
3GPP TSG-RAN-WG2 Meeting #72

R2-106906
Jacksonville, USA, 15-19 Nov. 2010
	CR-Form-v9.6

	CHANGE REQUEST

	

	(

	36.331
	CR
	0490
	(

rev
	1
	(

Current version:
	9.4.0
	(

	

	For HELP on using this form look at the pop-up text over the (
 symbols. Comprehensive instructions on how to use this form can be found at http://www.3gpp.org/specs/CR.htm.

	

	Proposed change affects:
(

	UICC apps(

	
	ME
	X
	Radio Access Network
	X
	Core Network
	

	

	Title:
(

	Release cause for high priority CSFB

	
	

	Source to WG:
(

	ZTE

	Source to TSG:
(

	R2

	
	

	Work item code:
(

	LTE-L23 (TEI10)
	
	Date: (

	08/11/2010

	
	
	
	
	

	Category:
(

	B
	
	Release: (

	Rel-10

	
	Use one of the following categories:
F (correction)
A (corresponds to a correction in an earlier release)
B (addition of feature),
C (functional modification of feature)
D (editorial modification)

Detailed explanations of the above categories can
be found in 3GPP TR 21.900.
	Use one of the following releases:
R99
(Release 1999)
Rel-4
(Release 4)
Rel-5
(Release 5)
Rel-6
(Release 6)
Rel-7
(Release 7)
Rel-8
(Release 8)
Rel-9
(Release 9)
Rel-10
(Release 10)

	
	

	Reason for change:
(

	eNB need indicate high priority CSFB information to UE to enable subsequent access to UTRAN with higher priority.

	
	

	Summary of change:
(

	Change1: a new release cause called “cs-FallbackHighPriority” is introduced in RRCConnectionRlease message with extra field description to say this cause is only applied when ‘redirectedCarrierInfo’ is used to redirect the UE to an UTRAN frequency with high priority access
Change2: to insert in procedure section 5.3.8.3 to say with this newly cause UE perform the actions upon leaving RRC_CONNECTED as specified in 5.3.12, with release cause 'CS Fallback High Priority'
Impact analysis
Impacted functionality:

Except for RRCConnection release procedure, no other aspects will be impacted in LTE
Inter-operability:
If eNB applies this change but UE doesn’t, UE can’t be able to learn new cause
If UE applies this change but eNB does not, UE might interpret release cause “spare2” to be “cs-FallbackHighPriority” and results in misbehaviour.

	
	

	Consequences if
(

not approved:
	If this change is not agreed then when UE is paged for eMPS service, UE may not able to access UTRAN with higher priority

	
	

	Clauses affected:
(

	6.2.2, 5.3.8.3

	
	

	
	Y
	N
	
	

	Other specs
(

	
	X
	 Other core specifications
(

	

	affected:
	
	X
	 Test specifications
	

	
	
	X
	 O&M Specifications
	

	
	

	Other comments:
(

	

/start of 1st change/
6.2.2 Message definitions
/*ommited part*/
–
RRCConnectionRelease
The RRCConnectionRelease message is used to command the release of an RRC connection.

Signalling radio bearer: SRB1

RLC-SAP: AM

Logical channel: DCCH

Direction: E‑UTRAN to UE

RRCConnectionRelease message
-- ASN1START

RRCConnectionRelease ::=

SEQUENCE {

rrc-TransactionIdentifier

RRC-TransactionIdentifier,

criticalExtensions

CHOICE {

c1

CHOICE {

rrcConnectionRelease-r8

RRCConnectionRelease-r8-IEs,

spare3 NULL, spare2 NULL, spare1 NULL

},

criticalExtensionsFuture

SEQUENCE {}

}

}

RRCConnectionRelease-r8-IEs ::=

SEQUENCE {

releaseCause

ReleaseCause,

redirectedCarrierInfo

RedirectedCarrierInfo

OPTIONAL,
-- Need ON

idleModeMobilityControlInfo

IdleModeMobilityControlInfo

OPTIONAL,
-- Need OP

nonCriticalExtension

RRCConnectionRelease-v890-IEs

OPTIONAL

}

RRCConnectionRelease-v890-IEs ::=
SEQUENCE {

lateNonCriticalExtension

OCTET STRING

OPTIONAL,
-- Need OP

nonCriticalExtension

RRCConnectionRelease-v920-IEs

OPTIONAL

}

RRCConnectionRelease-v920-IEs ::=
SEQUENCE {

cellInfoList-r9

CHOICE {

geran-r9

CellInfoListGERAN-r9,

utra-FDD-r9

CellInfoListUTRA-FDD-r9,

utra-TDD-r9

CellInfoListUTRA-TDD-r9,

...

}

OPTIONAL,
-- Cond Redirection

nonCriticalExtension

SEQUENCE {}

OPTIONAL
-- Need OP

}

ReleaseCause ::=

ENUMERATED {loadBalancingTAUrequired,

other,cs-FallbackHighPriority,spare1}

RedirectedCarrierInfo ::=

CHOICE {

eutra

ARFCN-ValueEUTRA,

geran

CarrierFreqsGERAN,

utra-FDD

ARFCN-ValueUTRA,

utra-TDD

ARFCN-ValueUTRA,

cdma2000-HRPD

CarrierFreqCDMA2000,

cdma2000-1xRTT

CarrierFreqCDMA2000,

...

}

IdleModeMobilityControlInfo ::=

SEQUENCE {

freqPriorityListEUTRA

FreqPriorityListEUTRA

OPTIONAL,

-- Need ON

freqPriorityListGERAN

FreqsPriorityListGERAN

OPTIONAL,

-- Need ON

freqPriorityListUTRA-FDD

FreqPriorityListUTRA-FDD

OPTIONAL,

-- Need ON

freqPriorityListUTRA-TDD

FreqPriorityListUTRA-TDD

OPTIONAL,

-- Need ON

bandClassPriorityListHRPD

BandClassPriorityListHRPD

OPTIONAL,

-- Need ON

bandClassPriorityList1XRTT

BandClassPriorityList1XRTT

OPTIONAL,

-- Need ON

t320

ENUMERATED {

min5, min10, min20, min30, min60, min120, min180,

spare1}

OPTIONAL,

-- Need OR

...

}

FreqPriorityListEUTRA ::=

SEQUENCE (SIZE (1..maxFreq)) OF FreqPriorityEUTRA

FreqPriorityEUTRA ::=

SEQUENCE {

carrierFreq

ARFCN-ValueEUTRA,

cellReselectionPriority

CellReselectionPriority

}

FreqsPriorityListGERAN ::=

SEQUENCE (SIZE (1..maxGNFG)) OF FreqsPriorityGERAN

FreqsPriorityGERAN ::=

SEQUENCE {

carrierFreqs

CarrierFreqsGERAN,

cellReselectionPriority

CellReselectionPriority

}

FreqPriorityListUTRA-FDD ::=

SEQUENCE (SIZE (1..maxUTRA-FDD-Carrier)) OF FreqPriorityUTRA-FDD

FreqPriorityUTRA-FDD ::=

SEQUENCE {

carrierFreq

ARFCN-ValueUTRA,

cellReselectionPriority

CellReselectionPriority

}

FreqPriorityListUTRA-TDD ::=

SEQUENCE (SIZE (1..maxUTRA-TDD-Carrier)) OF FreqPriorityUTRA-TDD

FreqPriorityUTRA-TDD ::=

SEQUENCE {

carrierFreq

ARFCN-ValueUTRA,

cellReselectionPriority

CellReselectionPriority

}
BandClassPriorityListHRPD ::=

SEQUENCE (SIZE (1..maxCDMA-BandClass)) OF BandClassPriorityHRPD

BandClassPriorityHRPD ::=

SEQUENCE {

bandClass

BandclassCDMA2000,

cellReselectionPriority

CellReselectionPriority

}

BandClassPriorityList1XRTT ::=
SEQUENCE (SIZE (1..maxCDMA-BandClass)) OF BandClassPriority1XRTT

BandClassPriority1XRTT ::=

SEQUENCE {

bandClass

BandclassCDMA2000,

cellReselectionPriority

CellReselectionPriority

}

CellInfoListGERAN-r9 ::=

SEQUENCE (SIZE (1..maxCellInfoGERAN-r9)) OF CellInfoGERAN-r9
CellInfoGERAN-r9 ::=

SEQUENCE {

physCellId-r9

PhysCellIdGERAN,

carrierFreq-r9

CarrierFreqGERAN,

systemInformation-r9

SystemInfoListGERAN

}

CellInfoListUTRA-FDD-r9 ::=

SEQUENCE (SIZE (1..maxCellInfoUTRA-r9)) OF CellInfoUTRA-FDD-r9

CellInfoUTRA-FDD-r9 ::=

SEQUENCE {

physCellId-r9

PhysCellIdUTRA-FDD,

utra-BCCH-Container-r9

OCTET STRING

}

CellInfoListUTRA-TDD-r9 ::=

SEQUENCE (SIZE (1..maxCellInfoUTRA-r9)) OF CellInfoUTRA-TDD-r9

CellInfoUTRA-TDD-r9 ::=

SEQUENCE {

physCellId-r9

PhysCellIdUTRA-TDD,

utra-BCCH-Container-r9

OCTET STRING

}

-- ASN1STOP

	RRCConnectionRelease field descriptions

	releaseCause

The releaseCause is used to indicate the reason for releasing the RRC Connection. The cause value ‘cs-FallbackHighPriority ‘ is only applicable when redirectedCarrierInfo is present with the value set to ‘utra-FDD’ or ‘utra-TDD’.

	redirectedCarrierInfo

The redirectedCarrierInfo indicates a carrier frequency (downlink for FDD) and is used to redirect the UE to an E‑UTRA or an inter-RAT carrier frequency, by means of the cell selection upon leaving RRC_CONNECTED as specified in TS 36.304 [4].

	idleModeMobilityControlInfo

Provides dedicated cell reselection priorities. Used for cell reselection as specified in TS 36.304 [4].

	freqPriorityListX

Provides a cell reselection priority for each frequency, by means of separate lists for each RAT (including E-UTRA).

	carrierFreq or bandClass

The carrier frequency (UTRA and E-UTRA) and band class (HRPD and 1xRTT) for which the associated cellReselectionPriority is applied.

	t320

Timer T320 as described in section 7.3. Value minN corresponds to N minutes.

	carrierFreqs

The list of GERAN carrier frequencies organised into one group of GERAN carrier frequencies.

	systemInformation

Container for system information of the GERAN cell. Each OCTET STRING in ‘SystemInfoListGERAN’ contains one complete System Information (SI) message as defined in TS 44.018 [45, table 9.1.1].

	cellInfoList

Used to provide system information of one or more cells on the redirected inter-RAT carrier frequency. The system information can be used if, upon redirection, the UE selects an inter-RAT cell indicated by the physCellId and carrierFreq (GERAN) or by the physCellId (other RATs). The choice shall match the redirectedCarrierInfo.

	utra-BCCH-Container

Contains System Information Container message as defined in TS 25.331 [19].

	

	Conditional presence
	Explanation

	Redirection
	The field is optionally present, need ON, if the redirectedCarrierInfo is included and set to ‘geran’, ‘utra-FDD’ or ‘utra-TDD’; otherwise the field is not present.

/end of 1st change/
/start of 2nd change/
5.3.8.3
Reception of the RRCConnectionRelease by the UE

The UE shall:

1>
delay the following actions defined in this sub-clause 60 ms from the moment the RRCConnectionRelease message was received or optionally when lower layers indicate that the receipt of the RRCConnectionRelease message has been successfully acknowledged, whichever is earlier;

1>
if the RRCConnectionRelease message includes the idleModeMobilityControlInfo:

2>
store the cell reselection priority information provided by the idleModeMobilityControlInfo;
2>
if the t320 is included:

3>
start timer T320, with the timer value set according to the value of t320;

1>
else:

2>
apply the cell reselection priority information broadcast in the system information;

1>
if the releaseCause received in the RRCConnectionRelease message indicates 'loadBalancingTAURequired':

2>
perform the actions upon leaving RRC_CONNECTED as specified in 5.3.12, with release cause 'load balancing TAU required';
1>
if the releaseCause received in the RRCConnectionRelease message indicates 'cs-FallbackHighPriority ':

2>
perform the actions upon leaving RRC_CONNECTED as specified in 5.3.12, with release cause 'CS Fallback High Priority';
1>
else

2>
perform the actions upon leaving RRC_CONNECTED as specified in 5.3.12, with release cause 'other';
/end of 2nd change/
�PAGE \# "'Page: '#'�'" �� � HYPERLINK "http://www.3gpp.org/ftp/Information/DocNum_FTP_structure_V3.zip" ��Document numbers� are allocated by the Working Group Secretary. Use the format of document number specified by the � HYPERLINK "http://www.3gpp.org/About/WP.htm" ��3GPP Working Procedures�.

�PAGE \# "'Page: '#'�'" �� Enter the specification number in this box. For example, 04.08 or 31.102. Do not prefix the number with anything . i.e. do not use "TS", "GSM" or "3GPP" etc.

�PAGE \# "'Page: '#'�'" �� Enter the CR number here. This number is allocated by the 3GPP support team. It consists of at least four digits, padded with leading zeros if necessary.

�PAGE \# "'Page: '#'�'" �� Enter the revision number of the CR here. If it is the first version, use a "-".

�PAGE \# "'Page: '#'�'" �� Enter the version of the specification here. This number is the version of the specification to which the CR was written and (normally) to which it will be applied if it is approved. Make sure that the latest version of the specification (of the relevant release) is used when creating the CR. If unsure what the latest version is, go to � HYPERLINK "http://www.3gpp.org/3G_Specs/3G_Specs.htm" ��� � HYPERLINK "http://www.3gpp.org/specs/specs.htm" ��http://www.3gpp.org/specs/specs.htm�.

�PAGE \# "'Page: '#'�'" �� For help on how to fill out a field, place the mouse pointer over the special symbol closest to the field in question.

�PAGE \# "'Page: '#'�'" �� Mark one or more of the boxes with an X.

�PAGE \# "'Page: '#'�'" �� SIM / USIM / ISIM applications.

�PAGE \# "'Page: '#'�'" �� Enter a concise description of the subject matter of the CR. It should be no longer than one line, but if this is not possible, do not enter hard new-line characters. Do not use redundant information such as "Change Request number xxx to 3GPP TS xx.xxx".

One or more organizations (3GPP Individual Members) which drafted the CR and are presenting it to the Working Group.

For CRs agreed at Working Group level, the identity of the WG. Use the format "xn" where �	x = "C" for TSG CT, "R" for TSG RAN, "S" for TSG SA, "G" for TSG GERAN; �PAGE \# "'Page: '#'�'" ���	n = digit identifying the Working Group; for CRs drafted during the TSG meeting itself, use "P". �Examples: "C4", "R5", "G3new", "SP".

�PAGE \# "'Page: '#'�'" �� Enter the acronym for the work item which is applicable to the change. This field is mandatory for category F, A, B & C CRs for Release 4 and later. A list of work item acronyms can be found in the 3GPP work plan. See �� HYPERLINK "http://www.3gpp.org/ftp/Specs/html-info/WI-List.htm" ��http://www.3gpp.org/ftp/Specs/html-info/WI-List.htm� .

�PAGE \# "'Page: '#'�'" �� Enter the date on which the CR was last revised. Format to be interpretable by English version of MS Windows ® applications, e.g. 19/02/2006.

�PAGE \# "'Page: '#'�'" �� Enter a single letter corresponding to the most appropriate category listed. For more detailed help on interpreting these categories, see Technical Report �HYPERLINK "http://www.3gpp.org/ftp/Specs/html-info/21900.htm"��21.900� "TSG working methods".

�PAGE \# "'Page: '#'�'" �� Enter a single release code from the list below.

�PAGE \# "'Page: '#'�'" �� Enter text which explains why the change is necessary.

�PAGE \# "'Page: '#'�'" �� Enter text which describes the most important components of the change. i.e. How the change is made.

�PAGE \# "'Page: '#'�'" �� Enter here the consequences if this CR were to be rejected. It is mandatory to complete this section only if the CR is of category "F" (i.e. correction), though it may well be useful for other categories.

�PAGE \# "'Page: '#'�'" �� Enter the number of each clause which contains changes. Be as specific as possible (ie list each subclause, not just the umbrella clause).

�PAGE \# "'Page: '#'�'" �� Tick "yes" box if any other specifications are affected by this change. Else tick "no". You MUST fill in one or the other.

�PAGE \# "'Page: '#'�'" �� List here the specifications which are affected or the CRs which are linked.

�PAGE \# "'Page: '#'�'" �� Enter any other information which may be needed by the group being requested to approve the CR. This could include special conditions for it's approval which are not listed anywhere else above.

