


Module Interfaces (IMS Registration for an Unauthenticated User)

Visited Network	Internet	Home Network	EventStudio System Designer 4.0
-----------------	----------	--------------	---------------------------------

GPRS Attach

PDP Context Activation

Unauthenticated IMS Registration Attempt


IPSec Security Association Establishment

Authenticated IMS Registration

