element can contain the following child elements:

- **tasks:Subject** (section 2.2.2.72.1): This element is optional.
- Status (section <u>2.2.2.71</u>): This element is optional.
- **FlagType** (section 2.2.2.34): This element is optional.
- tasks:DateCompleted (section 2.2.2.22): This element is optional.
- **CompleteTime** (section <u>2.2.2.18</u>): This element is optional.
- tasks:StartDate (section <u>2.2.2.69</u>): This element is optional.
- tasks:DueDate (section <u>2.2.2.30</u>): This element is optional.
- tasks:UtcStartDate (section 2.2.2.84): This element is optional.
- tasks:UtcDueDate (section <u>2.2.2.83</u>): This element is optional.
- tasks:ReminderSet (section <u>2.2.2.62</u>): This element is optional.
- tasks:ReminderTime (section <u>2.2.2.63</u>): This element is optional.
- tasks:OrdinalDate (section 2.2.2.54): This element is optional.
- tasks:SubOrdinalDate (section 2.2.2.73): This element is optional.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.34 FlagType

The **FlagType** element is an optional child element of the **Flag** element (section <u>2.2.2.33</u>) that specifies the type of the flag. It is defined as an element in the **Email** namespace.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

The **FlagType** element is not required if the e-mail message is a meeting request or response.

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

A maximum of one **FlagType** child element is allowed per **Flag**.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	X
12.1	Х
14.0	Х
14.1	Х

2.2.2.35 From

The **From** element is an optional element that specifies the e-mail address of the message sender. It is defined as an element in the **Email** namespace.

The value of the **From** element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6, and has a maximum length of 32,768 characters.

38 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	Х
12.0	Х
12.1	Х
14.0	х
14.1	х

2.2.2.36 GlobalObjId

The **GlobalObjId** element is a required child element of the **MeetingRequest** element (section 2.2.2.46) that contains a hexadecimal ID generated by the server for the meeting request. It is defined as an element in the **Email** namespace.

The following **Augmented Backus-Naur Form (ABNF)** notation specifies the format of the **GlobalObjId** element.

```
GLOBALOBJID = CLASSID INSTDATE NOW ZERO BYTECOUNT DATA
CLASSID = %x04 %x00 %x00 %x00 %x82 %x00 %xE0 %x00 %x74 %xC5 %xB7 %x10 %x1A %x82 %xE0 %x08
INSTDATE = (%x00 %x00 %x00 %x00) | (YEARHIGH YEARLOW MONTH DATE)
; The high order byte of the year. For example, the year 2004 would be 0x07.
YEARHIGH = BYTE
; The low order byte of year. For example, the year 2004 would be 0xD4.
YEARLOW = BYTE
; The month of the specific instance.
MONTH = %x01-12
; The date of the specific instance.
DATE = %x01-31
; The current date expressed as number 100 nanosecond intervals since 1/1/1601.
NOW = 4BYTE 4BYTE
; MUST be all zeros.
ZERO = 8NULL
; The length of following data.
BYTECOUNT = 4BYTE
DATA = OUTLOOKID | VCALID
; The length specified by BYTECOUNT.
OUTLOOKID = *BYTE
VCALID = VCALSTRING VERSION UID %x00
```

```
; A marker indicating that the identifier is a vCal identifier.

VCALSTRING = "vCal-Uid"

VERSION = %x01 %x00 %x00 %x00

; The length is BYTECOUNT less the length of VCALSTRING less the length of VERSION; less 1 byte for <00>.

UID = *BYTE

BYTE = %x00-FF

NULL = %x00
```

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	X
12.1	X
14.0	х
14.1	Х

2.2.2.37 Importance

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

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

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

Value	Meaning
0 (zero)	Low importance
1	Normal importance
2	High importance

If this element is omitted from a command response, then clients MUST assume a value of 1 as the default value.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

40 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

<u>ASHTTP</u>] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	X
12.1	х
14.0	х
14.1	Х

2.2.2.38 InstanceType

The **InstanceType** element is a required child element of the **MeetingRequest** element (section 2.2.2.46) that specifies whether the calendar item is a single or recurring appointment. It is defined as an element in the **Email** namespace.

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

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

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

Protocol Versions

Protocol version	Element support
2.5	X
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.39 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.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	Х
12.0	Х
12.1	Х
14.0	Х
14.1	Х

2.2.2.40 Interval

The **Interval** element is a required child element of the **Recurrence** element (section <u>2.2.2.58</u>) that specifies the interval between meeting recurrences. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

An **Interval** element value of 1 indicates that the meeting occurs every week, month, or year, depending upon the value of the **Type** element (section 2.2.2.77). An **Interval** element value of 2 indicates that the meeting occurs every other week, month, or year.

For examples that show how to set meeting recurrence intervals, see section 4.2.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	х
12.1	х
14.0	х

42 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
14.1	Х

2.2.2.41 IsLeapMonth

The **email2:IsLeapMonth** element is an optional child element of the **Recurrence** element (section 2.2.2.58) 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.

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

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

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	х
14.1	х

2.2.2.42 LastVerbExecuted

The **email2:LastVerbExecuted** element is an optional element that indicates the last action, such as reply or forward, that was taken on the message. It is defined as an element in the **Email2** namespace. The client SHOULD use the value of this element to display the icon related to the message.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

The following table lists the valid values for this element.

Value	Meaning
0	Unknown
1	REPLYTOSENDER
2	REPLYTOALL
3	FORWARD

The value of this element, together with the value of the **LastVerbExecutionTime** element (section 2.2.2.43), represents the reply state of the message.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	Х
14.1	x

2.2.2.43 LastVerbExecutionTime

The **email2:LastVerbExecutionTime** element is an optional element that indicates the date and time when the action specified by the **email2:LastVerbExecuted** element (section <u>2.2.2.42</u>) was performed on the message. It is defined as an element in the **Email2** namespace.

The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

The value of the **LastVerbExecuted** element (section <u>2.2.2.42</u>), together with the value of this element, represents the reply state of the message.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	х
14.1	х

2.2.2.44 Location

The **Location** element is an optional child element of the **MeetingRequest** element (section 2.2.2.46) that specifies where the meeting will occur. It is defined as an element in the **Email** namespace.

44 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The value of the **Location** element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6, and has a maximum length of 32,768 characters.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	Х
12.1	Х
14.0	Х
14.1	Х

2.2.2.45 MeetingMessageType

The **email2:MeetingMessageType** element is a required child element of the **MeetingRequest** element (section <u>2.2.2.46</u>) 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 2.7.

The **email2: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 values listed in the following table.

Value	Meaning
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 MUST NOT be responded to. $\!\!\!\!<\!\!1\!\!>$

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

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

45 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

<u>ASHTTP</u>] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	
14.1	Х

2.2.2.46 MeetingRequest

The **MeetingRequest** element is an optional **container** ([MS-ASDTYPE] section 2.2) element that contains information about the meeting. It is defined as an element in the **Email** namespace.

The **MeetingRequest** element is included message data when the message is a meeting request and the client's user is an attendee. The **MeetingRequest** element 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** element, the client can respond to the meeting request by using the **MeetingResponse** command, as specified in [MS-ASCMD] section 2.2.2.10.

The **MeetingRequest** element can contain the following child elements:

- AllDayEvent (section <u>2.2.2.2</u>): This element is optional.
- **StartTime** (section <u>2.2.2.70</u>): One instance of this element is required.
- DtStamp (section <u>2.2.2.29</u>): One instance of this element is required.
- **EndTime** (section 2.2.2.31): One instance of this element is required.
- **InstanceType** (section <u>2.2.2.38</u>): One instance of this element is required.
- **Location** (section 2.2.2.44): This element is optional.
- **Organizer** (section 2.2.2.55): This element is optional.
- RecurrenceId (section <u>2.2.2.59</u>): This element is optional.
- **Reminder** (section 2.2.2.61): This element is optional.
- **ResponseRequested** (section <u>2.2.2.65</u>): This element is optional.
- **Recurrences** (section <u>2.2.2.60</u>): This element is optional.
- **Sensitivity** (section 2.2.2.68): This element is optional.
- BusyStatus (section <u>2.2.2.13</u>): This element is optional.
- **TimeZone** (section 2.2.2.75): One instance of this element is required.
- **GlobalObjId** (section <u>2.2.2.36</u>): One instance of this element is required.

- DisallowNewTimeProposal (section <u>2.2.2.26</u>): This element is optional.
- **MeetingMessageType** (section 2.2.2.45): One instance of this element is required.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	Х
12.0	Х
12.1	Х
14.0	Х
14.1	Х

2.2.2.47 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 value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

The **MessageClass** element value provides a hint that the client SHOULD use to aid in processing the item. This protocol does not validate that the item has the correct **MessageClass** element value, nor does it update incorrect values.

The value of the **MessageClass** element SHOULD be one of the values listed in the following table or derive from one of the values listed in the following table. This protocol supports the following message classes as well as all subclasses of the same namespaces. The values are case insensitive.

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	Meeting request.
IPM.Notification.Meeting	Meeting notification.
IPM.Post	Post.
IPM.Octel.Voice	Octel voice message.

Value	Meaning
IPM.Voicenotes	Electronic voice notes.
IPM.Sharing	Shared message.

In addition, certain administrative messages, such as read receipts and non-delivery reports that are generated by the server, have a message class that is derived from one of the message classes listed in the preceding table. The format of this value is a prefix of "REPORT" and a suffix that indicates the type of report. For these administrative messages, the value of the **MessageClass** element MUST be one of the following values. The values are case insensitive.

Value	Meaning
REPORT.IPM.NOTE.NDR	Non-delivery report 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	Non-delivery report for a meeting request.
REPORT.IPM.SCHEDULE.MEETING.RESP.POS.NDR	Non-delivery report for a positive meeting response (accept).
REPORT.IPM.SCHEDULE.MEETING.RESP.TENT.NDR	Non-delivery report for a Tentative meeting response.
REPORT.IPM.SCHEDULE.MEETING.CANCELED.NDR	Non-delivery report for a cancelled meeting notification.
REPORT.IPM.NOTE.SMIME.NDR	Non-delivery report 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	Non-delivery report for an S/MIME clear-signed message.
*REPORT.IPM.NOTE.SMIME.MULTIPARTSIGNED.DR	Delivery receipt for an S/MIME clear-signed message.

Protocol Versions

Protocol version	Element support
2.5	x

Protocol version	Element support
12.0	X
12.1	X
14.0	X
14.1	Х

2.2.2.48 MIMEData

The **MIMEData** element is an optional element that contains the raw MIME data of an email message that is retrieved from the server. This element is defined in the **Email** namespace as a child of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) in **Sync** command responses ([MS-ASCMD] section 2.2.2.20).

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

This element is returned by the server only if the client enables MIME support by setting the **airsync:MIMESupport** element, as specified in [MS-ASCMD] section 2.2.3.100.3, to a nonzero value. If the client has not enabled MIME support, the server returns the email message body in the **Body** element (section 2.2.2.9.2).

If the size, in characters, of the MIME data exceeds the value specified by the client in the **airsync:MIMETruncation** element ([MS-ASCMD] section 2.2.3.101), the string returned in the **MIMEData** element will be truncated up to the value specified in the **airsync:MIMETruncation** element. When the server truncates the MIME data, the value of the **MIMESize** element (section 2.2.2.49) contains the original size, in characters, of the MIME data prior to truncation. The server sets the **MIMETruncated** element (section 2.2.2.50) to 1 to indicate that the string contained in the **MIMEData** element has been truncated. When the client uses the **airsync:Fetch** element ([MS-ASCMD] section 2.2.3.63.2), the complete MIME data of the email message will be returned to the client regardless of the value of the **airsync:MIMETruncation** element.

Protocol Versions

Protocol version	Element support
2.5	X
12.0	
12.1	
14.0	
14.1	

2.2.2.49 MIMESize

The **MIMESize** element is an optional element that specifies either the size, in characters, of the string returned in the **MIMEData** element (section 2.2.2.48), if the server returns untruncated MIME data, or the original size, in characters, of the MIME data, if the server returns truncated MIME data. This element is defined in the **Email** namespace as a child of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) in **Sync** command responses ([MS-ASCMD] section 2.2.2.20).

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

This element is returned by the server only if the client enables MIME support by setting the **airsync:MIMESupport** element ([MS-ASCMD] section 2.2.3.100.3) to a nonzero value.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	
12.1	
14.0	
14.1	

2.2.2.50 MIMETruncated

The **MIMETruncated** element is an optional element that indicates whether the **MIMEData** element (section 2.2.2.48) contains truncated data. This element is defined in the **Email** namespace as a child of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) in **Sync** command responses ([MS-ASCMD] section 2.2.2.20).

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5. A value of 1 indicates that the MIME data has been truncated by the server; a value of 0 (zero) indicates that the MIME data has not been truncated.

This element is returned by the server only if the client enables MIME support by setting the **airsync:MIMESupport** element ([MS-ASCMD] section 2.2.3.100.3) to a nonzero value.

Protocol Versions

Protocol version	Element support
2.5	Х
12.0	
12.1	
14.0	
14.1	

2.2.2.51 MonthOfYear

The **MonthOfYear** element is an optional child element of the **Recurrence** element (section 2.2.2.58) that specifies the month of the year in which the meeting recurs. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

This element is required when the **Type** element (section 2.2.2.77) is set to a value of 6, indicating that the meeting recurs yearly on the Nth day of the week of the Nth month.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	X
12.1	X
14.0	х
14.1	Х

2.2.2.52 NativeBodyType

The **airsyncbase: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.

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

For details about the **airsyncbase:NativeBodyType** element, see [MS-ASAIRS] section 2.2.2.16.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

51 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
2.5	
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.53 Occurrences

The **Occurrences** element is an optional child element of the **Recurrence** element (section 2.2.2.58) that specifies the number of occurrences before the series of recurring meetings ends. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	х
12.0	х
12.1	х
14.0	Х
14.1	х

2.2.2.54 OrdinalDate

The **tasks:OrdinalDate** element is an optional child element of the **Flag** element (section 2.2.2.33) 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 **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

A maximum of one **tasks:OrdinalDate** child element is allowed per **Flag** element. The result of including more than one **tasks:OrdinalDate** child element per **Flag** element is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

52 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
2.5	
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.55 Organizer

The **Organizer** element is an optional child element of the **MeetingRequest** element (section 2.2.2.20) that specifies the coordinator of the meeting. It is defined as an element in the **Email** namespace.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.56 Read

The **Read** element is an optional element that specifies whether the e-mail message has been viewed by the current recipient (1). It is defined as an element in the **Email** namespace.

A value of 1 (TRUE) indicates the e-mail message has been viewed by the current recipient; a value of 0 (zero, meaning FALSE) indicates the e-mail message has not been viewed by the current recipient.

The value of this element is a **boolean** data type, as specified in [MS-ASDTYPE] section 2.1. If a non-**boolean** value is used in a **Sync** command request ([MS-ASCMD] section 2.2.2.20), the server responds with **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the **Sync** command response.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

53 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

<u>ASHTTP</u>] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	x
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.57 ReceivedAsBcc

The **email2:ReceivedAsBcc** element is an optional element that indicates to the user that they are a **blind carbon copy (Bcc) recipient** on the email. It is defined as an element in the **Email2** namespace.

The value of this element is a **boolean** data type, as specified in [MS-ASDTYPE] section 2.1.

Clients MUST not change the **email2:ReceivedAsBcc** element value. If the client changes this element value, the server responds with **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the **Sync** command response ([MS-ASCMD] section 2.2.2.20).

The **email2:ReceivedAsBcc** element is not included in the command response if the value is 0 (zero, meaning FALSE).

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	х
14.1	х

2.2.2.58 Recurrence

The **Recurrence** element is a **container** ([MS-ASDTYPE] section 2.2) element that defines when and how often the meeting recurs. It is defined as an element in the **Email** namespace.

The **Recurrence** element is a required child element of the **Recurrences** element (section 2.2.2.60).

The **Recurrence** element can contain the following child elements:

- **Type** (section 2.2.2.77): One instance of this element is required.
- **Interval** (section 2.2.2.40): One instance of this element is required.
- **Until** (section <u>2.2.2.82</u>): This element is optional.
- **Occurrences** (section 2.2.2.53): This element is optional.
- WeekOfMonth (section 2.2.2.85): This element is optional.
- DayOfMonth (section <u>2.2.2.24</u>): This element is optional.
- DayOfWeek (section <u>2.2.2.25</u>): This element is optional.
- MonthOfYear (section <u>2.2.2.51</u>): This element is optional.
- email2:CalendarType (section 2.2.2.14): This element is optional.
- email2:IsLeapMonth (section 2.2.2.41): This element is optional.
- email2:FirstDayOfWeek (section 2.2.2.32): This element is optional.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	Х
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.59 RecurrenceId

The **RecurrenceId** element is an optional child element of the **MeetingRequest** element (section 2.2.2.46) that specifies the date and time of this instance 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 **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

Protocol Versions

55 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	x
12.1	х
14.0	х
14.1	Х

2.2.2.60 Recurrences

The **Recurrences** element is an optional **container** ([MS-ASDTYPE] section 2.2) element that contains details about the recurrence pattern of the meeting. It is a child element of the **MeetingRequest** element (section 2.2.2.46) and is defined as an element in the **Email** namespace.

If the **Recurrences** element is included as a child element of the **MeetingRequest** element, it indicates that the meeting has a **recurrence pattern**.

The **Recurrences** element MUST contain the following child element:

• **Recurrence** (section <u>2.2.2.58</u>): This element is required.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	х
12.1	х
14.0	х
14.1	Х

2.2.2.61 Reminder

The **Reminder** element is an optional child element of the **MeetingRequest** element (section 2.2.2.46) 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.

Protocol Versions

56 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	х
12.0	х
12.1	х
14.0	х
14.1	Х

2.2.2.62 ReminderSet

The **tasks:ReminderSet** element is an optional child element of the **Flag** element (section 2.2.2.33) that specifies whether a reminder has been set for the task. It is defined as an element in the **Tasks** namespace.

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

The value of this element is set to 1 if a reminder has been set for the task; otherwise, the value of this element is set to 0 (zero). The default value is 0 (zero).

A maximum of one **tasks:ReminderSet** child element is allowed per **Flag** element. The result of including more than one **tasks:ReminderSet** child element per **Flag** element is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	x
12.1	х
14.0	х
14.1	х

2.2.2.63 ReminderTime

The **tasks:ReminderTime** element is an optional child element of the **Flag** element (section 2.2.2.33) that identifies the date and time that the reminder is scheduled to occur. It is defined as an element in the **Tasks** namespace.

57 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

The value of this element is a **dateTime** value, as specified in [MS-ASDTYPE] section 2.3.

The **tasks:ReminderTime** element MUST be set if the **tasks:ReminderSet** element value is set to 1 (TRUE). The server returns a **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the **Sync** command response ([MS-ASCMD] section 2.2.2.20) if the **tasks:ReminderSet** element value is set to 1 (TRUE) and the **tasks:ReminderTime** element is not included in the **Sync** command request.

A maximum of one **tasks:ReminderTime** child element is allowed per **Flag** element. The result of including more than one **tasks:ReminderTime** child element per **Flag** element is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	X
12.1	X
14.0	х
14.1	Х

2.2.2.64 ReplyTo

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

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6. The value of this element contains one or more e-mail addresses. If there are multiple e-mail addresses, they are separated by a semi-colon.

Protocol Versions

Protocol version	Element support
2.5	Х
12.0	X
12.1	X
14.0	Х

Protocol version	Element support
14.1	х

2.2.2.65 ResponseRequested

The **ResponseRequested** element is an optional child element of the **MeetingRequest** element (2.2.2.46) that specifies whether the organizer has requested a response to the meeting request. It is defined as an element in the **Email** namespace.

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

A **ResponseRequested** element value of 1 indicates that a response is requested; a **ResponseRequested** element value of 0 (zero) indicates that a response is not requested.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	Х
12.1	х
14.0	х
14.1	х

2.2.2.66 RightsManagementLicense

The **rm:RightsManagementLicense** element is an optional **container** ([MS-ASDTYPE] section 2.2) element that encapsulates the rights management settings for the e-mail item. The **rm:RightsManagementLicense** element and its child elements are defined as part of the **RightsManagement** namespace, as specified in [MS-ASRM] section 2.2.2.14.

Protocol Versions

Protocol version	Element support
2.5	
12.0	
12.1	

Protocol version	Element support
14.0	
14.1	х

2.2.2.67 Sender

The **email2:Sender** element is an optional element that indicates the message was not sent from the user identified by the **From** element (section <u>2.2.2.35</u>). It is defined as an element in the **Email2** namespace.

The value of the **Sender** element is an **e-mail address**, as specified in [MS-ASDTYPE] section 2.6.2.

This element is set by the server and is read-only on the client. If the client attempts to change this value, the server returns a **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the **Sync** command response ([MS-ASCMD] section 2.2.2.20).

If present, the **email2: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 **email2:Sender** element indicates that the sender of the item had **delegate** access to the **From** user's **mailbox**.

The **email2:Sender** element is not sent to the client when the **email2:Sender** element and the **From** element have the same value, or when the **email2:Sender** element value is NULL.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	Х
14.1	х

2.2.2.68 Sensitivity

The **Sensitivity** element is an optional child element of the **MeetingRequest** element (section 2.2.2.46) that specifies the confidentiality level of the meeting request. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

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

Value	Meaning
0	Normal
1	Personal
2	Private
3	Confidential

If this element not present, then a default of 0 (zero) MUST be assumed.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	X
12.1	X
14.0	Х
14.1	Х

2.2.2.69 StartDate

The **tasks:StartDate** element is an optional child element of the **Flag** element (section 2.2.2.33) that specifies when the flagged item was begun. It is defined as an element in the **Tasks** namespace.

When a flag is updated, the **tasks:StartDate** element value MUST NOT occur after the **tasks:DueDate** element (section <u>2.2.2.30</u>) value. The server returns a **Status** element (<u>[MS-ASCMD]</u> section 2.2.3.162.16) value of 6 in the **Sync** command response (<u>[MS-ASCMD]</u> section 2.2.2.20) if this condition is not met.

To set a flag, the **tasks:StartDate** element, **tasks:DueDate** element, **tasks:UtcStartDate** element (section <u>2.2.2.84</u>), and **tasks:UtcDueDate** element (section <u>2.2.2.83</u>) either all MUST be set, or all MUST be NULL. The server returns a **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the **Sync** command response if this condition is not met.

The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

A maximum of one **tasks:StartDate** child element is allowed per **Flag** element. The result of including more than one **tasks:StartDate** child element per **Flag** element is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

61 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

<u>ASHTTP</u>] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	Х
12.1	X
14.0	Х
14.1	Х

2.2.2.70 StartTime

The **StartTime** element is an optional child element of the **MeetingRequest** element (section 2.2.2.46) that specifies when the meeting begins. It is defined as an element in the **Email** namespace.

The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	Х
12.0	Х
12.1	Х
14.0	Х
14.1	Х

2.2.2.71 Status

The **Status** element is an optional child element of the **Flag** element (section 2.2.2.33) that specifies the current status of the flag. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

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

Value	Meaning
0	The flag is cleared.
1	The status is set to complete.

Value	Meaning
2	The status is set to active.

The server returns a **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the **Sync** command response ([MS-ASCMD] section 2.2.2.20) if the flag **Status** element is set to a value other than 0, 1, or 2.

A maximum of one **Status** element is allowed per **Flag**. The result of including more than one **Status** element per **Flag** is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.72 Subject

The **E-mail** class uses both the **email:Subject** element, as specified in section 2.2.2.72.1, and the **tasks:Subject** element, as specified in section 2.2.2.72.2.

2.2.2.72.1 Subject (Email Namespace)

As a top-level element of the **E-mail** class, 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.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	х
12.0	Х

63 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
12.1	х
14.0	х
14.1	х

2.2.2.72.2 Subject (Tasks Namespace)

The **tasks:Subject** element is an optional child element of the **Flag** element (section 2.2.2.33). It specifies the subject of the flag. It is defined as an element in the **Tasks** namespace.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

The client or server SHOULD set the value of the **tasks:Subject** element to the subject of the message when an item is flagged. A maximum of one **tasks:Subject** child element is allowed per **Flag** element.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	X
12.1	X
14.0	X
14.1	Х

2.2.2.73 SubOrdinalDate

The **tasks:SubOrdinalDate** element is an optional child element of the **Flag** element (section 2.2.2.33) that specifies a value that SHOULD be used for sorting. It is defined as an element in the **Tasks** namespace.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6. It can contain any **string** value and SHOULD be used for sorting if there are duplicate **tasks:OrdinalDate** element (section 2.2.2.54) values.

A maximum of one **tasks:SubOrdinalDate** child element is allowed per **Flag** element. The result of including more than one **tasks:SubOrdinalDate** child element per **Flag** element is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

64 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

<u>ASHTTP</u>] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	X
12.1	X
14.0	X
14.1	Х

2.2.2.74 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.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.75 TimeZone

The **TimeZone** element is a required child element of the **MeetingRequest** element (section 2.2.2.46) 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** data type ([MS-ASDTYPE] section 2.6) in **TimeZone** format, as specified in [MS-ASDTYPE] section 2.6.4.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

65 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
2.5	Х
12.0	Х
12.1	X
14.0	Х
14.1	Х

2.2.2.76 To

The **To** element is an optional element that specifies the list of primary recipients (1) of a message. 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, they are separated by commas.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6, and has a maximum length of 32,768 characters.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	X
12.0	X
12.1	X
14.0	Х
14.1	Х

2.2.2.77 Type

The **Type** element is a required child element of the **Recurrence** element (section 2.2.2.58) that specifies how the meeting recurs. It is defined as an element in the **Email** namespace.

The value of this element is an **unsignedByte** data type, as specified in [MS-ASDTYPE] section 2.7.

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

Value	Meaning
0	The meeting recurs daily.
1	The meeting recurs weekly.

Value	Meaning	
2	The meeting recurs monthly on the Nth day of the month.	
3	The meeting recurs monthly.	
5	The meeting recurs yearly on the Nth day of the Nth month each year.	
6	The meeting recurs yearly on the Nth day of the week of the Nth month each year.	

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	х
12.0	Х
12.1	х
14.0	х
14.1	х

2.2.2.78 UmAttDuration

The **email2:UmAttDuration** element is an optional child element of the **airsyncbase:Attachment** element ([MS-ASAIRS] section 2.2.2.2) that specifies the duration of the most recent electronic voice mail attachment in seconds. It is defined as an element in the **Email2** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

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 for messages with a **MessageClass** element (section <u>2.2.2.47</u>) value that begins with the prefix of "IPM.Note.Microsoft.Voicemail", "IPM.Note.RPMSG.Microsoft.Voicemail", or "IPM.Note.Microsoft.Missed.Voice".

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	

67 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Protocol version	Element support
12.1	
14.0	х
14.1	х

2.2.2.79 UmAttOrder

The **email2:UmAttOrder** element is an optional child element of the **airsyncbase:Attachment** element ([MS-ASAIRS] section 2.2.2.2) that identifies the order of electronic voice mail attachments. It is defined as an element in the **Email2** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

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 an **email2: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 for messages with a **MessageClass** element (section <u>2.2.2.47</u>) value that begins with the prefix of "IPM.Note.Microsoft.Voicemail", "IPM.Note.RPMSG.Microsoft.Voicemail", or "IPM.Note.Microsoft.Missed.Voice".

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	X
14.1	Х

2.2.2.80 UmCallerID

The **email2:UmCallerID** element 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.

The **string** ([MS-ASDTYPE] section 2.6) value of this element is either formatted as an E.164 telephone number, as specified in [E164], or as a session initiated protocol link to initiate a **Voice over IP** (**VoIP**) call. For more details about session initiated protocol links, see [RFC3261].

68 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

This element is sent from the server to the client, and MUST NOT be sent from the client to the server. The server returns a **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the **Sync** command response ([MS-ASCMD] section 2.2.2.20) if the client attempts to send the **email2:UmCallerId** element to the server. The **email2:UmCallerID** element is not included in the command response, or is empty in the command response, if the call originated as a private, blocked, or otherwise anonymous call meaning the caller's telephone number was masked and unavailable to the recipient of the call.

This element MUST only be included for 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 **email2:UmCallerID** element is allowed per message. In order to enable future VoIP scenarios, the server SHOULD send this element to the client regardless of the client's current VoIP capabilities.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	Х
14.1	Х

2.2.2.81 UmUserNotes

The **email2:UmUserNotes** element is an optional element that contains user notes related to an electronic voice message. It is defined as an element in the **Email2** namespace.

The value of this element is a **string** data type, as specified in [MS-ASDTYPE] section 2.6. The server truncates notes larger than 16,374 bytes, to 16,374 bytes.

This element is sent from the server to the client, and MUST NOT be sent from the client to the server. The server returns a **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the

69 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Sync command response ([MS-ASCMD] section 2.2.2.20) if the client attempts to send the **email2:UmUserNotes** element to the server.

This element MUST only be included for electronic voice 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 **email2:UmUserNotes** element is allowed per message.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	
12.1	
14.0	х
14.1	х

2.2.2.82 Until

The **Until** element is an optional child element of the **Recurrence** element (section $\underline{2.2.2.58}$) 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 **dateTime** value, as specified in [MS-ASDTYPE] section 2.3.

Protocol Versions

Protocol version	Element support
2.5	X
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.83 UtcDueDate

The **tasks:UtcDueDate** element is an optional child element of the **Flag** element (section <u>2.2.2.33</u>) that contains the **UTC** value of the local **tasks:DueDate** element (section <u>2.2.2.30</u>) value. It is defined as an element in the **Tasks** namespace.

When a flag is updated, the **tasks:UtcDueDate** element value MUST NOT occur before the **tasks:UtcStartDate** element (section <u>2.2.2.84</u>) value. The server returns a **Status** element (<u>[MS-ASCMD]</u> section 2.2.3.162.16) value of 6 in the **Sync** command response (<u>[MS-ASCMD]</u> section 2.2.2.20) if this condition is not met.

To set a flag, the **tasks:StartDate** element (section <u>2.2.2.69</u>), **tasks:DueDate** element, **tasks:UtcStartDate** element, and **tasks:UtcDueDate** element either all MUST be set, or all MUST be NULL. The server returns a **Status** element value of 6 in the **Sync** command response if this condition is not met.

The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

A maximum of one **tasks:UtcDueDate** child element is allowed per **Flag** element. The result of including more than one **tasks:UtcDueDate** child elements per **Flag** element is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

Protocol version	Element support
2.5	
12.0	х
12.1	х
14.0	х
14.1	х

2.2.2.84 UtcStartDate

The **tasks:UtcStartDate** element is an optional child element of the **Flag** element (section 2.2.2.33) that contains the UTC value of the local **tasks:StartDate** element (section 2.2.2.69) value. It is defined as an element in the **Tasks** namespace.

When a flag is updated, the **tasks:UtcStartDate** element value MUST occur before the **tasks:UtcDueDate** element (section 2.2.2.83) value. The server returns a **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 in the **Sync** command response ([MS-ASCMD] section 2.2.2.20) if this condition is not met.

To set a flag, the tasks:StartDate element, tasks:DueDate element (section 2.2.2.30), tasks:UtcStartDate element, and tasks:UtcDueDate element either all MUST be set, or all MUST be NULL. The server returns a Status element value of 6 in the Sync command response if this condition is not met.

The value of this element is a **dateTime** data type, as specified in [MS-ASDTYPE] section 2.3.

A maximum of one **tasks:UtcStartDate** child element is allowed per **Flag** element. The result of including more than one **tasks:UtcStartDate** child elements per **Flag** element is undefined. The server MAY return a protocol status error in response to such a command request.

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-ASHTTP] section 2.2.1.1.2.4, or the **Protocol version** field, as specified in [MS-ASHTTP] section 2.2.1.1.1.1, in the request.

Protocol version	Element support
2.5	
12.0	Х
12.1	х
14.0	Х
14.1	х

2.2.2.85 WeekOfMonth

The **WeekOfMonth** element is an optional child element of the **Recurrence** element (section 2.2.2.58) that specifies the week of the month in which the meeting recurs. It is defined as an element in the **Email** namespace.

The value of this element is an **integer** data type, as specified in [MS-ASDTYPE] section 2.5.

This element is required when the **Type** element (section 2.2.2.77) value is set to 6 (indicating that the meeting recurs yearly on the Nth day of the week during the Nth month each year).

Protocol Versions

The following table specifies the protocol versions that support this element. The client indicates the protocol version being used by setting either the MS-ASProtocolVersion header, as specified in [MS-

72 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

 $\frac{\text{ASHTTP]}}{2.2.1.1.1.1}, \text{ in the request.}$ section 2.2.1.1.2.4, or the **Protocol version** field, as specified in $\frac{\text{[MS-ASHTTP]}}{2.2.1.1.1.1}, \text{ in the request.}$

Protocol version	Element support
2.5	X
12.0	X
12.1	Х
14.0	Х
14.1	Х

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 XML 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 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 Synchronizing E-Mail Data Between Client and Server

A client initiates synchronization of **E-mail** class data with the server by sending a **Sync** command request ([MS-ASCMD] section 2.2.2.20) to the server, as specified in section 3.1.5.3.

3.1.4.2 Sending E-Mail

A client sends an e-mail message by sending a **SendMail** command request ([MS-ASCMD] section 2.2.2.16) to the server.

3.1.4.3 Searching a Server for E-Mail Data

A client searches for **E-mail** class data on the server by sending a **Search** command request ([MS-ASCMD] section 2.2.2.15) to the server, as specified in section 3.1.5.2.

3.1.4.4 Retrieving Data for One or More E-Mail Items

A client requests **E-mail** class data for one or more individual e-mail items by sending an **ItemOperations** command request ([MS-ASCMD] section 2.2.2.9) to the server that contains one or more **itemoperations:Fetch** elements ([MS-ASCMD] section 2.2.3.63.1), as specified in section 3.1.5.1.

74 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

3.1.4.5 Sending and Receiving 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 ([MS-ASCMD] section 2.2.2.20). If the meeting has attendees, the client uses the **SendMail** command request ([MS-ASCMD] section 2.2.2.16) to send meeting requests to the attendees. When an attendee's **Inbox folder** is synchronized, the **Sync** command response ([MS-ASCMD] section 2.2.2.20) from the server contains the new meeting request that is to be added to the attendee's Inbox folder. When an attendee's Calendar folder is synchronized, the **Sync** command response from the server contains the new calendar item that is to be added to the attendee's Calendar folder. For an example that demonstrates the process of uploading a meeting to the server, sending meeting request, adding a meeting request to an attendee's Inbox folder, and adding a meeting to an attendee's Calendar folder, see [MS-ASCMD] section 4.15.

3.1.4.6 Updating E-Mail Flags on the Server

A client SHOULD add a flag to an e-mail message, mark a flag on an e-mail message as complete, or clear a flag from an e-mail message by sending a **Sync** command request ([MS-ASCMD] section 2.2.2.20) to the server, as specified in sections 3.1.5.3 and 3.1.5.3.1.

3.1.4.7 Determining Whether a Meeting Request Corresponds to an Existing Calendar Object

Clients that need to determine whether the **GlobalObjId** element (section 2.2.2.36) value for a meeting request corresponds to an existing **Calendar object** in the Calendar folder need to convert the **GlobalObjId** element value to a **calendar:UID** value ([MS-ASCAL] section 2.2.2.45) to make the comparison. The following process SHOULD be used to convert the **GlobalObjId** element value to a **UID** value:

- 1. Decode the **GlobalObjId** element value, assuming **base64 encoding**, to determine its length.
- 2. Determine whether the **GlobalObjId** element value is an OutlookID

 is an identifier set in accordance with the guidelines specified by [RFC2445], [RFC2445], [RFC2446], and [RFC2446]. The **GlobalObjId** element value is an OutlookID if any of the following conditions are true:
 - •If the length of the **GlobalObjId** element value is less than 53 bytes.
 - •If bytes 41-48 of the **GlobalObjId** element 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** element value.
- 3. If the **GlobalObjId** element value is an OutlookID, hex encode the entire **base64** decoded **GlobalObjID** element value, and zero out bytes 17-20. The resulting value is the **UID** value.
- 4. If the **GlobalObjId** element value is a vCal ID, the length of the **UID** value 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** value calculated in the previous step, extract that number of bytes beginning at byte 53. These extracted bytes are the **UID** value.

For an example of this process, see section 4.4.

3.1.5 Message Processing Events and Sequencing Rules

The following sections specify how elements of the **E-mail** class are used in the context of specific ActiveSync commands. Command details are specified in [MS-ASCMD].

3.1.5.1 ItemOperations Command Request

A client uses an **ItemOperations** command request ([MS-ASCMD] section 2.2.2.9) that contains one or more **itemoperations:Fetch** elements ([MS-ASCMD] section 2.2.3.63.1) to retrieve data from the server for one or more specific e-mail items.

Only the following elements of the **E-mail** class MUST be included in an **ItemOperations** command request:

- **To** (section <u>2.2.2.76</u>)
- **Cc** (section 2.2.2.17)
- From (section 2.2.2.35)
- ReplyTo (section <u>2.2.2.64</u>)
- DateReceived (section <u>2.2.2.23</u>)
- **Subject** (section 2.2.2.72.1)
- DisplayTo (section 2.2.2.28)
- Importance (section <u>2.2.2.37</u>)
- **Read** (section 2.2.2.56)
- MessageClass (section <u>2.2.2.47</u>)
- MeetingRequest (section <u>2.2.2.46</u>)
- ThreadTopic (section <u>2.2.2.74</u>)
- InternetCPID (section <u>2.2.2.39</u>)

If included in an **ItemOperations** command request, each of these elements MUST be transmitted as a child element of the **itemoperations:Schema** element ([MS-ASCMD] section 2.2.3.145).

For more details about the **ItemOperations** command, see [MS-ASCMD] section 2.2.2.9.

3.1.5.2 Search Command Request

A client uses the **Search** command request ([MS-ASCMD] section 2.2.2.15) to retrieve **E-mail** class items from the server that match the criteria specified by the client.

Elements that belong to the **E-mail** class, as specified in section 2.2.2, MUST NOT be included in a **Search** command request.

3.1.5.3 Sync Command Request

A client uses the **Sync** command request ([MS-ASCMD] section 2.2.2.20) to synchronize its **E-mail** class items for a specified user with the e-mail items that are currently stored by the server.

76 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

E-mail class elements included in a **Sync** command request MUST be transmitted as child elements of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) within either an **airsync:Add** element ([MS-ASCMD] section 2.2.3.7.2) or an **airsync:Change** element ([MS-ASCMD] section 2.2.3.24).

The following **E-mail** class elements can be child elements of the **airsync:ApplicationData** element when the **airsync:ApplicationData** element appears within the **airsync:Change** element in a **Sync** command request:

- **Flag** (section <u>2.2.2.33</u>)
- Read (section <u>2.2.2.56</u>)
- Categories (section <u>2.2.2.15</u>)

Email namespace elements that are child elements of the **airsync:ApplicationData** element when the **airsync:ApplicationData** element appears within the **airsync:Add** element in a **Sync** command request are not used to synchronize **E-mail** class content; instead, those elements are used to synchronize **SMS** class content. For more details about the **SMS** class, see [MS-ASMS].

3.1.5.3.1 Updating E-Mail Flags

A client uses the following elements within a **Sync** command request ([MS-ASCMD] section 2.2.2.20) to specify flags:

- Flag (section <u>2.2.2.33</u>)
- tasks:Subject (section <u>2.2.2.72.1</u>)
- Status (section <u>2.2.2.71</u>)
- **FlagType** (section <u>2.2.2.34</u>)
- tasks:DateCompleted (section <u>2.2.2.22</u>)
- CompleteTime (section <u>2.2.2.18</u>)
- tasks:StartDate (section <u>2.2.2.69</u>)
- tasks:DueDate (section <u>2.2.2.30</u>)
- tasks:UtcStartDate (section <u>2.2.2.84</u>)
- tasks:UtcDueDate (section 2.2.2.83)
- tasks:ReminderSet (section <u>2.2.2.62</u>)
- tasks:ReminderTime (section <u>2.2.2.63</u>)
- tasks:OrdinalDate (section <u>2.2.2.54</u>)
- tasks:SubOrdinalDate (section <u>2.2.2.73</u>)

The following figure shows the life cycle of a flag.

Figure 1: Flag life cycle

For details about the flag action (clear, set, mark complete) that the server will invoke when updating flags based upon the information specified in the **Sync** command request, see section 3.2.5.3.2.

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 XML elements that specifies an e-mail message and adheres to the schema definition specified in section <u>2.2</u>. **E-mail** class data is returned by the server to the client as part of the full XML response to the client requests that are specified in section <u>3.1.5</u>. For more details about processing command responses, see section <u>3.2.5</u>.

Command response: A WBXML-formatted message that adheres to the command schemas specified in [MS-ASCMD].

3.2.2 Timers

None.

78 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

3.2.3 Initialization

None.

3.2.4 Higher-Layer Triggered Events

3.2.4.1 Synchronizing E-Mail Data Between Client and Server

Synchronization of **E-mail** class data between client and server is initiated by the client, as specified in section 3.1.4.1. The server responds with a **Sync** command response ([MS-ASCMD] section 2.2.2.20), as specified in section 3.2.5.3.

3.2.4.2 Searching for E-Mail Data

Searching for **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 ([MS-ASCMD] section 2.2.2.15), as specified in section 3.2.5.2.

3.2.4.3 Retrieving Data for One or More E-Mail Items

Retrieval of **E-mail** class data for one or more e-mail items is initiated by the client, as specified in section <u>3.1.4.4</u>. The server responds with an **ItemOperations** command response ([MS-ASCMD] section 2.2.2.9), as specified in section <u>3.2.5.1</u>.

3.2.5 Message Processing Events and Sequencing Rules

The following sections specify how elements of the **E-mail** class are used in the context of specific ActiveSync commands. Command details are specified in [MS-ASCMD].

3.2.5.1 ItemOperations Command Response

When a client uses an **ItemOperations** command request ([MS-ASCMD] section 2.2.2.9), as specified in section 3.1.5.1, to retrieve data from the server for one or more specific e-mail items, the server responds with an **ItemOperations** command response.

Any of the elements that belong to the **E-mail** class, as specified in section 2.2.2, can be included in an **ItemOperations** command response. If an **airsync:Schema** element ([MS-ASCMD] section 2.2.3.145) is included in the **ItemOperations** command request, then the elements returned in the **ItemOperations** command response MUST be restricted to the elements that were included as child elements of the **airsync:Schema** element in the command request.

E-mail class elements MUST be returned as child elements of the **itemoperations:Properties** element ([MS-ASCMD] section 2.2.3.128.1) in the **ItemOperations** command response.

3.2.5.2 Search Command Response

When a client uses the **Search** command request ([MS-ASCMD] section 2.2.2.15), as specified in section 3.1.5.2, to retrieve **E-mail** class items from the server that match the criteria specified by the client, the server responds with a **Search** command response.

Any of the elements that belong to the **E-mail** class, as specified in section <u>2.2.2</u>, can be included in a **Search** command response as child elements of the **search:Properties** element ([MS-ASCMD] section 2.2.3.128.2).

79 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

If **E-mail** class elements are included in the **Search** command request, the **Search** command response from the server contains a **search:Status** element ([MS-ASCMD] section 2.2.3.162.12) value of 2 as a child element of the **search:Store** element ([MS-ASCMD] section 2.2.3.163.2).

3.2.5.3 Sync Command Response

When a client uses the **Sync** command request ([MS-ASCMD] section 2.2.2.20), as specified in section 3.1.5.3, to synchronize its **E-mail** class items for a specified user with the e-mail items that are currently stored by the server, the server responds with a **Sync** command response.

Any of the elements that belong to the **E-mail** class, as specified in section $\underline{2.2.2}$, can be included in a **Sync** command response.

E-mail class elements MUST be returned as child elements of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) within either an **airsync:Add** element ([MS-ASCMD] section 2.2.3.7.2) or an **airsync:Change** element ([MS-ASCMD] section 2.2.3.24) in the **Sync** command response.

3.2.5.3.1 Sending E-Mail Changes to the Client

A server SHOULD partition email changes into one or more of the following categories:

- Changes to the **Read** flag (section 2.2.2.56)
- Changes to the Flag properties (section <u>2.2.2.33</u>)
- Changes to other E-Mail class properties, such as Subject (section 2.2.2.72.1)
- Changes to non-E-Mail class properties

If only the **Read** flag has changed for an e-mail item, the server MUST include the **Read** element as the only child element of the **airsync:ApplicationData** element ([MS-ASCMD] section 2.2.3.11) within the **airsync:Change** element ([MS-ASCMD] section 2.2.3.24) for that e-mail item in the **Sync** command response.

If only **Flag** properties have changed for an e-mail item, the server MUST include the **Flag** element as the only child element of the **airsync:ApplicationData** element within the **airsync:Change** element for that e-mail item in the **Sync** command response.

If E-Mail class properties of an e-mail item other than the **Read** flag and **Flag** properties have changed for an e-mail item, the server MUST include the changed e-mail properties as child elements of the **airsync:ApplicationData** element within the **airsync:Change** element for that e-mail item in the **Sync** command response.

If only non-E-Mail class properties of an e-mail item have changed, the server MUST not include an **airsync:Change** element for that e-mail item in the **Sync** command response.

The following table specifies what the server MUST return to the client for an e-mail item in the **Sync** command response, based upon which properties have changed for the e-mail item.

Read flag changed	Flag properties changed	Other E-Mail class properties changed	Non-E-Mail class properties changed	Server action for e-mail item in Sync command response
No	No	No	No	Send nothing to client
No	No	No	Yes	Send nothing to client

80 / 108

[MS-ASEMAIL] — v20140721

Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

Read flag changed	Flag properties changed	Other E-Mail class properties changed	Non-E-Mail class properties changed	Server action for e-mail item in Sync command response
No	No	Yes	No	Send full item airsync:Change to client
No	No	Yes	Yes	Send full item airsync:Change to client
No	Yes	No	No	Send Flag block only
No	Yes	No	Yes	Send Flag block only
No	Yes	Yes	No	Send full item airsync:Change to client
No	Yes	Yes	Yes	Send full item airsync:Change to client
Yes	No	No	No	Send Read flag only
Yes	No	No	Yes	Send Read flag only
Yes	No	Yes	No	Send full item airsync:Change to client
Yes	No	Yes	Yes	Send full item airsync:Change to client
Yes	Yes	No	No	Send Read flag and Flag block
Yes	Yes	No	Yes	Send Read flag and Flag block
Yes	Yes	Yes	No	Send full item airsync:Change to client

3.2.5.3.2 Updating E-Mail Flags

For every flag update that the client sends to the server in a **Sync** command request ([MS-ASCMD] section 2.2.2.20), the server SHOULD update the flag on the e-mail message by using the **Change** element ([MS-ASCMD] section 2.2.3.24) of the **Sync** command. The server uses the logic specified 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 (section 2.2.2.71) in the **Sync** command request.

Action	Required Properties from Device
Flag an email	Status = 2
	FlagType (section 2.2.2.34) = "Flag for follow up"
	tasks:StartDate (section 2.2.2.69) and tasks:UtcStartDate (section 2.2.2.84)
	tasks:DueDate (section 2.2.2.30) and tasks:UtcDueDate (section 2.2.2.83)
	or

Action	Required Properties from Device
	Status = 2 FlagType (section 2.2.2.34) = "Flag for follow up" tasks:DateCompleted (section 2.2.2.22) CompleteTime (section 2.2.2.18)
Flag a task	Status = 2 tasks:Subject (section 2.2.2.72.1) = user defined FlagType = "Flag for follow up" tasks:StartDate and tasks:UtcStartDate tasks:DueDate and tasks:UtcDueDate tasks:ReminderSet (section 2.2.2.62) tasks:ReminderTime (section 2.2.2.63) or Status = 2 tasks:DateCompleted CompleteTime (section 2.2.2.18)
Mark an email flag as complete	Status = 1 CompleteTime (section 2.2.2.18) tasks:DateCompleted
Mark a task flag as complete	Status = 1 CompleteTime tasks:DateCompleted
Clearing the flag on an email	Status = 0 or Flag node empty
Clearing the flag on a task	Status = 0 or Flag node empty
Update the flag metadata on an email	All updated properties
Update flag metadata on a task	All updated properties

The **Sync** command response includes an **airsync:Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 6 if any of the required elements listed in the table are missing from the **Sync** command request.

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 **Uniform Resource Identifier (URI)** query parameters and the message body for clarity. The URI query parameter is encoded with base64 encoding and the body is WBXML-encoded when sent across the wire. For more information about the base64 encoding used in the URI query parameter, see [MS-ASHTTP] section 2.2.1.1.1. For more information about WBXML encoding, see [MS-ASWBXML].

4.1 Synchronizing E-Mail

4.1.1 Synchronizing Only E-Mail Metadata

The following example demonstrates a client request to synchronize e-mail metadata in the Inbox folder with the server, and the server response. The **CollectionId** element ([MS-ASCMD] section 2.2.3.30.5) in the **Sync** command request ([MS-ASCMD] section 2.2.2.20) identifies the Inbox folder as the folder to synchronize, and because the request does not specify that the response include e-mail body content, only e-mail metadata is included in the response. In this example, the server returns metadata for one e-mail item. The **Sync** command response includes the estimated size and body type of the e-mail message, but does not include the body of the message.

Request:

Response:

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:" xmlns:email2="Email2:"</pre>
xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>927479210</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>5:1</ServerId>
 <ApplicationData>
 <email:To>"Device User" &lt;someonel@example.com&gt;</email:To>
 <email:From>"Device User 2" &lt;someone2@example.com&gt;</email:From>
 <email:Subject>New mail message/email:Subject>
 <email:DateReceived>2009-07-29T19:25:37.817Z/email:DateReceived>
 <email:DisplayTo>Device User</email:DisplayTo>
 <email:ThreadTopic>New mail message</email:ThreadTopic>
```

83 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

```
<email:Importance>1</email:Importance>
 <email:Read>0</email:Read>
 <airsyncbase:Body>
 <airsyncbase:Type>2</airsyncbase:Type>
 <airsyncbase:EstimatedDataSize>116575</airsyncbase:EstimatedDataSize>
 <airsyncbase:Truncated>1</airsyncbase:Truncated>
 </airsyncbase:Body>
 <email:MessageClass>IPM.Note</email:MessageClass>
 <email:InternetCPID>1252</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>
 </Commands>
 </Collection>
 </Collections>
</Sync>
```

4.1.2 Synchronizing E-Mail Metadata and Body

The following example demonstrates a client request to synchronize both e-mail metadata and body with the server, and the server response. The **Sync** command request ([MS-ASCMD] section 2.2.2.20) includes the **airsyncbase:BodyPreference** element ([MS-ASAIRS] section 2.2.2.27) to request that the server return e-mail body in **Hypertext Markup Language** (HTML) format (airsyncbase:Type element ([MS-ASAIRS] section 2.2.2.22.4) value is 2) with each e-mail body truncated to 5,120 bytes (airsyncbase:TruncationSize element ([MS-ASAIRS] section 2.2.2.21.2) value is 5120). In this example, the **Sync** command response includes the metadata and body for one HTML e-mail message.

Note Although not shown in this example, **Sync** command requests can include multiple **airsyncbase:BodyPreference** elements to specify different **airsyncbase:TruncationSize** values for each **airsyncbase:Type** value.

Request:

```
<?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>
```

84 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

```
</Collections>
```

Response:

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:email2="Email2" xmlns:airsyncbase="AirSyncBase:"</pre>
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;someonel@example.com&gt;</email:To>
 <email:From>"Device User2" &lt;someone2@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>
 <airsyncbase:Data>&lt;html dir="ltr"&gt;
 <head&gt;
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8"&gt;
 <style id="owaParaStyle"&gt;
 <!--
 р
 {margin-top:0px;
 margin-bottom:0px}
 --&qt;
 </style&gt;
 </head&qt;
 <body&gt;
 <div style="font-size:13px; color:#000000; direction:ltr; font-
family: Tahoma" & gt;
 <div&gt;This is&amp;nbsp;the body of an&amp;nbsp;HTML e-mail
message.</div&gt;
 </div&gt;
 </body&gt;
 </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>FF68022058BD485996BE15F6F6D99320/email2:ConversationId>
 <email2:ConversationIndex>CA2CFA8A23/email2:ConversationIndex>
 <email:Categories />
 </ApplicationData>
```

```
</Add>
</Add>
</Change>
</ServerId>5:8</ServerId>
</ApplicationData>
</email:Read>1</email:Read>
</ApplicationData>
</Change>
</Commands>
</Collection>
</Collections>
</Sync>
```

4.1.3 Synchronizing E-Mail Attachments

Each example in this section demonstrates a **Sync** command response ([MS-ASCMD] section 2.2.2.20) that contains an attachment.

4.1.3.1 Synchronizing an E-Mail with an Electronic Voice Mail Attachment

The following example shows a **Sync** command response ([MS-ASCMD] section 2.2.2.20) returned by the server to the client that contains one e-mail item with an electronic voice mail attachment. The e-mail item data is contained within an **Add** element ([MS-ASCMD] section 2.2.3.7.2), conveying to the client that the e-mail item (with attachment) needs to be created on the client.

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns="AirSync:" xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:"</pre>
xmlns:email2="Email2:">
 <Collections>
 <Collection>
 <SyncKey>1336143213</SyncKey>
 <CollectionId>20</CollectionId>
 <Status>1</Status>
 <Commands>
 <Add>
 <ServerId>20:2</ServerId>
 <ApplicationData>
 <email:To>"Device User" &lt;someone@example.com&gt;</email:To>
 <email:From>"7125550123" &lt;7125550123&gt;</email:From>
 <email:Subject>Voice Mail from 7125550123 (3 seconds)
 <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>
 <airsvncbase: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>
```

86 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

4.1.3.2 Synchronizing an E-mail with a Text Attachment

The following example shows the **Sync** command response ([MS-ASCMD] section 2.2.2.20) returned by the server to the client that contains one e-mail item with a text attachment. The e-mail item data is contained within an **Add** element ([MS-ASCMD] section 2.2.3.7.2), conveying to the client that the e-mail item (with attachment) needs to be created on the client.

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:" xmlns:email2="Email2:"</pre>
xmlns="AirSync:">
  <Collections>
 <Collection>
 <SyncKey>334239291</SyncKey>
 <CollectionId>5</CollectionId>
 <Status>1</Status>
 <Commands>
 < Add>
 <ServerId>5:3</ServerId>
 <ApplicationData>
 <email:To>"Device User" &lt;someonel@example.com&gt;</email:To>
 <email:From>"Device User2" &lt;someone2@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>
```

4.1.4 Deleting an E-Mail

The following example demonstrates a client request to delete an e-mail from the server, and the server response. In this example, the **Sync** command request ([MS-ASCMD] section 2.2.2.20) specifies that the server delete the e-mail message that has a **ServerId** ([MS-ASCMD] section 2.2.3.151.7) value of 5:10 and the **Sync** command response indicates that the e-mail was deleted successfully by returning a **Status** element ([MS-ASCMD] section 2.2.3.162.16) value of 1.

Request:

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns="AirSync:">
 <Collections>
 <Collection>
 <SyncKey>1174511196</SyncKey>
 <CollectionId>5</CollectionId>
 <DeletesAsMoves>1</DeletesAsMoves>
 <GetChanges>1</GetChanges>
 <WindowSize>512</WindowSize>
 <Commands>
 <Delete>
 <ServerId>5:10</ServerId>
 </Delete>
 </Commands>
 </Collection>
  </Collections>
</Sync>
```

Response:

88 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

4.1.5 Synchronizing Meeting Requests

Each example in this section demonstrates a **Sync** command response ([MS-ASCMD] section 2.2.2.20) that contains a meeting request.

4.1.5.1 Synchronizing a Non-Recurring Meeting Request

The following example shows a **Sync** command response ([MS-ASCMD] section 2.2.2.20) returned by the server to the client that contains one meeting request for a non-recurring meeting. The meeting request data is contained within an **Add** element ([MS-ASCMD] section 2.2.3.7.2), conveying to the client that the meeting request needs to be created on the client.

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:" xmlns:email2="Email2:"</pre>
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;someonel@example.com&gt;</email:To>
 <email:From>"Device User2" &lt;someone2@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>
 <airsvncbase: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;someone2@example.com&qt;</email:Organizer>
 <email:Reminder>900</email:Reminder>
 <email:ResponseRequested>1/email:ResponseRequested>
 <email:Sensitivity>0</email:Sensitivity>
 <email:BusyStatus>2</email:BusyStatus>
<email:TimeZone>aAEAACqARwBNAFQALQAwADYAOqAwADAAKQAqAEMAZQBuAHQAcqBhAGwAIABUAGkAbQBlACAAKABVA
BUAGKAbQBlaCAAKABVAFMAIAAmACAAQwAAAAMAAAACAAIAAAAAAAAXP///w==</email:TimeZone>
<email:GlobalObjId>BAAAAIIA4AB0xbcQGoLgCAAAAADYSxf9bJLJAQAAAAAAAAAAAAAJEHL7SUox5GtgQV1TYDY4
A=</email:GlobalObjId>
 </email:MeetingRequest>
 <email:InternetCPID>28591</email:InternetCPID>
```

89 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

4.1.5.2 Synchronizing a Recurring Meeting Request

The following example shows a **Sync** command response ([MS-ASCMD] section 2.2.2.20) that is returned by the server to the client and contains one meeting request for a recurring meeting. The meeting occurs every month (**Type** element (section 2.2.2.77) value is 3 and **Interval** element (section 2.2.2.40) value is 1), during the third week of the month (**WeekOfMonth** element (section 2.2.2.85) value is 3) on Tuesday (**DayOfWeek** element (section 2.2.2.25) value is 4). The meeting request data is contained within an **Add** element ([MS-ASCMD] section 2.2.3.7.2), conveying to the client that the meeting request needs to be created on the client.

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:" xmlns:email2="Email2:"</pre>
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;someonel@example.com&qt;</email:To>
 <email:From>"Device User2" &lt;someone2@example.com&qt;</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>
 </airsvncbase:Bodv>
 <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;someone2@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:TimeZone>aAEAACqARwBNAFQALQAwADYAOqAwADAAKQAqAEMAZQBuAHQAcqBhAGwAIABUAGkAbQBlACAAKABVA
FMAIAAMACAAQwAAAASAAAABAAIAAAAAAAAAAAAAAAAACqARwBNAFQALQAwADYAOqAwADAAKQAqAEMAZQBuAHQAcqBhAGwAIA
BUAGKAbQBlACAAKABVAFMAIAAMACAAQwAAAAMAAAACAAIAAAAAAAXP///w==</email:TimeZone>
<email:GlobalObjId>BAAAAIIA4AB0xbcQGoLgCAAAAADok5WnbpLJAQAAAAAAAAAAAAAAP4Ao5IYwQdKiFkDBeGTtg
Y=</email:GlobalObiId>
 </email:MeetingRequest>
 <email:InternetCPID>28591</email:InternetCPID>
 <email:Flag />
 <email:ContentClass>urn:content-classes:calendarmessage/email:ContentClass>
 <airsyncbase:NativeBodyType>3</airsyncbase:NativeBodyType>
 <email2:ConversationId>'MÅ\'\amp;K\amp;K\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\x\amp'\
 <email2:ConversationIndex>É'n¬"</email2:ConversationIndex>
 <email:Categories />
 </ApplicationData>
 </Add>
 </Commands>
 </Collection>
```

4.1.6 Retrieving E-Mail Metadata and Body

The following example demonstrates a client request to retrieve the metadata and body of a specific e-mail, and the server response. In the **ItemOperations** command request ([MS-ASCMD] section 2.2.2.9), the e-mail to be retrieved is identified by the **ServerId** element ([MS-ASCMD] section 2.2.3.151.6) value. In this example, the contents of the **airsyncbase:Data** element ([MS-ASAIRS] section 2.2.2.10.1) in the **ItemOperations** command response is XML-escaped (that is, not HTML). However, as these values are passed over the wire by using WBXML, they are passed unencoded (that is, the contents of the **airsyncbase:Data** element contains the characters "<" and ">").

Request:

</Collections>

</Sync>

91 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

```
</airsyncbase:BodyPreference>
</Options>
</Fetch>
</ItemOperations>
```

Response:

```
<?xml version="1.0" encoding="utf-8"?>
<ItemOperations xmlns:airsync="AirSync:" xmlns:email="Email:"</pre>
xmlns:airsyncbase="AirSyncBase:" xmlns:email2="Email2:" 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;someonel@example.com&gt;</email:To>
 <email:From>"Device User2" &lt;someone2@example.com&gt;/email:From>
 <email:Subject>Fetch this content.
 <email:DateReceived>2009-02-19T01:43:25.266Z/email:DateReceived>
 <email:DisplayTo>Device User</email:DisplayTo>
 <email:ThreadTopic>Fetch this content.
 <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;
<head&gt;
<meta http-equiv="Content-Type" content="text/html; charset=utf-8"&gt;
<style&gt;&lt;/style&gt;&lt;style id="owaParaStyle"&gt;
{margin-top:0px;
margin-bottom:0px}
-->
</style&qt;
</head&gt;
<body&gt;
<div style="font-size:13px; color:#000000; direction:ltr; font-family:Tahoma"&gt;
<div&gt;This is the content that was truncated.&lt;/div&gt;
</div&gt;
</body&gt;
</html&gt;
</airsyncbase:Data>
 </airsyncbase:Body>
 <email:MessageClass>IPM.Note</email:MessageClass>
 <email:InternetCPID>28591</email:InternetCPID>
 <email:Flaq />
 <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>
```

92 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

4.2 Setting the Recurrence Pattern for a Recurring Meeting

The examples in this section demonstrate some sample recurrence patterns that can be described by using child elements of the **Recurrence** element (section <u>2.2.2.58</u>) in command requests and responses that contain a meeting request for a recurring meeting.

To set a recurrence to occur on the 15th day of every month, use the following values:

```
Type element (section 2.2.2.77) value = 2
```

Interval element (section 2.2.2.40) value = 1

DayOfMonth element (section 2.2.2.24) value = 15

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

Type element value = 2

Interval element value = 2

DayOfMonth element value = 31

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

Type element value = 0

Interval element value = 1

Occurrences element (section 2.2.2.53) value = 5

DayOfWeek element (section 2.2.2.25) value = 62

4.3 Setting the Flag on an E-Mail

The examples in this section show how to use the **Sync** command request and **Sync** command response ([MS-ASCMD] section 2.2.2.20) to set e-mail flags on the client and the server.

Note the following:

- Implicit deletes: If an element is not present within the Flag container element (section 2.2.2.33) in a request or response, then the corresponding property is deleted.
- Although elements from the Tasks namespace do appear in the following examples, all
 properties are saved on the e-mail item only. No task items are created.

4.3.1 Setting a Flag

The following example shows a **Sync** command request ([MS-ASCMD] section 2.2.2.20) sent from the client to the server to set a flag with a start date and due date, but with no reminder.

```
<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>
```

The following example shows an independent **Sync** command response sent from the server to the client to set a flag with a start date, a due date, and a reminder on the client.

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:tasks="Tasks:" 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>
 </Commands>
 </Collection>
  </Collections>
</Sync>
```

4.3.2 Marking a Flag as Complete

The following example shows a **Sync** command request ([MS-ASCMD] section 2.2.2.20) sent from the client to the server to mark a flag as complete. The **Status** element (section $\underline{2.2.2.71}$) value of 1 indicates that the flag status is complete. The **tasks:DateCompleted** element (section $\underline{2.2.2.22}$) value indicates when the user updated the e-mail flag in the client to mark it as complete, and the **CompleteTime** element (section $\underline{2.2.2.18}$) value indicates the time that the item was marked as finished.

```
<?xml version="1.0" encoding="utf-8"?>
<Sync xmlns:email="Email:" xmlns:tasks="Tasks:" 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>2009-02-19T08:00:00.0007</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>
```

4.3.3 Clearing a Flag

The following example shows a **Sync** command request ([MS-ASCMD] section 2.2.2.20) sent from the client to the server to clear a flag on an e-mail item. The **Status** element (section 2.2.2.71) value of 0 (zero) indicates that the flag is cleared.

95 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol Copyright © 2014 Microsoft Corporation. Release: July 31, 2014

```
<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>
```

4.4 Converting a GlobalObjId to a UID

The following examples demonstrate how to convert a **GlobalObjId** value to a **UID** value. For more information about the process used for this conversion, see section 3.1.4.7.

Example 1

1. Given the following GlobalObjId value:

2. Decoded from base64 encoding, the **GlobalObjID** is equal to:

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:

Example 2

96 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol Copyright © 2014 Microsoft Corporation.

1. Given the following GlobalObjId value:

2. Decoded from base64 encoding, the **GlobalObjID** is equal to:

- 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}

97 / 108

[MS-ASEMAIL] — v20140721 Exchange ActiveSync: Email Class Protocol

Copyright © 2014 Microsoft Corporation.

5 Security

5.1 Security Considerations for Implementers

None.

5.2 Index of Security Parameters

None.

6 Appendix A: Full XML Schema

For ease of implementation, the following sections provide the full XML schemas for this protocol.

Schema name	Prefix	Section
Email namespace schema	email	6.1
Email2 namespace schema	email2	<u>6.2</u>

6.1 Email Namespace Schema

This section contains the contents of the Email.xsd. The additional files that this schema file requires to operate correctly are listed in the following table.

File name	Defining section/specification
AirSyncBase.xsd	[MS-ASAIRS] section 6
Email2.xsd	6.2
Tasks.xsd	[MS-ASTASK] section 6

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:airsyncbase=</pre>
 "AirSyncBase" xmlns:email2="Email2" xmlns:tasks="Tasks" xmlns="Email"
 targetNamespace="Email" elementFormDefault="qualified"
 attributeFormDefault="unqualified">
 <xs:import namespace="AirSyncBase" schemaLocation="AirSyncBase.xsd"/>
 <xs:import namespace="Email2" schemaLocation="Email2.xsd"/>
 <xs:import namespace="Tasks" schemaLocation="Tasks.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: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"/>
 <xs:element name="StartTime" type="xs:dateTime" minOccurs="1"/>
 <xs:element name="DtStamp" type="xs:dateTime"/>
 <xs:element name="EndTime" type="xs:dateTime"/>
 <xs:element name="InstanceType" type="xs:unsignedByte"/>
 <xs:element name="Location" minOccurs="0">
 <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"/>
 <xs:element name="RecurrenceId" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="Reminder" type="xs:unsignedShort" minOccurs="0"/>
 <xs:element name="ResponseRequested" type="xs:unsignedByte"</pre>
 minOccurs="0"/>
 <xs:element name="Recurrences" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Recurrence">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Type" type="xs:unsignedByte"/>
 <xs:element name="Interval" type="xs:integer"/>
 <xs:element name="Until" type="xs:dateTime"/>
 <xs:element name="Occurrences" type="xs:integer"</pre>
 minOccurs="0"/>
 <xs:element name="WeekOfMonth" type="xs:integer"</pre>
 minOccurs="0"/>
 <xs:element name="DayOfMonth" type="xs:integer"</pre>
 minOccurs="0"/>
 <xs:element name="DayOfWeek" type="xs:integer"</pre>
 minOccurs="0"/>
 <xs:element name="MonthOfYear" type="xs:integer"</pre>
 minOccurs="0"/>
 <xs:element ref="email2:CalendarType" minOccurs="0"/>
 <xs:element ref="email2:IsLeapMonth" minOccurs="0"/>
 <xs:element ref="email2:FirstDayOfWeek" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Sensitivity" type="xs:integer" minOccurs="0"/>
 <xs:element name="BusyStatus" type="xs:integer" minOccurs="0"/>
 <xs:element name="TimeZone" type="xs:string"/>
 <xs:element name="GlobalObjId" type="xs:string"/>
 <xs:element name="DisallowNewTimeProposal" type="xs:unsignedByte"</pre>
 minOccurs="0"/>
 <xs:element ref="email2:MeetingMessageType"/>
 </xs:sequence>
 </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"/>
 <xs:element name="Status" type="xs:integer" minOccurs="0"/>
 <xs:element name="FlagType" type="xs:string" minOccurs="0"/>
 <xs:element ref="tasks:DateCompleted" minOccurs="0"/>
 <xs:element name="CompleteTime" type="xs:dateTime" minOccurs="0"/>
 <xs:element ref="tasks:StartDate" minOccurs="0"/>
 <xs:element ref="tasks:DueDate" minOccurs="0"/>
 <xs:element ref="tasks:UtcStartDate" minOccurs="0"/>
 <xs:element ref="tasks:UtcDueDate" minOccurs="0"/>
 <xs:element ref="tasks:ReminderSet" minOccurs="0"/>
 <xs:element ref="tasks:ReminderTime" minOccurs="0"/>
 <xs:element ref="tasks:OrdinalDate" minOccurs="0"/>
 <xs:element ref="tasks:SubOrdinalDate" minOccurs="0"/>
 </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" type="xs:string" minOccurs="0"</pre>
 maxOccurs="300"/>
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:group name="AllProps">
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element ref="To"/>
 <xs:element ref="Cc"/>
 <xs:element ref="From"/>
 <xs:element ref="Subject"/>
 <xs:element ref="ReplyTo"/>
 <xs:element ref="DateReceived"/>
 <xs:element ref="DisplayTo"/>
 <xs:element ref="ThreadTopic"/>
 <xs:element ref="Importance"/>
 <xs:element ref="Read"/>
 <xs:element ref="MessageClass"/>
 <xs:element ref="MeetingRequest"/>
 <xs:element ref="InternetCPID"/>
 <xs:element ref="Flag"/>
 <xs:element ref="ContentClass"/>
 <xs:element ref="Categories"/>
 </xs:choice>
 </xs:sequence>
</xs:group>
<xs:group name="TopLevelSchemaProps">
  <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="To" type="airsyncbase:EmptyTag"/>
 <xs:element name="Cc" type="airsyncbase:EmptyTag"/>
 <xs:element name="From" type="airsyncbase:EmptyTag"/>
 <xs:element name="ReplyTo" type="airsyncbase:EmptyTag"/>
 <xs:element name="DateReceived" type="airsyncbase:EmptyTag"/>
 <xs:element name="Subject" type="airsyncbase:EmptyTag"/>
 <xs:element name="DisplayTo" type="airsyncbase:EmptyTag"/>
 <xs:element name="Importance" type="airsyncbase:EmptyTag"/>
 <xs:element name="Read" type="airsyncbase:EmptyTag"/>
```

6.2 Email2 Namespace Schema

This section contains the contents of the Email2.xsd file.

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns="Email2"</pre>
 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:boolean"/>
 <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:group name="AllProps">
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element ref="UmCallerID"/>
 <xs:element ref="UmUserNotes"/>
 <xs:element ref="UmAttDuration"/>
 <xs:element ref="UmAttOrder"/>
 <xs:element ref="ConversationId"/>
 <xs:element ref="ConversationIndex"/>
 <xs:element ref="LastVerbExecuted"/>
 <xs:element ref="LastVerbExecutionTime"/>
 <xs:element ref="ReceivedAsBcc"/>
 <xs:element ref="Sender"/>
 <xs:element ref="CalendarType"/>
 <xs:element ref="IsLeapMonth"/>
 <xs:element ref="AccountId"/>
 <xs:element ref="FirstDayOfWeek"/>
 <xs:element ref="MeetingMessageType"/>
```

</xs:choice>
 </xs:sequence>
 </xs:group>
</xs:schema>

7 Appendix B: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Microsoft Exchange Server 2007 Service Pack 1 (SP1)
- Microsoft Exchange Server 2010
- Microsoft Exchange Server 2013
- Windows 8.1
- Windows Communication Apps

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number appears with the product version, behavior changed in that service pack or QFE. The new behavior also applies to subsequent service packs of the product unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is 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 the product does not follow the prescription.

<1> Section 2.2.2.45: This value 6 is supported only in Exchange 2010.

<2> Section 3.1.4.7: An Outlook ID is an identifier set by Office Outlook 2003, Office Outlook 2007, Outlook 2010, or Outlook 2013.

8 Change Tracking

This section identifies changes that were made to the [MS-ASEMAIL] protocol document between the April 2014 and July 2014 releases. Changes are classified as New, Major, Minor, Editorial, or No change.

The revision class **New** means that a new document is being released.

The revision class **Major** means that the technical content in the document was significantly revised. Major changes affect protocol interoperability or implementation. Examples of major changes are:

- A document revision that incorporates changes to interoperability requirements or functionality.
- The removal of a document from the documentation set.

The revision class **Minor** means that the meaning of the technical content was clarified. Minor changes do not affect protocol interoperability or implementation. Examples of minor changes are updates to clarify ambiguity at the sentence, paragraph, or table level.

The revision class **Editorial** means that the formatting in the technical content was changed. Editorial changes apply to grammatical, formatting, and style issues.

The revision class **No change** means that no new technical changes were introduced. Minor editorial and formatting changes may have been made, but the technical content of the document is identical to the last released version.

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

- New content added.
- Content updated.
- 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.

Obsolete document removed.

Editorial changes are always classified with the change type **Editorially updated.**

Some important terms used in the change 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.

The changes made to this document are listed in the following table. For more information, please contact dochelp@microsoft.com.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Change type
2.2.2.14 CalendarType	Deleted the description about client sending unsupported email2:CalendarType value.	N	Content removed.
2.2.2.14 CalendarType	Revised description of protocol behavior because the email2:CalendarType cannot be sent directly to the server from the client.	N	Content updated.
2.2.2.31 EndTime	Removed the sentence related to section 3.2.4.4.	N	Content updated.
2.2.2.32 FirstDayOfWeek	Removed the description about Sync command.	N	Content removed.
2.2.2.70 StartTime	Removed the sentence related to section 3.2.4.4.	N	Content removed.
3.2.5.3.2 Updating E-Mail Flags	Added FlagType before tasks:DateCompleted in the "Required Properties from Device" column for "Flag an email" action.	N	Content updated.
	Removed section 3.2.4.4 Creating Meeting Requests when the StartTime Element or EndTime Element is Absent.	N	Content removed.

9 Index

A	Flag 37
	FlagType 38
Abstract data model	From 38
<u>client</u> 74	GlobalObjId 39
server 78	Importance 40
Applicability 9	InstanceType 41
	InternetCPID 42
C	Interval 42
	IsLeapMonth 43
Capability negotiation 10	<u>LastVerbExecuted</u> 43
Change tracking 105	<u>LastVerbExecutionTime</u> 44
<u>Clearing a flag example</u> 95	Location 44
Client	MeetingMessageType 45
abstract data model 74	MeetingRequest 46
<u>initialization</u> 74	MessageClass 47
message processing 76	MonthOfYear 51
other local events 78	NativeBodyType 51
sequencing rules 76	Occurrences 52
timer events 78	OrdinalDate 52
timers 74	Organizer 53
Converting a GlobalObjId to a UID example 96	Read 53
	ReceivedAsBcc 54
D	Recurrence 54
	RecurrenceId 55
Data model - abstract	Recurrences 56
client 74	Reminder 56
server 78	ReminderSet 57
<u>Deleting an e-mail example</u> 88	ReminderTime 57
_	ReplyTo 58
E	ResponseRequested 59
	RightsManagementLicense 59
Elements	Sender 60
AccountId 15	Sensitivity 60
AllDayEvent 16	StartDate 61
Attachment 17	StartTime 62
Attachments 18	Status 62
Body 21	Subject 63 SubOrdinalDate 64
BodyPart 23	
BusyStatus 24	<u>ThreadTopic</u> 65 TimeZone 65
CalendarType 25 Categories 26	<u>To</u> 66
Category 27	Type 66
Cc 27	UmAttDuration 67
CompleteTime 28	UmAttOrder 68
ContentClass 29	UmCallerID 68
ConversationId 29	UmUserNotes 69
ConversationIndex 30	Until 70
DateCompleted 30	UtcDueDate 71
DateReceived 31	UtcStartDate 72
DayOfMonth 31	WeekOfMonth 72
DayOfWeek 32	Elements message 11
<u>DisallowNewTimeProposal</u> 33	Email Namespace Schema schema
DisplayName 33	Full XML Schema:\Email Namespace Schema
DisplayTo 34	schema 99
DtStamp 34	Email2 Namespace Schema schema
DueDate 35	XML Schema:\Email2 Namespace Schema
EndTime 35	schema 102
FirstDayOfWeek 36	Examples
	p.00

clearing a flag 95	Product behavior 104
converting a GlobalObjId to a UID 96	
deleting an e-mail 88	R
marking a flag as complete 95	
retrieving e-mail metadata and body 91	References 8
setting a flag 93	informative 9
setting recurrence pattern for meeting request 93	normative 8
setting the flag on an e-mail 93	Relationship to other protocols 9
synchronizing e-mail attachments 86	Retrieving e-mail metadata and body example 91
synchronizing e-mail metadata and body 84	
synchronizing meeting requests 89	S
synchronizing only e-mail metadata 83	
<u>synchronizing only e man metadata</u> 05	Security
F	implementer considerations 98
•	parameter index 98
Fields - vendor-extensible 10	Sequencing rules
Full XML Schema	client 76
XML schema 99	server 79
AME SCHEMA 99	Server
G	abstract data model 78
•	initialization 79
Glossary 7	message processing 79
Clossery /	other local events 82
I	sequencing rules 79
1	timer events 82
<u>Implementer - security considerations</u> 98	timers 78
Index of security parameters 98	Setting a flag example 93
Informative references 9	Setting the flag on an e-mail examples 93
Initialization	Setting the recurrence pattern for a recurring
client 74	meeting example 93
server 79	Standards assignments 10
Introduction 7	Synchronizing e-mail attachments examples 86
Introduction /	Synchronizing e-mail metadata and body example
M	84
14	~ .
Marking a flag as complete example 95	Synchronizing meeting requests examples 89 Synchronizing only e-mail metadata examples 83
Message processing	Synchronizing only e-mail metadata examples 63
client 76	т
server 79	•
Messages	Timer events
Elements 11	client 78
Namespaces 11	server 82
syntax 11	Timers
transport 11	client 74
uansport 11	server 78
N	Tracking changes 105
IN .	
Namespaces message 11	Transport 11
Normative references 8	•
Normative references 8	v
	v
Normative references 8 O	V Vendor-extensible fields 10
0	v
O Other local events	V Vendor-extensible fields 10
Other local events client 78	V Vendor-extensible fields 10
Other local events client 78 server 82	V Vendor-extensible fields 10
Other local events client 78	V Vendor-extensible fields 10
Other local events client 78 server 82 Overview (synopsis) 9	V Vendor-extensible fields 10
Other local events client 78 server 82	V Vendor-extensible fields 10
Other local events client 78 server 82 Overview (synopsis) 9 P	V Vendor-extensible fields 10
Other local events client 78 server 82 Overview (synopsis) 9 Parameters - security index 98	V Vendor-extensible fields 10
Other local events client 78 server 82 Overview (synopsis) 9 Parameters - security index 98 Preconditions 9	V Vendor-extensible fields 10
Other local events client 78 server 82 Overview (synopsis) 9 Parameters - security index 98	V Vendor-extensible fields 10