3GPP TR 25.931 V4.3.0 (2002-03)
Technical Report

3rd Generation Partnership Project;

Technical Specification Group RAN;

UTRAN Functions, Examples on Signalling Procedures

(Release 4)

[image: image1.png]K ey

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.

The present document has not been subject to any approval process by the 3GPP Organisational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organisational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organisational Partners' Publications Offices.

Keywords

UMTS, radio

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2002, 3GPP Organizational Partners (ARIB, CWTS, ETSI, T1, TTA, TTC).

All rights reserved.

Contents

5Foreword

1
Scope
6
2
References
6
3
Definitions, abbreviations and notation
6
3.1
Definitions
6
3.2
Abbreviations
7
3.3
Notation for the signalling procedures
9
4
UTRAN and UE protocol Architecture
10
4.1
Protocol Architecture
10
4.2
RANAP Procedures & Messages
10
4.3
SABP Procedures & Messages
11
4.4
RNSAP Procedures & Messages
11
4.5
NBAP Procedures & Messages
12
4.6
ALCAP
14
4.6.1
Q2630.2 (Q.AAL 2)
14
4.7
RRC Procedures & Messages
14
4.8
BMC Procedures & Messages
15
4.9
DCH Frame Protocol Messages
16
4.10
DSCH Frame Protocol Messages
16
4.11
USCH Frame Protocol Messages
16
5
UTRAN Signalling Procedures
16
6
Procedures not related to a specific UE (global procedures)
17
6.1
System Information Broadcasting
17
6.2
Service Area Broadcast
17
7
Procedures related to a specific UE
18
7.1
Paging
18
7.1.1
Paging for a UE in RRC Idle Mode and RRC connected mode (CELL_PCH and URA_PCH states)
18
7.1.2
Paging for a UE in RRC Connected Mode (CELL_DCH and CELL_FACH states)
19
7.2
NAS Signalling Connection Establishment
20
7.3
RRC Connection Establishment
20
7.3.1
DCH Establishment
20
7.3.2
RACH/FACH Establishment
22
7.4
RRC Connection Release
22
7.4.1
DCH Release
22
7.4.2
Common Transport Channel Release
24
7.5
RRC Connection Re-establishment
24
7.5.1
DCH Re-establishment
24
7.5.1.1
RRC connection Re-establishment (Anchor approach) – DCH Re-establishment
24
7.5.1.2
RRC Connection Re-establishment with SRNC Relocation - DCH Re-establishment
26
7.6
Radio Access Bearer Establishment
27
7.6.1
DCH - DCH Establishment - Synchronised
27
7.6.2
DCH - DCH Establishment - Unsynchronised
29
7.6.3
RACH/FACH - DCH Establishment
31
7.6.4
RACH/FACH - RACH/FACH Establishment
32
7.7
Radio Access Bearer Release
33
7.7.1
DCH - DCH Release - Synchronised
33
7.7.2
DCH - DCH Release - Unsynchronised
35
7.7.4
RACH/FACH - RACH/FACH Release
36
7.8
Radio Access Bearer Modification
37
7.8.1
DCCH on DCH - Synchronised
37
7.8.1.1
Synchronised DCH modification, Bandwidth increase
38
7.8.1.2
Synchronised DCH modification, Bandwidth decrease
40
7.8.2
DCCH on RACH/FACH
41
7.9
Physical Channel Reconfiguration
42
7.9.1
Physical Channel Reconfiguration (DCH)
42
7.9.2
Physical Channel Reconfiguration (CRNC Controlled)
44
7.10
Soft Handover (FDD)
44
7.10.1
Radio Link Addition (Branch Addition)
45
7.10.2
Radio link Deletion (Branch Deletion)
46
7.10.3
Radio link Addition & Deletion (Branch Addition & Deletion - simultaneously)
47
7.10.4
DSCH Mobility Procedure in Soft Handover (Moving DSCH within the Active Set)
48
7.11
Hard Handover
50
7.11.1
Backward Hard Handover
50
7.11.1.1
Hard Handover via Iur (DCH State)
50
7.11.1.2
Hard Handover with switching in the CN (UE connected to two CN nodes, DCH state)
54
7.11.2
Forward Hard Handover
56
7.11.2.1
Cell Update with SRNS relocation
57
7.11.2.2
Cell Update via Iur without SRNS relocation
57
7.11.2.3
Cell Update via Iur without SRNS relocation (with C-RNTI reallocation)
59
7.11.2.4
Cell Update via Iur with USCH/DSCH, without SRNS relocation
59
7.12
URA Update
61
7.12.1
Inter-RNS URA Update with SRNS Relocation
61
7.12.2
Inter-RNS URA Update via Iur without SRNS relocation
62
7.12.3
SRNS Relocation (UE connected to two CN nodes)
63
7.13
HO & Cell Reselection between UTRAN and GSM/BSS
66
7.13.1
UTRAN (GSM/BSS
66
7.13.1.1
UTRAN (GSM/BSS
66
7.13.1.2
Service Based Intersystem Handover
68
7.13.1.3
Directed Retry
69
7.13.2
GSM/BSS (UTRAN
70
7.13.3
GPRS (UMTS Cell Reselection
71
7.13.4
UMTS (GPRS Cell Reselection, UE Initiated
71
7.13.5
UMTS (GPRS Cell Reselection, Network Initiated
72
7.14
Transport Channel Reconfiguration (DCH to DCH)
72
7.14.1
Synchronised Transport Channel Reconfiguration
72
7.14.1.1 Synchronised Reconfiguration, Q.2630.2 modification procedure not used
73
7.14.1.2
Synchronised Reconfiguration, Bandwidth Increase with Q.2630.2 modification procedure
74
7.14.1.3
Synchronised Reconfiguration, Bandwidth Decrease with Q.2630.2 modification procedure
76
7.14.2
Unsynchronised Transport Channel Reconfiguration
77
7.14.2.1
Unsynchronised Reconfiguration, Q.2630.2 modification procedure not used
77
7.14.2.2
Unsynchronised Reconfiguration, Bandwidth Increase with Q.2630.2 modification procedure
78
7.14.2.3
Unsynchronised Reconfiguration, Bandwidth Decrease with Q.2630.2 modification procedure
79
7.15
Direct Transfer
80
7.15.1
Uplink Direct Transfer
80
7.15.2
Downlink Direct Transfer
81
7.16
Downlink Power Control [FDD]
81
7.17
USCH/DSCH Configuration and Capacity Allocation [TDD]
82
7.18
Channel and Mobile State Switching on Iur
84
7.18.1
General Description
84
7.18.2
Switching from Cell_FACH to Cell_DCH State
84
7.18.3
Switching from Cell_DCH to Cell_FACH State
85
Annex A (informative):
Change History
88

Foreword

This Technical Report (TR) has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

1
Scope

The present document describes the UTRAN functions by means of signalling procedure examples (Message Sequence Charts). The signalling procedure examples show the interaction between the UE, the different UTRAN nodes and the CN to perform system functions. This gives an overall understanding of how the UTRAN works in example scenarios.
2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.


References are either specific (identified by date of publication, edition number, version number, etc.) or non‑specific.


For a specific reference, subsequent revisions do not apply.


For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
TR 25.990: "Vocabulary".

[2]
TS 25.401: "UTRAN Overall Description".

[3]
TS 25.413: "UTRAN Iu Interface RANAP Signalling".

[4]
TS 25.423: "UTRAN Iur Interface RNSAP Signalling".

[5]
TS 25.433: "UTRAN Iub Interface NBAP Signalling".

[6]
TR 25.832: "Manifestations of Handover and SRNS Relocation".

[7]
TS 25.301: "Radio Interface Protocol Architecture".

[8]
TS 25.331: "RRC Protocol Specification".

[9]
TS 25.419: "UTRAN Iu Interface: Service Area Broadcast Protocol SABP".

[10]
TS 25.324: "Radio Interface for Broadcast/Multicast Services".

[11]
TR 25.925: "Radio Interface for Broadcast/Multicast Services".

[12]
TS 23.041: "Technical realisation of Cell Broadcast Service (CBS)".

[13]
TS 25.425: "UTRAN Iur Interface User Plane Protocols for Common Transport Channel Data Streams".

[14]
TS 25.435: "UTRAN Iub Interface User Plane Protocols for Common Transport Channel Data Streams".

[15]
TS 25.427: "UTRAN Iub/Iur Interface User Plane Protocol for DCH Data Streams".

3
Definitions, abbreviations and notation

3.1
Definitions

For the purposes of the present document, the terms and definitions given in [1], [2] and [4] apply.

3.2
Abbreviations

For the purposes of the present document the following abbreviations apply:

NOTE:
More extensive abbreviations on UMTS are provided in [1].

AAL2
ATM Adaptation Layer type 2

ACK
Acknowledgement

AICH
Acquisition Indicator Channel

ALCAP
Access Link Control Application Part

AM
Acknowledged Mode

AS
Access Stratum

ATM
Asynchronous Transfer Mode

BCCH
Broadcast Control Channel

BCFE
Broadcast Control Functional Entity

BER
Bit Error Rate

BLER
Block Error Rate

BMC
Broadcast/Multicast Control

BSS
Base Station Sub-system

BSSMAP
Base Station System Management Application Part

CCCH
Common Control Channel

CCPCH
Common Control Physical Channel

CFN
Connection Frame Number

CM
Connection Management

CN
Core Network

CPCH
Common Packet CHannel

CPICH
Common Pilot Channel

CRNC
Controlling RNC

C-RNTI
Cell RNTI

CS
Circuit Switched

DCA
Dynamic Channel Allocation

DCCH
Dedicated Control Channel

DCFE
Dedicated Control Functional Entity

DCH
Dedicated Channel

DC-SAP
Dedicated Control-SAP

DL
Downlink

DPCCH
Dedicated Physical Control Channel

DPCH
Dedicated Physical Channel

DRAC
Dynamic Resource Allocation Control

DRNC
Drift RNC

DRNS
Drift RNS

DRX
Discontinuous Reception

DSCH
Downlink Shared Channel

DTCH
Dedicated Traffic Channel

EP
Elementary Procedure

FACH
Forward Access Channel

FAUSCH
Fast Uplink Signalling Channel

FDD
Frequency Division Duplex

FFS
For Further Study

FN
Frame Number

FP
Frame Protocol

ID
Identifier

IE
Information Element

IMEI
International Mobile Equipment Identity

IMSI
International Mobile Subscriber Identity

IP
Internet Protocol

ISCP
Interference on Signal Code Power

L1
Layer 1

L2
Layer 2

L3
Layer 3

LAI
Location Area Identity

MAC
Medium Access Control

MCC
Mobile Country Code

MM
Mobility Management

MNC
Mobile Network Code

MS
Mobile Station

MSC
Mobile services Switching Center

NAS
Non Access Stratum

NBAP
Node B Application Protocol

Nt-SAP
Notification SAP

NW
Network

O
Optional

ODMA
Opportunity Driven Multiple Access

PCCH
Paging Control Channel

PCH
Paging Channel

PDCP
Packet Data Convergence Protocol

PDSCH
Physical Downlink Shared Channel

PDU
Protocol Data Unit

PLMN
Public Land Mobile Network

PNFE
Paging and Notification control Functional Entity

PRACH
Physical Random Access CHannel

PS
Packet Switched

PSCH
Physical Synchronisation Channel

P-TMSI
Packet Temporary Mobile Subscriber Identity

PUSCH
Physical Uplink Shared Channel

QoS
Quality of Service

RAB
Radio Access Bearer

RACH
Random Access CHannel

RAI
Routing Area Identity

RANAP
Radio Access Network Application Part

RB
Radio Bearer

RFE
Routing Functional Entity

RL
Radio Link

RLC
Radio Link Control

RNC
Radio Network Controller

RNS
Radio Network Subsystem

RNSAP
Radio Network Subsystem Application Part

RNTI
Radio Network Temporary Identifier

RRC
Radio Resource Control

RSCP
Received Signal Code Power

RSSI
Received Signal Strength Indicator

SAI
Service Area Identifier

SAP
Service Access Point

SCCP
Signalling Connection Control Part

SCFE
Shared Control Function Entity

SF
Spreading Factor

SFN
System Frame Number

SGSN
Serving GPRS Support Node

SHCCH
Shared Control Channel

SIR
Signal to Interference Ratio

SRNC
Serving RNC

SRNS
Serving RNS

S-RNTI
SRNC - RNTI

SSDT
Site Selection Diversity Transmission

TDD
Time Division Duplex

TEID
Tunnel Endpoint Identifier

TF
Transport Format

TFCI
Transport Format Combination Indicator

TFCS
Transport Format Combination Set

TFS
Transport Format Set

TME
Transfer Mode Entity

TMSI
Temporary Mobile Subscriber Identity

Tr
Transparent

Tx
Transmission

UARFCN
UMTS Absolute Radio Frequency Channel Number

UE
User Equipment

UL
Uplink

UM
Unacknowledged Mode

UMTS
Universal Mobile Telecommunication System

UNACK
Unacknowledgement

URA
UTRAN Registration Area

U-RNTI
UTRAN-RNTI

USCH
Uplink Shared Channel

UTRAN
UMTS Terrestrial Radio Access Network

3.3
Notation for the signalling procedures

Complex signalling procedures may involve several protocols in different nodes.

In order to facilitate the understanding of these procedures, the following rules in the drawing of Message Sequence Chart (MSC) are applied:


Messages are always exchanged between nodes, i.e. the sender and the receiver of a message are nodes and not single protocol entities;


The protocol entity inside a node that is sending/receiving a message is represented by means of an ellipse, containing the protocol entity name;


Each message is numbered, so that a numbered list with explanations can be added below the figure;

Message parameters may be specified as shown in Figure 1 only when required for a clear understanding of the procedures;


Explicit signalling is represented by means of continuos arrows;


Inband signalling is represented by means of dotted arrows;


A description of the relevant actions may be included as shown in Figure 1;


The Setup and Release of Iub/Iur and Iu Data Transport Bearer with the ALCAP protocol is represented as shown in Figure 1;


The transport channel used by the MAC protocol or the logical channel used by the RLC and RRC protocols may be indicated before the message name as shown in figure 1

[image: image2.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

RNC

Drift

RNC

Serving

CN

NBAP

MAC

NBAP

RANAP

RANAP

RNSAP

RNSAP

MAC

1.

RACH

 : Message

RRC

RRC

2.

C

CCH

 : Message

3. Message

6. Message

5. Message

[

Parameters

]

[

Parameters

]

[

Parameters

]

[

Parameters

]

[

Parameters

]

Action description

NBAP

NBAP

4. Message

[

Parameters

]

ALCAP

Iub Bearer

Setup/Release

ALCAP

Iur Bearer

Setup

Figure 1: Example of signalling procedure notation

4
UTRAN and UE protocol Architecture

4.1
Protocol Architecture

For a detailed description of the Protocol Architecture and the Radio Protocol Architecture for the UTRAN and the UE refer to [2] and [7] respectively.

4.2
RANAP Procedures & Messages

For a detailed description of RANAP procedures and messages refer to [3]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 1

	Message Name
	UTRAN Procedure
	Direction

	Direct Transfer
	Uplink Direct Transfer

Downlink Direct Transfer
	RNC (CN

CN (RNC

	Initial UE Message
	NAS Signalling Connection Establishment
	RNC (CN

	Iu Release Command
	RRC Connection Release

Hard HO with switching in the CN

SRNS Relocation

UTRAN (GSM/BSS handover
	CN (RNC

CN (RNC

CN (RNC

CN (RNC

	Iu Release Complete
	RRC Connection Release

Hard HO with switching in the CN

SRNS Relocation

UTRAN (GSM/BSS handover
	RNC (CN

RNC (CN

RNC (CN

RNC (CN

	Paging
	Paging for a UE in RRC Idle Mode

Paging for a UE in RRC Connected Mode
	CN (RNC

CN (RNC

	Radio Access Bearer Assignment Request
	Radio Access Bearer Establishment

Radio Access Bearer Release

Radio Access Bearer Modification
	CN (RNC

CN (RNC

CN (RNC

	Radio Access Bearer Assignment Response
	Radio Access Bearer Establishment

Radio Access Bearer Release

Radio Access Bearer Modification
	RNC (CN

RNC (CN

RNC (CN

	Relocation Command
	Hard HO with switching in the CN

SRNS Relocation

UTRAN (GSM/BSS handover
	CN (RNC

CN (RNC

CN (RNC

	Relocation Complete
	Hard HO with switching in the CN

SRNS Relocation

GSM/BSS handover (UTRAN
	RNC (CN

RNC (CN

RNC (CN

	Relocation Detect
	Hard HO with switching in the CN

SRNS Relocation

GSM/BSS handover (UTRAN
	RNC (CN

RNC (CN

RNC (CN

	Relocation Failure
	SRNS Relocation
	RNC (CN

	Relocation Request
	Hard HO with switching in the CN

SRNS Relocation

GSM/BSS handover (UTRAN
	CN (RNC

CN (RNC

CN (RNC

	Relocation Request Acknowledge
	Hard HO with switching in the CN

SRNS Relocation

GSM/BSS handover (UTRAN
	RNC (CN

RNC (CN

RNC (CN

	Relocation Required
	Hard HO with switching in the CN

SRNS Relocation

UTRAN (GSM/BSS handover
	RNC (CN

RNC (CN

RNC (CN

4.3
SABP Procedures & Messages

For a detailed description of SABP procedures and messages refer to [9]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 2

	Message Name
	UTRAN Procedure
	Direction

	Write-replace
	Service Area Broadcast
	CN (RNC

	Write-replace Complete
	Service Area Broadcast
	RNC (CN

	Write-Replace Failure
	Service Area Broadcast
	RNC (CN

4.4
RNSAP Procedures & Messages

For a detailed description of RNSAP procedures and messages refer to [4]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 3

	Message Name
	UTRAN Procedure
	Direction

	Common Transport Channel Resources Release
	Cell Update
	SRNC (DRNC

	Common Transport Channel Resources Initialisation Request
	Cell Update
	SRNC (DRNC

	Common Transport Channel Resources Initialisation Response
	Cell Update
	DRNC (SRNC

	DL Power Control Request
	Downlink Power Control
	SRNC (DRNC

	Downlink Signalling Transfer Request
	RRC Connection Re-establishment

URA Update
	SRNC (DRNC

SRNC (DRNC

	Radio Link Deletion Request
	RRC Connection Re-establishment

Soft Handover

Hard Handover
	SRNC (DRNC SRNC (DRNC SRNC (DRNC

	Radio Link Deletion Response
	RRC Connection Re-establishment

Soft Handover

Hard Handover
	DRNC (SRNC DRNC (SRNC

DRNC (SRNC

	Radio Link Failure Indication
	Hard Handover
	DRNC (SRNC

	Radio Link Reconfiguration Request
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration
	SRNC (DRNC

SRNC (DRNC SRNC (DRNC SRNC (DRNC

	Radio Link Reconfiguration Commit
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration

Radio Access Bearer Modification
	SRNC (DRNC

SRNC (DRNC SRNC (DRNC SRNC (DRNC

SRNC (DRNC

	Radio Link Reconfiguration Prepare
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration

Radio Access Bearer Modification
	SRNC (DRNC

SRNC (DRNC SRNC (DRNC SRNC (DRNC

SRNC (DRNC

	Radio Link Reconfiguration Ready
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration

Radio Access Bearer Modification
	DRNC (SRNC

DRNC (SRNC DRNC (SRNC

DRNC (SRNC

DRNC (SRNC

	Radio Link Reconfiguration Response
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration
	DRNC (SRNC

DRNC (SRNC DRNC (SRNC

DRNC (SRNC

	Radio Link Restore Indication
	Soft Handover

Hard Handover

Channel and Mobile State Switching on Iur
	DRNC (SRNC

DRNC (SRNC

DRNC (SRNC

	Radio Link Setup Request
	RRC Connection Re-establishment

Hard Handover

USCH/DSCH Configuration and Capacity Allocation [TDD]
	SRNC (DRNC

SRNC (DRNC

SRNC (DRNC

	Radio Link Setup Response
	RRC Connection Re-establishment

Hard Handover

USCH/DSCH Configuration and Capacity Allocation [TDD]
	DRNC (SRNC DRNC (SRNC

DRNC (SRNC

	Relocation Commit
	SRNS Relocation URA Update
	Source RNC (Target RNC

	Uplink Signalling Transfer Indication
	RRC Connection Re-establishment

URA Update
	DRNC (SRNC DRNC (SRNC

4.5
NBAP Procedures & Messages

For a detailed description of NBAP procedures and messages refer to [5]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 4

	Message Name
	UTRAN Procedure
	Direction

	DL Power Control Request
	Downlink Power Control
	RNC (Node B

	Physical Shared Channel Reconfiguration Request
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	RNC (Node B

	Physical Shared Channel Reconfiguration Response
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	Node B (RNC

	Radio Link Deletion
	RRC Connection Release

RRC Connection Re-establishment

Hard Handover
Soft Handover
	RNC (Node B

RNC (Node B

RNC (Node B

RNC (Node B

	Radio Link Deletion Response
	RRC Connection Release

RRC Connection Re-establishment

Hard Handover
Soft Handover
	Node B (RNC

Node B (RNC

Node B (RNC

Node B (RNC

	Radio Link Failure Indication
	Hard Handover
	Node B (RNC

	Radio Link Reconfiguration Commit
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration

Radio Access Bearer Modification
	RNC (Node B

RNC (Node B

RNC (Node B

RNC (Node B

RNC (Node B

	Radio Link Reconfiguration Prepare
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration

Radio Access Bearer Modification
	RNC (Node B

RNC (Node B

RNC (Node B

RNC (Node B

RNC (Node B

	Radio Link Reconfiguration Ready
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration

Radio Access Bearer Modification
	Node B (RNC

Node B (RNC

Node B (RNC

Node B (RNC

Node B (RNC

	Radio Link Reconfiguration Request
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration
	RNC (Node B

RNC (Node B

RNC (Node B

RNC (Node B

	Radio Link Reconfiguration Response
	Radio Access Bearer Establishment

Radio Access Bearer Release

Physical Channel Reconfiguration

Transport Channel Reconfiguration
	Node B (RNC

Node B (RNC

Node B (RNC

Node B (RNC

	Radio Link Restore Indication
	RRC Connection Establishment

RRC Connection Re-establishment

Soft Handover

Hard Handover

Channel and Mobile State Switching on Iur
	Node B (RNC

Node B (RNC

Node B (RNC

Node B (RNC

Node B (RNC

	Radio Link Setup Request
	RRC Connection Establishment

RRC Connection Re-establishment

Hard Handover
Soft Handover

USCH/DSCH Configuration and Capacity Allocation [TDD]
	RNC (Node B

RNC (Node B

RNC (Node B

RNC (Node B

RNC (Node B

	Radio Link Setup Response
	RRC Connection Establishment

RRC Connection Re-establishment
Hard Handover
Soft Handover

USCH/DSCH Configuration and Capacity Allocation [TDD]
	Node B (RNC

Node B (RNC

Node B (RNC

Node B (RNC

Node B (RNC

	System Information Update Request
	System Information Broadcasting

Service Area Broadcast
	RNC (Node B

RNC (Node B

	System Information Update Response
	System Information Broadcasting

Service Area Broadcast
	Node B (RNC

Node B (RNC

4.6
ALCAP

ALCAP is a generic name to indicate the protocol(s) used to establish data transport bearers on the Iu, Iur and Iub interfaces. Q.2630.2 (Q AAL2) is one of the selected protocols to be used as ALCAP. Q.2630.2 adds new optional capabilities to Q.2630.1.

The following should be noted:


data transport bearers may be dynamically established using ALCAP or preconfigured;


transport bearers may be established before or after allocation of radio resources.

4.6.1
Q2630.2 (Q.AAL 2)

The following figure is showing an example of use of Q.2630.2 in the UTRAN context, for the different interfaces.

[image: image3.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

11.

 Establish Request

Q.aal2

Q.aal2

Q.aal2

Q.aal2

 Establish Confirm

Establish Request

Q.aal2

Q.aal2

Q.aal2

Q.aal2

Establish Confirm

Establish Request

Q.aal2

Q.aal2

Q.aal2

Q.aal2

Establish Confirm

Establish Request

Q.aal2

Q.aal2

Q.aal2

Q.aal2

Establish Confirm

Figure 2: Example on Q.2630.2

4.7
RRC Procedures & Messages

For a detailed description of RRC procedures and messages refer to [8]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 5

	Message Name
	UTRAN Procedure
	Direction

	Active Set Update
	Soft Handover
	RNC (UE

	Active Set Update Complete
	Soft Handover
	UE (RNC

	Cell Update
	RRC Connection Re-establishment

Cell Update
	UE (RNC

UE (RNC

	Cell Update Confirm
	RRC Connection Re-establishment

Cell Update
	RNC (UE

RNC (UE

	Direct Transfer
	NAS Signalling Conn. Establishment
	UE (RNC

	Downlink Direct Transfer
	Downlink Direct Transfer
	RNC (UE

	Initial Direct Transfer
	NAS Signalling Connection Establishment
	UE (RNC

	Measurement Control
	Downlink Power Control
	RNC (UE

	Measurement Report
	Downlink Power Control
	UE (RNC

	Paging Type 1
	Paging for a UE in RRC Idle Mode and RRC connected mode (CELL_PCH and URA_PCH states)Paging for a UE in RRC Connected Mode
	RNC (UE

	Paging Type 2
	Paging for a UE in RRC Connected Mode (CELL_DCH and CELL_FACH states)
	RNC (UE

	Physical Channel Reconfiguration
	Physical Channel Reconfiguration

Hard Handover
	RNC (UE

RNC (UE

	Physical Channel Reconfiguration Allocation
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	RNC (UE

	Physical Channel Reconfiguration Complete
	Physical Channel Reconfiguration

Hard Handover
	UE (RNC

UE (RNC

	PUSCH Capacity Request
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	UE (RNC

	RB Reconfiguration
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	RNC (UE

	RB Reconfiguration Complete
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	UE (RNC

	RB Release
	Radio Access Bearer Release
	RNC (UE

	RB Release Complete
	Radio Access Bearer Release
	UE (RNC

	RB Setup
	Radio Access Bearer Establishment
	RNC (UE

	RB Setup Complete
	Radio Access Bearer Establishment
	UE (RNC

	RRC Connection Release
	RRC Connection Release
	RNC (UE

	RRC Connection Release Complete
	RRC Connection Release
	UE (RNC

	RRC Connection Request
	RRC Connection Establishment.
	UE (RNC

	RRC Connection Setup
	RRC Connection Establishment
	RNC (UE

	RRC Connection Setup Complete
	RRC Connection Establishment
	UE (RNC

	System Information
	System Information Broadcasting
	Node B (UE

	Transport Channel Reconfiguration
	Physical Channel Reconfiguration
	RNC (UE

	Transport Channel Reconfiguration Complete
	Physical Channel Reconfiguration
	UE (RNC

	UE Capability Information
	NAS Signalling Conn. Establishment.
	UE (RNC

	Uplink Direct Transfer
	Uplink Direct Transfer
	UE (RNC

	URA Update
	Cell Update
	UE (RNC

	URA Update Confirm
	Cell Update
	RNC (UE

	UTRAN Mobility Information Confirm
	RRC Connection Re-establishment

Cell Update

URA Update
	UE (RNC

UE (RNC

UE (RNC

	Handover from UTRAN Command
	UTRAN to GSM/BSS handover
	RNC (UE

	Handover to UTRAN Complete
	GSM /BSS to UTRAN handover
	UE (RNC

	Cell Change Order from UTRAN
	UMTS to GPRS Cell Reselection
	RNC (UE

4.8
BMC Procedures & Messages

For a detailed description of BMC procedures and messages refer to [11] and [12]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 6

	Message Name
	UTRAN Procedure
	Direction

	CBS Message
	Service Area Broadcast
	Node B (UE

4.9
DCH Frame Protocol Messages

For a detailed description of DCH Frame protocol messages refer to [15]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 7

	Message Name
	UTRAN Procedure
	Direction

	Downlink Synchronisation
	RRC Connection Establishment

Radio Access Bearer Establishment

Soft Handover
	SRNC (Node B SRNC (Node B

SRNC (Node B

	Uplink Synchronisation
	RRC Connection Establishment

Radio Access Bearer Establishment

Soft Handover
	Node B (SRNC Node B (SRNC

Node B (SRNC

4.10
DSCH Frame Protocol Messages

For a detailed description of DSCH Frame protocol messages refer to [13]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 8

	Message Name
	UTRAN Procedure
	Direction

	DSCH Capacity Allocation
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	DRNC (SRNC

	DSCH Capacity Request
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	SRNC (DRNC

4.11
USCH Frame Protocol Messages

For a detailed description of DSCH Frame protocol messages refer to [14]. Only Messages mentioned in the present document are shown. For each message is also given the list of example procedures where the message is used, as provided by this document.

Table 9

	Message Name
	UTRAN Procedure
	Direction

	Dynamic PUSCH Assign
	USCH/DSCH Configuration and Capacity Allocation [TDD]
	RNC (Node B

5
UTRAN Signalling Procedures

The signalling procedures shown in the following sections do not represent the complete set of possibilities, nor do they mandate this kind of operation. The standard will specify a set of elementary procedures for each interface, which may be combined in different ways in an implementation. Therefore these sequences are merely examples of a typical implementation.

The list of parameters is not be complete, but should only be seen as help for the understanding of the examples.

6
Procedures not related to a specific UE (global procedures)

This clause presents some signalling procedures not related to a specific UE.

6.1
System Information Broadcasting

This example shows an example of System Information broadcasting.

[image: image4.wmf]3

.

BCCH:

 System Information

1

.

System Information Update Request

UE

Node B

RNC

CN

NBAP

NBAP

RRC

RRC

4

.

BCCH:

 System Information

RRC

RRC

5

.

BCCH:

 System Information

RRC

RRC

2

.

System Information Update Response

NBAP

NBAP

Figure 3: System Information Broadcasting

1.
The RNC forwards the request to the pertinent node(s) B for via NBAP message System Information Update Request.
Parameters: Master/Segment Information Block(s) (System information to be broadcasted), BCCH modification time.

2.
The Node B confirms the ability to broadcast the information sending System Information Update Response message to the RNC via NBAP. (If the Node B can not Broadcast the information as requested, System Information Update Failure is return to the RNC).

3./4./5.
The information is broadcasted on the air interface by RRC message System Information.

Parameters: Master/Segment Information Block(s) (System information).

6.2
Service Area Broadcast

This example shows an example of broadcasting of Cell Information. UTRAN transports this broadcast information transparently.

[image: image5.wmf]

1.

Write

-

replace

UE

Node B

RNC

CN

BMC

BMC

SAB

P

SABP

4.

CTCH:

CBS Message

BMC

BMC

5.

CTCH:

CBS Message

BMC

BMC

SAB

P

SAB

P

2. Write

-

replace Complete

3.

CTCH:

CBS Message

Figure 4: Service Area Broadcast
1.
The CN asks the RNC for an information Broadcast via SABP message Write-replace.

Parameters: Broadcast-Message-Content, Service-Area-List.

2.
The RNC confirm the ability to broadcast the information sending Write-Replace Complete message to the CN via SABP. (If the RNC can not Broadcast the information as requested, Write-replace Failure message is return to the CN).

3./4./5. The information is broadcasted on the air interface by BMC message CBS Message. carried over CTCH channel.

Parameters: Message ID, CB Data.

Note that the Node B is transparent to this messaging because (as mentioned in [10],[11] and [12]) the BMC protocol is terminated in RNC (see also [7]).

7
Procedures related to a specific UE

This clause presents a number of signalling procedures related to a specific UE.

7.1
Paging

This subclause presents two examples of Paging procedures for both the cases of a UE in RRC Idle Mode and RRC Connected Mode.

7.1.1
Paging for a UE in RRC Idle Mode and RRC connected mode (CELL_PCH and URA_PCH states)

This example shows how paging is performed for a UE in RRC Idle Mode. The UE may be paged for a CS or PS service. Since the UE is in RRC Idle Mode, the location is only known at CN level and therefore paging is distributed over a defined geographical area (e.g. LA).

NOTE:
Example below illustrates scenario where LA spans across 2 RNCs.

[image: image6.wmf]UE

Node B

1.1

Node B

2.1

RNC

1

RNC

2

CN

RANAP

RANAP

1. Paging

2.

PC

CH

 :

Paging Type 1

RANAP

RANAP

1. Paging

3.

PC

CH

 :

Paging Type 1

Figure 5: Paging for a UE in RRC Idle Mode

1.
CN initiates the paging of a UE over a LA spanning two RNCs (i.e. RNC1 and RNC2) via RANAP message Paging.
Parameters: CN Domain Indicator, Permanent NAS UE Identity, Temporary UE Identity, Paging Cause.

2.
Paging of UE performed by cell1 using Paging Type 1 message.

3.
Paging of UE performed by cell2 using Paging Type 1 message.

The UE detects page message from RNC1 (as example) and the procedure for NAS signalling connection establishment follows. NAS message transfer can now be performed.

This procedure described for RRC idle mode, applies also to the RRC connected mode in the case of CELL_PCH and URA_PCH states.

7.1.2
Paging for a UE in RRC Connected Mode (CELL_DCH and CELL_FACH states)

This can occur in case of two core network domains, with the mobility management independent of each other. Two possible solutions exists:


The UTRAN coordinates the paging request with the existing RRC connection.


The UE coordinates the paging request with the existing RRC connection.

The following example shows how paging is performed for a UE in RRC Connected Mode (CELL_DCH and CELL_FACH states) when the UTRAN coordinates the paging request with the existing RRC connection using DCCH.

[image: image7.wmf]UE

Serving

RNC

CN

RRC

RRC

2.

DCCH

 : Paging Type 2

RANAP

RANAP

1. Paging

Figure 6: Paging for a UE in RRC Connected Mode (CELL_DCH and CELL_FACH states)

1.
CN initiates the paging of a UE via RANAP message Paging.

Parameters: CN Domain Indicator, Permanent NAS UE Identity, Temporary UE Identity, Paging Cause.

2.
SRNC sends RRC message Paging Type 2.

7.2
NAS Signalling Connection Establishment

This example shows establishment of a NAS Signalling Connection.

This establishment could be request by the terminal by itself (for example to initiate a service) or could be stimulated by a paging from the CN.

[image: image8.wmf]UE

Serving

RNC

CN

1. RRC Connection Establishment

RRC

RRC

2.

DCCH

 : Initial Direct Transfer

RANAP

RANAP

3. Initial UE Message

Figure 7: NAS Signalling Connection Establishment

1.
RRC Connection is established (see 7.3.1 or 7.3.2).

2.
UE sends RRC Initial Direct Transfer to SRNC.

Parameters: Initial NAS Message (could for a GSM based CN be e.g. CM Service Request, Location Update Request etc.) CN node indicator (it indicates the correct CN node into which the NAS message shall be forwarded).

3.
SRNC initiates signalling connection to CN, and sends the RANAP message Initial UE Message.

Parameters: NAS PDU (could for a GSM based CN be e.g. CM Service Request, Location Update Request etc.), CN domain indicator (indicating the CN domain towards which this message is sent).

The NAS signalling connection between UE and CN can now be used for NAS message transfer.

7.3
RRC Connection Establishment

The following examples show establishment of a RRC connection either in dedicated transport channel (DCH) state or in common transport channel (RACH/FACH) state.

7.3.1
DCH Establishment

This example shows establishment of an RRC connection in dedicated transport channel (DCH) state.

[image: image9.wmf]

5. Downlink Synchronisation

UE

Node B

Serving RNS

Serving

RNC

DCH

-

FP

DCH

-

FP

Allocate RNTI

Select L1 and L2

parameters

RRC

RRC

1.

CCCH

 : RRC Connection Request

NBAP

NBAP

3. Radio Link Setup Response

NBAP

NBAP

2. Radio Link Setup Request

RRC

RRC

7.

CCCH

 : RRC Connection Set

up

Start RX

description

Start TX

description

4. ALCAP Iub Data Transport Bearer Setup

RRC

RRC

9.

DCCH

 : RRC Connection Setup Complete

DCH

-

FP

DCH

-

FP

6. Uplink

 Synchronisation

NBAP

NBAP

8. Radio Link Restore Indication

Figure 8: RRC Connection Establishment - DCH Establishment

1.
The UE initiates set-up of an RRC connection by sending RRC Connection Request message on CCCH.
Parameters: Initial UE Identity, Establishment cause.

2.
The SRNC decides to use a DCH for this RRC connection, allocates U-RNTI and radio resources for the RRC connection. When a DCH is to be set-up, NBAP message Radio Link Setup Request is sent to Node B.

Parameters: Cell id, Transport Format Set, Transport Format Combination Set, frequency, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only), Power control information.

3.
Node B allocates resources, starts PHY reception, and responds with NBAP message Radio Link Setup Response.
Parameters: Signalling link termination, Transport layer addressing information (AAL2 address, AAL2 Binding Identity) for the Iub Data Transport Bearer.

4.
SRNC initiates set-up of Iub Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to the DCH. The request for set-up of Iub Data Transport bearer is acknowledged by Node B.

5./6.The Node B and SRNC establish synchronism for the Iub and Iur Data Transport Bearer by means of exchange of the appropriate DCH Frame Protocol frames Downlink Synchronisation and Uplink Synchronisation. Then Node B starts DL transmission.

7.
Message RRC Connection Setup is sent on CCCH from SRNC to UE.

Parameters: Initial UE Identity, U-RNTI, Capability update Requirement, Transport Format Set, Transport Format Combination Set, frequency, DL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only), Power control information.

8.
Node B achieves uplink sync and notifies SRNC with NBAP message Radio Link Restore Indication.

9.
Message RRC Connection Setup Complete is sent on DCCH from UE to SRNC.

Parameters: Integrity information, ciphering information, UE radio access capability.

7.3.2
RACH/FACH Establishment

This example shows establishment of an RRC connection on the RACH/FACH common transport channel. A prerequisite for this example is that the necessary Iub Data Transport bearer for the RACH/FACH is established prior to this procedure.

[image: image10.wmf]

UE

Node B

Serving RNS

Serving

RNC

RRC

RRC

1.

CCCH

 : RRC Connection Request

RRC

RRC

2.

CCCH

 : RRC Connection Setup

RRC

RRC

3.

DCCH

 : RRC Connection Setup Complete

Figure 8b: RRC Connection Establishment – RACH/FACH Establishment

1.
The UE initiates set-up of an RRC connection by sending RRC Connection Request message on CCCH.
Parameters: Initial UE Identity, Establishment cause.

2.
The SRNC decides to use RACH/FACH for this RRC connection and allocates both U-RNTI and C-RNTI identifiers. Message RRC Connection Setup is sent on CCCH.

Parameters: Initial UE Identity, U-RNTI, C-RNTI, Capability update Requirement, frequency (optionally).

3.
UE sends RRC Connection Setup Complete on a DCCH logical channel mapped on the RACH transport channel.
Parameters: Integrity information, ciphering information, UE radio access capability.

7.4
RRC Connection Release

The following examples show RRC connection release either of a dedicated channel (DCH) or of a common transport channel (RACH/FACH).

7.4.1
DCH Release

This example shows RRC Connection release of a dedicated channel, in the case of macrodiversity on two nodes B, the first one connected to the Serving RNC, the second one to the Drift RNC.

[image: image11.wmf]

10. Radio Link Deletion Response

8. Radio Link Deletion

9. Radio Link Deletion Response

6. Radio Link Deletion

5. RRC Connection Release Complete

4. RRC Connection Release

11. Radio Link Deletion Response

7. Radio Link Deletion

UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

RRC

NBAP

N

B

AP

RNSAP

NBAP

NBAP

NBAP

RN

S

AP

RANAP

RANAP

3. ALCAP Iu Bearer Release

 ALCAP Iur Bearer

Release

13. ALCAP Iub Bearer Release

12. ALCAP Iub Bearer Release

1. Iu Release Command

2. Iu Release Complete

RRC

RANAP

N

B

AP

RN

S

AP

NBAP

NBAP

RNSAP

RANAP

Figure 9: RRC Connection release of a dedicated channel
1.
The CN initiates the release of a dedicated Channel by sending the message Iu Release Command to the SRNC.
Parameters: Cause.

2.
The SRNC confirms the release by sending a Iu Release Complete message to the CN.
Parameters: Data volume Report (if data volume reporting to PS is required).

3.
The SRNC initiates release of Iu Data Transport bearer using ALCAP protocol.

4.
Message RRC Connection Release from SRNC to UE to initiate the RRC connection release.
Parameters: Cause.

5.
Message RRC Connection Release Complete from UE to SRNC to confirm the RRC connection release.

6.
The SRNC initiates the release of the link by sending the Radio Link Deletion to the Node B (SRNC).

7.
The SRNC initiates the release of the link by sending the Radio Link Deletion to the Drift RNC.

8.
The Drift RNC initiates the release of the link by sending the Radio Link Deletion to the Node B (Drift RNC).

9.
The Node B (SRNC) confirms the release of the link by sending the Radio Link Deletion Response to the SRNC.

10.
The Node B (Drift RNC) confirms the release of the link by sending the Radio Link Deletion Response to the Drift RNC.

11.
The Drift RNC confirms the release of the link by sending the Radio Link Deletion Response to the SRNC.

12.
The Node B (SRNC) initiates release of Iub Data Transport bearer using ALCAP protocol.

13.
The Node B (Drift RNC) initiates release of Iub Data Transport bearer using ALCAP protocol.

14.
The Drift RNC initiates release of Iur Data Transport bearer using ALCAP protocol.

7.4.2
Common Transport Channel Release

This example shows RRC Connection release of a common transport channel.

[image: image12.wmf]2.

Iu Release Complete

1.

Iu Release Command

5. RRC Connection Release Complete

4. RRC Connection Release

UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

RANAP

RANAP

3. ALCAP

Iu Bearer Release

RANAP

RANAP

RRC

RRC

Figure 10: RRC Connection release of a common transport channel
1.
The CN initiates the release of a dedicated Channel by sending the message Iu Release Command to the SRNC.
Parameters: Cause.

2.
The SRNC confirms the release by sending a Iu Release Complete message to the CN.
Parameters: Data volume Report (if data volume reporting to PS is required).

3.
The SRNC initiates release of Iu Data Transport bearer using ALCAP protocol.

4.
Message RRC Connection Release from SRNC to UE to initiate the RRC connection release.
Parameters: Cause.

5.
Message RRC Connection Release Complete from UE to SRNC to confirm the RRC connection release.

7.5
RRC Connection Re-establishment

The following examples show re-establishment of a RRC connection either on a dedicated channel (DCH) Examples of RRC Connection Re-establishment on a common channel (RACH/FACH) are found in the “Cell Update” section of this document.

7.5.1
DCH Re-establishment

7.5.1.1
RRC connection Re-establishment (Anchor approach) – DCH Re-establishment
This example shows re-establishment of a RRC connection in dedicated transport channel (DCH) state.

[image: image13.wmf]

16

DCCH

: UTRAN Mobility Information Confirm

14. Downlink Signallin

g Transfer Request

[Cell Update Confirm]

6. Radio Link Setup Response

5. Radio Link Setup Response

4. Radio Link Setup Request

3. Radio Link Setup Request

2. Uplink Signalling Transfer Indication

[Cell Update]

RNSAP

RNSAP

RNSAP

RNSAP

NBAP

NBAP

NBAP

NBAP

RNSAP

RNSAP

RNSAP

RNSAP

15. Transmission

 of Uu

Signalling Message

[Cell Update

Confirm]

RRC

RRC

1. Reception of Uu Signalling

Message

[CCCH: Cell Update]

ALCAP Iub

Bearer Setup

7. ALCAP Iur Bearer Setup

13. ALCAP Iub Bearer

Release

10. ALCAP Iur

Bearer Release

9. Radio Link Deletion Response

RNSAP

RNSAP

RNSAP

RNSAP

8. Radio Link Deletion

12. Radio Link Deletion Response

NBAP

NBAP

NBAP

NBAP

11 Radio Link Deletion

 UE

S

-

RNC

Old

D

-

RNC

Old

Node B

New

D

-

RNC

New

Node B

Figure 11: RRC connection Re-establishment (Anchor approach) – DCH Re-establishment

1.
The UE initiates the re-establishment of the RRC connection with the new cell by sending Cell Update message on CCCH.

2.
The new RNC delivers this message transparently as Uplink Signalling Transfer Indication message to the serving RNC, the RNSAP delivers it to the RRC.

3.
The serving RNC allocates radio resources for the RRC connection on Iur, and sends the RNSAP message Radio Link Setup Request to the target RNC.

4.
The target RNC sends the NBAP message Radio Link Setup Request to the target Node B.

5.
Node B allocates resources, and responds with NBAP message Radio Link Setup Response.

6.
Target RNC responds with RNSAP message Radio Link Setup Response.

7.
Serving RNC initiates set-up of Iur / Iub Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur / Iub Data Transport Bearer to the DCH. The request for set-up of Iur / Iub Data Transport bearer is acknowledged by target RNC / Node B.

8./9./10./11./12./13.
The SRNC initiates release of Iur/Iub Data Transport bearer using ALCAP protocol and also release of Iur/Iub Radio resource using RNSAP / NBAP protocols.

14.
The RRC in the serving RNC prepare a RRC Connection Re-establishment message and the RNSAP sends it in the transparent message Downlink Signalling Transfer Request to the new CRNC.

15.
The New CRNC delivers the Cell Update Confirm message on CCCH.

16.
Message UTRAN Mobility Information Confirm is sent on the new DCCH from the UE to the serving RNC.

7.5.1.2
RRC Connection Re-establishment with SRNC Relocation - DCH Re-establishment

This subclause shows an example for the RRC Connection Re-establishment procedure, in dedicated transport channel (DCH) state.

It is assumed that a signalling link is available on the Iur, but no DCH is established on this interface.

[image: image14.wmf]

UE

Node B

Serving

Node B

Target

RNC

Serving

RNC

Target

MSC

Old

MSC

New

NBAP

4. Radio Link Deletion Response

NBAP

RRC

10.

CCCH

 : Cell Update Confirm

RRC

NBAP

3. Radio Link Deletion

NBAP

6. SRNC Reloca

tion

5. ALCAP Iub Data Transport Bearer Deletion

RRC

12.

DCCH

 : UTRAN Mobil

ity Information Confirm

RRC

1. Reception of Uu Signalling Message

Cell Update

RNSAP

2. Uplink Signalling

Transfer Indication

RNSAP

[Cell Update]

NBAP

8. Radio Link Setup Response

NBAP

NBAP

7. Radio Link Setup Request

NBAP

9. ALCAP Iub Data Transport Bearer Setup

Allocation of

CRNTI and

DRNTI

Release of CRNTI and

DRNTI

Allocation of SRNTI

NBAP

11. Radio Link Restore Indication

NBAP

Figure 12: RRC Connection Re-establishment with SRNC Relocation - DCH Re-establishment

1.
The UE initiates the re-establishment of the RRC connection with the new cell by sending Cell Update message on CCCH. The message is received by the Target RNC.

2.
The target RNC delivers the received message transparently as Uplink Signalling Transfer Indication message to the serving RNC.

3.
The Serving RNC sends NBAP message Radio Link Deletion to Node B.

Parameters: Cell id, Transport layer addressing information.

4.
Node B deallocates radio resources. Successful outcome is reported in NBAP message Radio Link Deletion Response.

5.
The SRNC initiates release of Iub Data Transport bearer using ALCAP protocol.

6.
SRNC relocation procedure is triggered by the reception of the message Cell Update embedded in the RNSAP Uplink Signalling Transfer Indication message (relocation is performed in parallel with Radio Link release).

7.
The target RNC (new SRNC) allocates RNTI and radio resources for the RRC connection, and sends the NBAP message Radio Link Setup Request to the target Node B.

Parameters: Cell id, Transport Format Set, Transport Format Combination Set, frequency, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only), Power control information.

8.
Target Node B allocates resources, starts PHY reception, and responses with NBAP message Radio Link Setup Response.
Parameters: Signalling link termination, Transport layer addressing information for the Iub Data Transport Bearer.

9.
Target RNC (new SRNC) initiates set-up of Iub Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to the DCH. The request for set-up of Iub Data Transport bearer is acknowledged by Node B.

10.
Message Cell Update Confirm is sent on CCCH from target RNC (new SRNC) to UE.

Parameters: Old RNTI, New RNTI, Transport Format Set, Transport Format Combination Set, frequency, DL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only)

11.
Target Node B achieves uplink sync on the Uu and notifies SRNC with NBAP message Radio Link Restore Indication.

12.
Message UTRAN Mobility Info Confirm is sent on the new DCCH from the UE to the Target RNC (new SRNC).

NOTE 1:
SRNC Relocation execution is performed asynchronously with respect to the RL deletion procedure (step 3/4).

NOTE 2:
Whether SRNC Relocation involves two MSCs (as depicted in the figure) or a single one, has no impact on the UTRAN message flow shown in this example.

7.6
Radio Access Bearer Establishment

The following examples show establishment of a radio access bearer on a dedicated channel (DCH) or on a common transport channel (RACH/FACH) when the RRC connection already support a radio access bearer either on a dedicated channel (DCH) or on a common transport channel (RACH/FACH).

7.6.1
DCH - DCH Establishment - Synchronised

This example shows establishment of a radio access bearer (DCH) in dedicated transport channel (DCH) RRC state.

[FDD-The UE communicates via two Nodes B. One Node B is controlled by SRNC, one Node B is controlled by DRNC].

[TDD – The Nodes B shown in the figure are mutually exclusive in TDD mode.].

[image: image15.wmf]12.

Downlink Synchronisation

14.

Uplink Synchronisation

UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

7. Radio Link Reconfiguration

Ready

RRC

RRC

19.

DCCH

 : Radio Bearer

Setup Complete

NBAP

NBAP

8. Radio Link Reconfiguration Ready

NBAP

NBAP

6 Radio Link Reconfiguration Ready

DCH-FP

DCH-FP

NBAP

NBAP

 17. Radio Link Reconfiguration Commit

RNSAP

RNSAP

15. Radio Link Reconfiguration

Commit

NBAP

NBAP

16. Radio Link Reconfiguration Commit

RRC

RRC

18.

DCCH

 : Radio Bearer

Setup

Apply new transport format set

Select L1, L2 and

Iu Data

Transport Bearer parameters

RANAP

RANAP

20. RAB Assignment

Response

10. ALCAP

Iub Data Transport Bearer

Setup

2. ALCAP

Iu Data

Transport Bearer

Setup

Not required towards PS

domain

RANAP

RANAP

1. RAB Assignment

Request

[Establishment]

RNSAP

RNSAP

3. Radio Link Reconfiguration

Prepare

[DCH Addition]

NBAP

NBAP

4. Radio Link Reconfiguration Prepare

[DCH Addition]

NBAP

NBAP

5. Radio Link Reconfiguration Prepare

[DCH Addition]

ALCAP

Iur Bearer

Setup

9. ALCAP

Iub Data Transport Bearer

Setup

DCH-FP

11.

Downlink Synchronisation

DCH-FP

DCH-FP

DCH-FP

DCH-FP

DCH-FP

13.

Uplink Synchronisation

Figure 13: Radio Access Bearer Establishment - DCH - DCH Establishment - Synchronised

1.
CN initiates establishment of the radio access bearer with RANAP message Radio Access Bearer Assignment Request.
Parameters: Radio Access Bearer parameters, User Plane Mode, Transport Address, Iu Transport Association.

2.
SRNC initiates set-up of Iu Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iu Data Transport Bearer to the Radio Access Bearer (this step is not required towards PS domain).

3.
SRNC requests DRNC to prepare establishment of DCH to carry the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, instructions for DCH mapping on Iub Data Transport Bearers.

4.
DRNC requests its Node B to prepare establishment of DCH to carry the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information.

5.
SRNC requests its Node B to prepare establishment of DCH to carry the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only).

6.
Node B allocates resources and notifies DRNC that the preparation is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

7.
DRNC notifies SRNC that the preparation is ready (Radio Link Reconfiguration Ready).

Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

8.
Node B allocates resources and notifies SRNC that the preparation is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

9.
SRNC initiates setup of Iur/Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur/Iub Data Transport Bearer to DCH.

10.
SRNC initiates setup of Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

11./12./13./14. The Nodes B and SRNC establish synchronism for the Iub and Iur Data Transport Bearer by means of exchange of the appropriate DCH Frame Protocol frames Downlink Synchronisation and Uplink Synchronisation.

15.
RNSAP message Radio Link Reconfiguration Commit is sent from SRNC to DRNC.
Parameters:

16.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B.
Parameters:

17.
NBAP message Radio Link Reconfiguration Commit is sent from SRNC to Node B.
Parameters:

18.
RRC message Radio Access Bearer Setup is sent by SRNC to UE.

Parameters: Transport Format Set, Transport Format Combination Set, Time Slots (TDD only), User Codes (TDD only).

19.
UE sends RRC message Radio Access Bearer Setup Complete to SRNC.

20.
SRNC sends RANAP message Radio Access Bearer Assignment Response to CN.

7.6.2
DCH - DCH Establishment - Unsynchronised

This example shows the establishment of a radio access bearer (DCH) in dedicated transport channel (DCH) RRC state. The UE communicates via two Nodes B. One Node B is controlled by SRNC, one Node B is controlled by DRNC. The reconfiguration time does not require to be synchronised among Node-Bs, SRNC and UE.

[image: image16.wmf]

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

7. RL Reconfiguration

Response

RRC

RRC

18.

DCCH:

 Radio Bearer Setup Complete

NBAP

NBAP

11. Radio Link Reconfiguration Response

NBAP

NBAP

6. Radio Link Reconfiguration Response

13. Downlink Synchronisation

RRC

RRC

17.

DCCH:

 Radio Bearer Setup

Apply new transport format set

Select L1, L2 and Iu Data

Transport Bearer parameters

RANAP

RANAP

19. RAB Assignment

Response

RANAP

RANAP

1. RAB Assignment

Request

Not required towards

PS

domain

RNSAP

RNSAP

3. RL Reconfiguration Request

[DCH Addition]

NBAP

NBAP

4. RL Reconfiguration Request

[DCH Addition]

NBAP

NBAP

5. Radio Link Reconfiguration

[DCH Addition]

10.

8. ALCAP Iur Data Transport Bearer Setup

9. ALCAP Iub Data Transport Bearer Setup

12. ALCAP Iub Data Transport Bearer Setup

2. ALCAP Iu Data T

ransport Bearer Setup

DCH

-

FP

DCH

-

FP

15. Downlink Synchronisation

DCH

-

FP

DCH

-

FP

14. Uplink Synchronisation

DCH

-

FP

DCH

-

FP

16. Uplink Synchronisation

DCH

-

FP

DCH

-

FP

Figure 14: Radio Access Bearer Establishment - DCH - DCH Establishment – Unsynchronised

1.
CN initiates establishment of the radio access bearer with RANAP Radio Access Bearer Assignment Request message.
Parameters: radio access bearer parameters, User Plane Mode, Transport Address, Iu Transport Association.

2.
SRNC performs mapping of the radio access bearer QoS parameters to AAL2 link characteristics and initiates set-up of Iu Data Transport bearer using ALCAP protocol (this step is not required towards PS domain).

Parameters: Served User Generated Reference, AAL2 link characteristics …

3.
SRNC decided that there are no need for a synchronous RL reconfiguration, and requests DRNC to setup a new DCH sending the RL Reconfiguration Request message. The modification shall be done immediately without waiting for the command message.

Parameters: Bearer ID, Transport Format Set, Transport Format Combination Set, Power control information.

4.
DRNC requests its Node B to establish of a new DCH in the existing Radio Link sending the RL Reconfiguration Request message.

Parameters: Bearer ID, Transport Format Set, Transport Format Combination Set, Power control information.

5.
SRNC requests its Node B setup a new DCH in the existing Radio Link sending the RL Reconfiguration Request message.
Parameters: Bearer ID, Transport Format Set, Transport Format Combination Set, Power control information.

6.
Node B allocates resources and notifies DRNC that the setup is done sending the RL Reconfiguration Response message.
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

7.
DRNC notifies SRNC that the setup is done sending the RL Reconfiguration Response message.

Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

8.
SRNC initiates setup of Iur Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur Data Transport Bearer to DCH.

9.
SRNC initiates setup of Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

10.
DRNC performs bridging of Iub and Iur Data Transport bearers.

11.
Node B allocates resources and notifies SRNC that the setup is sending the RL Reconfiguration Response.
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

12.
SRNC initiates setup of Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

13./14./15./16. The Nodes B and SRNC establish synchronism for the Iub and Iur Data Transport Bearer by means of exchange of the appropriate DCH Frame Protocol frames Downlink Synchronisation and Uplink Synchronisation.

17.
RRC message Radio Bearer Setup is sent by SRNC to UE.
Parameters: Transport Format Set, Transport Format Combination Set.

18.
UE sends RRC message Radio Bearer Setup Complete to SRNC.

19.
SRNC sends RANAP message Radio Access Bearer Assignment Response to CN.

Parameters: Transport Address (Always for PS domain; for CS domain only if modified), Iu Transport Association (Always for PS domain; for CS domain only if modified).

7.6.3
RACH/FACH - DCH Establishment

This example shows the establishment of a radio access bearer (DCH) in common transport channel (RACH/FACH) RRC State.

[image: image17.wmf]

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

8.

DCCH:

 Radio Bearer Setup Complete

NBAP

NBAP

3.

 Radio Link Setup Response

RRC

RRC

6.

DCCH:

 Radio Bearer Setup

RANAP

RANAP

9. RAB Assignment

Response

RANAP

RANAP

1. RAB Assignment

Request

[Establishment]

NBAP

NBAP

2. Radio Link Set

up Request

4. ALCAP Iub Data Transport Bearer Setup

5. ALCAP Iu Data Transport Bearer Setup

not required towards PS domain

NBAP

NBAP

7. Radio Link Restore Indication

Figure 15: Radio Access Bearer Establishment – RACH/FACH - DCH Establishment – Unsynchronised

1.
CN initiates establishment of the radio access bearer with RANAP Radio Access Bearer Assignment Request message.
Parameters: radio access bearer parameters, User Plane Mode, Transport Address, Iu Transport Association.

2.
DRNC requests its Node B to establish of a new DCH in the existing Radio Link sending the Radio Link Setup Request message.

Parameters: Transport Format Set, Transport Format Combination Set, Power control information.

3.
Node B allocates resources and notifies SRNC that the setup is sending the Radio Link Setup Response.
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

4.
SRNC initiates setup of Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

5.
SRNC performs mapping of the radio access bearer QoS parameters to AAL2 link characteristics and initiates set-up of Iu Data Transport bearer using ALCAP protocol (this step is not required towards PS domain)

6.
RRC message Radio Bearer Setup is sent by SRNC to UE.
Parameters: Transport Format Set, Transport Format Combination Set.

7.
Node B achieves uplink sync and notifies SRNC with NBAP message Radio Link Restore Indication.

8.
UE sends RRC message Radio Bearer Setup Complete to SRNC.

9.
SRNC sends RANAP message Radio Access Bearer Assignment Response to CN.

7.6.4
RACH/FACH - RACH/FACH Establishment

This example shows the establishment of a radio access bearer (RACH/FACH) in common transport channel (RACH/FACH) RRC state.

[image: image18.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

48.

DCCH

: Radio Bearer Setup Complete

RRC

RRC

3.

DCCH:

 Radio Bearer Setup

RANAP

RANAP

5. RAB Assignment

Response

RANAP

RANAP

1. RAB Assignment

Request

[Establishment]

2. ALCAP

Iu Data Transport Bearer Setup

not required towards PS domain

Figure 16: Radio Access Bearer Establishment – RACH/FACH – RACH/FACH Establishment – Unsynchronised

1.
CN initiates establishment of the radio access bearer with RANAP Radio Access Bearer Assignment Request message.
Parameters: radio access bearer parameters, User Plane Mode, Transport Address, Iu Transport Association.

2.
SRNC performs mapping of the radio access bearer QoS parameters to AAL2 link characteristics and initiates set-up of Iu Data Transport bearer using ALCAP protocol (this step is not required towards PS domain).

3.
RRC message Radio Bearer Setup is sent by SRNC to UE.
Parameters: Transport Format Set, Transport Format Combination Set.

4.
UE sends RRC message Radio Bearer Setup Complete to SRNC.

5.
SRNC sends RANAP message Radio Access Bearer Assignment Response to CN.

7.7
Radio Access Bearer Release

The following examples show release of a radio access bearer either on a dedicated channel (DCH) or on a common transport channel (RACH/FACH) when the RRC connection already uses a dedicated channel (DCH) or a common transport channel (RACH/FACH).

7.7.1
DCH - DCH Release - Synchronised

This example shows release of a radio access bearer on a dedicated channel (DCH) when the RRC connection still uses a dedicated channel (DCH) after the release.

[FDD - The UE communicates via two Nodes B. One Node B is controlled by SRNC, one Node B is controlled by DRNC.]

[TDD – The Nodes B shown in the figure are mutually exclusive in TDD mode.]

[image: image19.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

7. Radio Link Reconfiguration

Ready

RRC

RRC

13.

DCCH

 : Radio Bearer Release Complete

NBAP

NBAP

8. Radio Link Reconfiguration Ready

NBAP

NBAP

6. Radio Link Reconfiguration Ready

NBAP

NBAP

11. Radio Link Reconfiguration Commit

RNSAP

RNSAP

9. Radio Link Reconfiguration

Commit

RRC

RRC

12.

DCCH

 : Radio Bearer Release

Apply new transport format set

RANAP

RANAP

16. RAB Assignment

Response

NBAP

NBAP

10. Radio Link Reconfiguration Commit

15. ALCAP

Iub Data Transport Bearer Release

2. ALCAP

Iu Data Transport

Bearer Release

not required towards PS

domain

RANAP

RANAP

1. RAB Assignment

Request

[Release]

RNSAP

RNSAP

3. Radio Link Reconfiguration

Prepare

[DCH Deletion]

NBAP

NBAP

4. Radio Link Reconfiguration Prepare

[DCH Deletion]

NBAP

NBAP

5. Radio Link Reconfiguration Prepare

[DCH Deletion]

ALCAP

Iur Bearer Release

14. ALCAP

Iub Data Transport Bearer Release

Figure 17: Radio Access Bearer Release - DCH - DCH Release - Synchronised

1.
CN initiates release of the radio access bearer with RANAP message Radio Access Bearer Assignment Request.

2.
SRNC initiates release of the Iu Data Transport bearer between the CN and the SRNC using the ALCAP protocol (this step is not required towards PS domain).

3.
SRNC requests DRNC to prepare release of DCH carrying the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Combination Set, UL scrambling code.

4.
DRNC requests its Node B to prepare release of DCH carrying the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Combination Set, UL scrambling code.

5.
SRNC requests its Node B to prepare release of DCH carrying the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Combination Set, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only).

6.
Node B notifies DRNC that release preparation is ready (Radio Link Reconfiguration Ready).

7.
DRNC notifies SRNC that release preparation is ready (Radio Link Reconfiguration ready).

8.
Node B notifies SRNC that release preparation is ready (Radio Link Reconfiguration Ready).

9.
RNSAP message Radio Link Reconfiguration Commit is sent from SRNC to DRNC.

10.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B.

11.
NBAP message Radio Link Reconfiguration Commit is sent from SRNC to Node B.

12.
RRC message Radio Bearer Release is sent by SRNC to UE.

Parameters: Transport Format Set, Transport Format Combination Set, Time Slots (TDD only), User Codes (TDD only).

13.
UE sends RRC message Radio Bearer Release Complete to SRNC.

14.
Not used resources in DRNC and Node B (Drift RNS) are released. DRNC initiates release of Iur and Iub (Drift RNS) Data Transport bearer using ALCAP protocol.

15.
Not used resources in SRNC and Node B (Serving RNS, if any) are released. SRNC initiates release of Iub (Serving RNS) Data Transport bearer using ALCAP protocol.

16.
SRNC acknowledges the release of radio access bearer (Radio Access Bearer Assignment Response). Note: This message may be sent any time after step 1 provided the RNC is prepared to receive new establishment request of a radio access bearer identified by the same radio access bearer identifier.

7.7.2
DCH - DCH Release - Unsynchronised

This example shows release of a radio access bearer on a dedicated channel (DCH) when the RRC connection still uses a dedicated channel (DCH) after the release. The UE communicates via two Nodes B. One Node B is controlled the SRNC, one Node B is controlled by DRNC. The reconfiguration does not require to be synchronised among Node-Bs, SRNC and UE.

[image: image20.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

9. RL Reconfiguration

Response

RRC

RRC

3.

DCCH

 Radio Bearer Release Complete

NBAP

NBAP

10. Radio Link Reconfiguration Response

NBAP

NBAP

8. Radio Link Reconfiguration Response

RRC

RRC

2.

DCCH

 Radio Bearer Release

RANAP

RANAP

13. RAB Assignment

Response

12. ALCAP

Iub Data Transport Bearer Release

4. ALCAP

Iu Data

Transport Bearer Release

not required towards PS domain

RANAP

RANAP

1. RAB Assignment

Request

[Release]

RNSAP

RNSAP

5. RL Reconfiguration

Request

[DCH Deletion]

NBAP

NBAP

6. RL Reconfiguration Request

[DCH Deletion]

NBAP

NBAP

7. RL Reconfiguration Request

[DCH Deletion]

ALCAP

Iur Bearer Release

11. ALCAP

Iub Data Transport Bearer Release

Figure 18: Radio Access Bearer Release - DCH - DCH Release - Unsynchronised

1.
CN initiates release of the radio access bearer with RANAP Radio Access Bearer Assignment Request message.

2.
RRC message Radio Bearer Release is sent by SRNC to UE.

3.
UE sends RRC message Radio Bearer Release Complete to SRNC.

4.
SRNC initiates release of the Iu Data Transport bearer between the CN and the SRNC using the ALCAP protocol (this step is not required towards PS domain).

5.
SRNC requests DRNC to release of DCH carrying the radio access bearer.
Parameters: DCH ID, TFCS.

6.
DRNC requests its Node B to release of DCH carrying the radio access bearer.
Parameters: DCH ID, TFCS.

7.
SRNC requests its Node B to prepare release of DCH carrying the radio access bearer.
Parameters: DCH ID, TFCS.

8.
Node B acknowledges DRNC.

9.
DRNC acknowledges SRNC.

10.
Node B acknowledges SRNC.

11.
SRNC initiates release of Iur Data Transport bearer using ALCAP protocol. Note: the release of the Iur link may be done before step 9

12.
SRNC initiates release of Iub Data Transport bearer using ALCAP protocol. Note: the release of the Iub link may be done before step 9.

13.
SRNC acknowledges the release of radio access bearer to CN. Note: This message may be sent any time after step 3 provided the RNC is prepared to receive new establishment request of a radio access bearer identified by the same radio access bearer identifier.

7.7.4
RACH/FACH - RACH/FACH Release

This example shows release of a radio access bearer on a common transport channel (RACH/FACH) when the RRC connection still uses a common transport channel (RACH/FACH) after the release (RACH/FACH to RACH/FACH).

[image: image21.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

3.

DCCH

 Radio Bearer Release Complete

RRC

RRC

2.

DCCH

 Radio Bearer Release

RANAP

RANAP

4. RAB Assignment

Response

5. ALCAP

Iu Data

Transport Bearer Release

not required towards PS domain

RANAP

RANAP

1. RAB Assignment

Request

[Release]

Figure 19: Radio Access Bearer Release - RACH/FACH - RACH/FACH Release

1.
CN initiates release of the radio access bearer with RANAP Radio Access Bearer Assignment Request message.

2.
RRC message Radio Bearer Release is sent by SRNC to UE.

3.
UE sends RRC message Radio Bearer Release Complete to SRNC.

4.
SRNC acknowledges the release of radio access bearer to CN.

5.
SRNC initiates release of the Iu Data Transport bearer between the CN and the SRNC using the ALCAP protocol (this step is not required towards PS domain).

7.8
Radio Access Bearer Modification

The following examples show modification of a radio access bearer established either on a dedicated channel (DCH) or on a common transport channel (RACH/FACH). The procedure starts from a radio access bearer assignment because does not exist a special message to modify a radio access bearer, instead an “assignment” message is used.

7.8.1
DCCH on DCH - Synchronised

This example shows modification of a radio access bearer established on a dedicated channel (DCH) with UE in macrodiversity between two RNCs. A NSAP synchronised procedure is used and a successful case is shown. For an unsuccessful case it’s important to note that a failure message can be sent in any point of the Message Sequence Chart (MSC); in particular could be in RRC reconfiguration response.

A radio access bearer modification procedure (via radio access bearer assignment message) is shown with mapping to Radio Bearer reconfiguration. Note that this is not possible if the used transport channel or logical channel is changed because the Radio Bearer reconfiguration does not permit a change in type of channel (see [8]).

7.8.1.1
Synchronised DCH modification, Bandwidth increase

[image: image22.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

11. Radio Link Reconfiguration

Ready

RRC

RRC

18. Radio Bearer Reconfiguration Complete (

DCCH)

NBAP

NBAP

12. Radio Link Reconfiguration Ready

NBAP

NBAP

10. Radio Link Reconfiguration Ready

NBAP

NBAP

15. Radio Link Reconfiguration Commit

RNSAP

RNSAP

13. Radio Link Reconfiguration

Commit

RRC

RRC

17. Actualizing Radio Bearer modification (e.g. Apply new transport format set)

NBAP

NBAP

14. Radio Link Reconfiguration Commit

3. ALCAP

Iu Data

Transport Bearer Modify

RANAP

RANAP

1. RAB Assignment

Request

RNSAP

RNSAP

5. Radio Link Reconfiguration

Prepare

NBAP

NBAP

7. Radio Link Reconfiguration Prepare

NBAP

NBAP

9. Radio Link Reconfiguration Prepare

RANAP

RANAP

19. RAB Assignment

Response

2. Select L1, L2 and

Iu Data

Transport Bearer parameters

(

e.g. for Radio Bearer

reconfiguration.)

4. ALCAP

Iur Data Transport

Bearer modify

6. ALCAP

Iub Data Transport Bearer Modify

16. Radio Bearer Reconfiguration (

DCCH)

8. ALCAP

Iub Data Transport Bearer Modify

Figure 20: Radio Access Bearer Modification, Synchronised DCH modification, Bandwidth increase

1.
CN initiates modification of the radio access bearer with RANAP message Radio Access Bearer Assignment Request.
Parameters: parameters to be modified at lower level e.g. Maximum Bit Rate.

2.
Interworking functions. SRNC chooses which parameters (lower level) ought to be modified and what kind of procedure has to start up (i.e Radio Bearer Reconfiguration for RRC).

3.
SRNC starts an Iu Data Transport Bearer Modification between the CN and the SRNC using the ALCAP protocol with AAL2 bindings carried by radio access bearer assignment message (this step is not required towards PS domain). This has to be done before Radio Reconfiguration itself because the transport channel must be ready when the radio channel will be ready.

4.
SRNC initiates modify of Iur (Serving RNS) Data Transport bearer. In the case that ALCAP is implemented by Q.AAL2 (Q.2630.2 but without modification) it implies the release of the existing bearer and the establishment of a new one.

5.
SRNC requests DRNC to prepare modification of DCH carrying the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Combination Set, UL scrambling code, Transport Bearer Request Indicator, etc.

6.
DRNC initiates modify of Iub Data Transport bearer. In the case that ALCAP is implemented by Q.AAL2 (Q.2630.2 but without modification procedure) it implies the release of the existing bearer and the establishment of a new one.

7.
DRNC requests its Node B to prepare modification of DCH related to the radio access bearer (Radio Link Reconfiguration Prepare).

8.
SRNC initiates modify of Iub (Serving RNS) Data Transport bearer. In the case that ALCAP is implemented by Q.AAL2 (Q.2630.2 but without modification procedure) it implies the release of the existing bearer and the establishment of a new one.

9.
SRNC requests its Node B to prepare modification of DCH carrying the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Combination Set, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only), Transport Bearer Request Indicator.

10.
Node B (drift) notifies DRNC that modification preparation is ready (Radio Link Reconfiguration Ready).

11.
DRNC notifies SRNC that modification preparation is ready (Radio Link Reconfiguration ready).

12.
Node B (serving) notifies SRNC that modification preparation is ready (Radio Link Reconfiguration Ready).
Note: here a Radio Link Reconfiguration Failure could occur.

13.
RNSAP message Radio Link Reconfiguration Commit is sent from SRNC to DRNC.

14.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B (drift).

15.
NBAP message Radio Link Reconfiguration Commit is sent from SRNC to Node B (serving).

16.
RRC message Radio Bearer Reconfiguration is sent by controlling RNC (here SRNC) to UE.

17.
Both UE and Nodes B actualise modification of DCH (i.e. applying a new transport format).

18.
UE sends RRC message Radio Bearer Reconfiguration Complete to SRNC.

19.
SRNC acknowledges the modification of radio access bearer (Radio Access Bearer Assignment Response) towards CN.

7.8.1.2
Synchronised DCH modification, Bandwidth decrease

[image: image23.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

7. Radio Link Reconfiguration

Ready

RRC

RRC

14. Radio Bearer Reconfiguration Complete (

DCCH)

NBAP

NBAP

8. Radio Link Reconfiguration Ready

NBAP

NBAP

6. Radio Link Reconfiguration Ready

NBAP

NBAP

11. Radio Link Reconfiguration Commit

RNSAP

RNSAP

9. Radio Link Reconfiguration

Commit

RRC

RRC

13. Actualizing Radio Bearer modification (e.g. Apply new transport format set)

NBAP

NBAP

10. Radio Link Reconfiguration Commit

16. ALCAP

Iu Data

Transport Bearer Modify

RANAP

RANAP

1. RAB Assignment

Request

RNSAP

RNSAP

3. Radio Link Reconfiguration

Prepare

NBAP

NBAP

4. Radio Link Reconfiguration Prepare

NBAP

NBAP

5. Radio Link Reconfiguration Prepare

RANAP

RANAP

17. RAB Assignment

Response

2. Select L1, L2 and

Iu Data

Transport Bearer parameters

(

e.g. for Radio Bearer

reconfiguration.)

15. ALCAP

Iur Data Transport

Bearer modify

15. ALCAP

Iub Data Transport Bearer Modify

12. Radio Bearer Reconfiguration (

DCCH)

15. ALCAP

Iub Data Transport Bearer Modify

Figure 20a: Radio Access Bearer Modification, Synchronised DCH Modification, Bandwidth decrease

1.
CN initiates modification of the radio access bearer with RANAP message Radio Access Bearer Assignment Request.
Parameters: parameters to be modified at lower level e.g. Maximum Bit Rate.

2.
Interworking functions. SRNC chooses which parameters (lower level) ought to be modified and what kind of procedure has to start up (i.e Radio Bearer Reconfiguration for RRC).

3.
SRNC requests DRNC to prepare modification of DCH carrying the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Combination Set, UL scrambling code, Transport Bearer Request Indicator, etc.

4.
DRNC requests its Node B to prepare modification of DCH related to the radio access bearer (Radio Link Reconfiguration Prepare).

5.
SRNC requests its Node B to prepare modification of DCH carrying the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Combination Set, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only), Transport Bearer Request Indicator.

6.
Node B (drift) notifies DRNC that modification preparation is ready (Radio Link Reconfiguration Ready).

7.
DRNC notifies SRNC that modification preparation is ready (Radio Link Reconfiguration ready).

8.
Node B (serving) notifies SRNC that modification preparation is ready (Radio Link Reconfiguration Ready).
Note: here a Radio Link Reconfiguration Failure could occur.

9.
RNSAP message Radio Link Reconfiguration Commit is sent from SRNC to DRNC.

10.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B (drift).

11.
NBAP message Radio Link Reconfiguration Commit is sent from SRNC to Node B (serving).

12.
RRC message Radio Bearer Reconfiguration is sent by controlling RNC (here SRNC) to UE.

13.
Both UE and Nodes B actualise modification of DCH (i.e. applying a new transport format).

14.
UE sends RRC message Radio Bearer Reconfiguration Complete to SRNC.

15.
SRNC initiates modify of Iub (Serving RNS) Data Transport bearer. The same does DRNC with its own Iub. SRNC initiates modify of Iur (Serving RNS) Data Transport bearer. In the case that ALCAP is implemented by Q.AAL2 (Q.2630.2 but without modification procedure) it implies the release of the existing bearer and the establishment of a new one.

16.
SRNC starts an Iu Data Transport Bearer Modification between the CN and the SRNC using the ALCAP protocol with AAL2 bindings carried by radio access bearer assignment message (this step is not required towards PS domain). This has to be done after the initialisation of the user plane mode.

17.
SRNC acknowledges the modification of radio access bearer (Radio Access Bearer Assignment Response) towards CN.
7.8.2
DCCH on RACH/FACH

This example shows reconfiguration of a radio access bearer using a common transport channel (RACH/FACH). The difference with respect to the previous example is that here there is no macrodiversity because with a physical common channel (e.g. PRACH) it’s impossible to be on macrodiversity

.
[image: image24.wmf]UE

Node B

RNC

CN

5. Actualizing Radio Bearer modification (e.g. Apply new transport format set)

3. ALCAP

Iu Data Transport

Bearer Modify

RANAP

RANAP

1. RAB Assignment

Request

RANAP

RANAP

7. RAB Assignment

Response

2. Select L1, L2 and

Iu Data

Transport Bearer parameters

(

e.g. Radio Bearer

reconfig.)

RRC

RRC

RRC

RRC

4. Radio Bearer Reconfiguration

6. Radio Bearer Reconfiguration

Complete

Figure 21: Radio Access Bearer Modification – RACH/FACH Modification

1.
CN initiates modification of the radio access bearer with RANAP message Radio Access Bearer Assignment Request.

2.
Interworking functions. SRNC chooses which parameters (lower level) ought to be modified and what kind of procedure has to start up (i.e Radio Bearer Reconfiguration for RRC).

3.
RNC starts an Iu Data Transport Bearer Modification between the CN and the RNC using the ALCAP protocol with AAL2 bindings carried by radio access bearer assignment message (this step is not required towards PS domain). This has to be done before Radio Reconfiguration itself because the transport channel must be ready when the radio channel will be ready.

4.
RRC message Radio Bearer Reconfiguration is sent by controlling RNC (here RNC) to UE. UE actualises modification of common transport channel (e.g. applying a new transport format).

5.
Both UE and Nodes B actualise modification of DCH (i.e. applying a new transport format).

6.
UE sends RRC message Radio Bearer Reconfiguration Complete to RNC.

7.
RNC acknowledges the modification of radio access bearer (Radio Access Bearer Assignment Response) towards CN.

A radio access bearer modification procedure (via radio access bearer assignment message) is mapped with Radio Bearer reconfiguration. Note that this is not possible if we want to change what transport channel or logical channel you use, because Radio Bearer reconfiguration does not permit a change in type of channel (see [8]).

7.9
Physical Channel Reconfiguration

7.9.1
Physical Channel Reconfiguration (DCH)

The following example shows an example for the Physical Channel Reconfiguration in dedicated channel (DCH) RRC state.

This procedure can be used, for example, to change the UL scrambling code of a UE.

[image: image25.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

5. Radio Link Reconfiguration

Ready

RRC

RRC

12.

DCCH

 : Physical Channel Reconfiguration Complete

NBAP

NBAP

6. Radio Link Reconfiguration Ready

NBAP

NBAP

4. Radio Link Reconfiguration Ready

NBAP

NBAP

9. Radio Link Reconfiguration Commit

RNSAP

RNSAP

7. Radio Link Reconfiguration

Commit

NBAP

NBAP

8. Radio Link Reconfiguration Commit

RRC

RRC

10.

DCCH

 : Physical Channel Reconfiguration

RNSAP

RNSAP

1. Radio Link Reconfiguration

Prepare

NBAP

NBAP

2. Radio Link Reconfiguration Prepare

NBAP

NBAP

3. Radio Link Reconfiguration Prepare

11. Actualizing modification

Figure 22: Physical Channel Reconfiguration (DCH)

1.
SRNC decided that there is a need for a Physical Channel Reconfiguration and requests DRNC to prepare reconfiguration of DCH (Radio Link Reconfiguration Prepare).

Parameters: UL scrambling code (FDD only), Power control information.

2.
DRNC requests its Node B to prepare reconfiguration of physical channel (Radio Link Reconfiguration Prepare).
Parameters: Power control information, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only).

3.
SRNC requests its Node B to prepare reconfiguration of physical channel (Radio Link Reconfiguration Prepare).
Parameters: Power control information, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only).

4.
Node B allocates resources and notifies DRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

5.
DRNC notifies SRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iur Data Transport Bearer.

6.
Node B allocates resources and notifies SRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

7.
RNSAP message Radio Link Reconfiguration Commit is sent from SRNC to DRNC.

Parameters: CFN.

8.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B.

Parameters: CFN.

9.
NBAP message Radio Link Reconfiguration Commit is sent from SRNC to Node B.

Parameters: CFN.

10.
RRC message Physical Channel Reconfiguration is sent by SRNC to UE.

Parameters: UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only), CFN.

11.
Both UE and Nodes B actualise modification of the physical channel.

12.
UE sends RRC message Physical Channel Reconfiguration Complete to SRNC.
7.9.2
Physical Channel Reconfiguration (CRNC Controlled)

This procedure shall be used to reconfigure the Physical Channel in the CRNC; in case of FDD it corresponds to the Down Link Code Reconfiguration Procedure, while in TDD it allows to change either TS or User Code.

[image: image26.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

8.

DCCH

 : Physical Channel Reconfiguration Complete

NBAP

NBAP

2. Radio Link Reconfiguration Ready

RRC

RRC

6.

DCCH

 : Physical Channel Reconfiguration

RNSAP

RNSAP

4.

Physical Channel Reconfiguration

Command

NBAP

NBAP

1. Radio Link Reconfiguration Prepare

RNSAP

RNSAP

3.

Physical Channel Reconfiguration

Request

NBAP

NBAP

5. Radio Link Reconfiguration Commit

7. Actualizing modification

Figure 23: Physical Channel Reconfiguration (CRNC Controlled)

1.
DRNC requests its Node B to reconfigure the physical channel (Radio Link Reconfiguration Prepare).
Parameters: Power control information, Time Slots (TDD only), User Codes (TDD only).

2.
Node B allocates resources and notifies DRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

3.
DRNC decides that a Physical Channel Reconfiguration is needed and sends the RNSAP message Physical Channel Reconfiguration Request to the SRNC.

4.
SRNC determines the CFN in which to perform the physical channel reconfiguration and sends the message Physical Channel Reconfiguration Command.
5.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B.

Parameters: CFN.

6.
RRC message Physical Channel Reconfiguration is sent by SRNC to UE.

Parameters: Time Slots (TDD only), User Codes (TDD only), CFN.

7.
Both UE and Nodes B actualise modification of the physical channel.

8.
After the reconfiguration, the UE sends RRC message Physical Channel Reconfiguration Complete to SRNC.

7.10
Soft Handover (FDD)

This subclause presents some examples of soft handover procedures. The following cases are considered:


Radio Link Addition (Branch Addition);


Radio link Deletion (Branch Deletion);


Radio link Addition & Deletion (Branch Addition & Deletion - simultaneously).


DSCH mobility procedure in Soft Handover (moving DSCH within the active set).

Soft Handover applies only to FDD mode.

7.10.1
Radio Link Addition (Branch Addition)

This example shows establishment of a radio link via a Node B controlled by another RNC than the serving RNC. This is the first radio link to be established via this RNS, thus macro-diversity combining/splitting with already existing radio links within DRNS is not possible.

[image: image27.wmf]

UE

Node B

Drift RNS

Drift

RNC

Serving

RNC

DCH

-

FP

DCH

-

FP

8. Downlink Synchronisation

RNSAP

RNSAP

1. Radio Li

nk Setup

Request

Start TX

description

NBAP

NBAP

2. Radio Link Setup

Request

RNSAP

RN

SAP

4. Radio Link Setup

Response

NBAP

NBAP

3. Radio Link Setup

Response

Start RX

description

Decision to setup

new RL

RRC

RRC

11.

DCCH

 : Active Set Update Complete

RRC

RRC

10.

DCCH

 : Active Set Update

[Radio Link

 Addition]

ALCAP Iur Bearer Setup

5. ALCAP Iub Bearer Setup

DCH

-

FP

DCH

-

FP

9. Uplink Synchronisation

RNSAP

RNSAP

7. Radio Link Restore

Indication

NBAP

NBAP

6. Radio Link Restore

Indication

Figure 24: Soft Handover - Radio Link Addition (Branch Addition)

1.
SRNC decides to setup a radio link via a new cell controlled by another RNC. SRNC requests DRNC for radio resources by sending RNSAP message Radio Link Setup Request. If this is the first radio link via the DRNC for this UE, a new Iur signalling connection is established. This Iur signalling connection will be used for all RNSAP signalling related to this UE.

Parameters: Cell id, Transport Format Set per DCH, Transport Format Combination Set, frequency, UL scrambling code.

2.
If requested resources are available, DRNC sends NBAP message Radio Link Setup Request to Node B.
Parameters: Cell id, Transport Format Set per DCH, Transport Format Combination Set, frequency, UL scrambling code.
Then Node B starts the UL reception.

3.
Node B allocates requested resources. Successful outcome is reported in NBAP message Radio Link Setup Response.
Parameters: Signalling link termination, Transport layer addressing information (AAL2 address, AAL2 Binding Identitie(s)) for Data Transport Bearer(s).

4.
DRNC sends RNSAP message Radio Link Setup Response to SRNC.

Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Identity) for Data Transport Bearer(s), Neighbouring cell information.

5.
SRNC initiates setup of Iur/Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

This may be repeated for each Iur/Iub Data Transport Bearer to be setup.

6./7.
Node B achieves uplink sync on the Uu and notifies DRNC with NBAP message Radio Link Restore Indication. In its turn DRNC notifies SRNC with RNSAP message Radio Link Restore Indication.
8./9.
Node B and SRNC establish synchronism for the Data Transport Bearer(s) by means of exchange of the appropriate DCH Frame Protocol frames Downlink Synchronisation and Uplink Synchronisation, relative already existing radio link(s). Then Node B starts DL transmission.

10.
SRNC sends RRC message Active Set Update (Radio Link Addition) to UE on DCCH.

Parameters: Update type, Cell id, DL scrambling code, Power control information, Ncell information.

11.
UE acknowledges with RRC message Active Set Update Complete.

NOTE:
The order of transmission of Radio Link Restore Indication messages (steps 6 and 7) is not necessarily identical to that shown in the example. These messages could be sent before the ALCAP bearer setup (step 5) or after the transport bearer synchronisation (steps 8 and 9).

7.10.2
Radio link Deletion (Branch Deletion)

This example shows deletion of a radio link belonging to a Node B controlled by another RNC than the serving RNC.

[image: image28.wmf]UE

Node B

Drift RNS

Drift

RNC

Serving

RNC

RRC

RRC

2.

DCCH

 : Active Set Update Complete

Decision to delete

old RL

RNSAP

RNSAP

3. Radio Link Deletion

Request

NBAP

NBAP

4. Radio Link Deletion

Request

RNSAP

RNSAP

6. Radio Link Deletion

Response

NBAP

NBAP

5. Radio Link Deletion

Response

Stop RX and TX

RRC

RRC

1.

DCCH

 : Active Set Update

[Radio Link Deletion]

ALCAP Iur Bearer Release

7. ALCAP Iub Bearer Release

Figure 25: Soft Handover - Radio Link Deletion (Branch Deletion)

1.
SRNC decides to remove a radio link via an old cell controlled by another RNC. SRNC sends RRC message Active Set Update (Radio Link Deletion) to UE on DCCH.

Parameters: Update type, Cell id.

2.
UE deactivates DL reception via old branch, and acknowledges with RRC message Active Set Update Complete.

3.
SRNC requests DRNC to deallocate radio resources by sending RNSAP message Radio Link Deletion Request.
Parameters: Cell id, Transport layer addressing information.

4.
DRNC sends NBAP message Radio Link Deletion Request to Node B.

Parameters: Cell id, Transport layer addressing information.

5.
Node B deallocates radio resources. Successful outcome is reported in NBAP message Radio Link Deletion Response.

6.
DRNC sends RNSAP message Radio Link Deletion Response to SRNC.

7.
SRNC initiates release of Iur/Iub Data Transport Bearer using ALCAP protocol.

7.10.3
Radio link Addition & Deletion (Branch Addition & Deletion - simultaneously)

This example shows simultaneous deletion of a radio link belonging to a Node B controlled by the serving RNC and the establishment of a radio link via a Node B controlled by another RNC than the serving RNC. This is the first radio link to be established via this RNS, thus macro-diversity combining/splitting with already existing radio links within DRNS is not possible.

This procedure is needed when the maximum number of branches allowed for the macrodiversity set has already been reached.

[image: image29.wmf]

9. Uplink Synchronisation

RNSAP

RNSAP

1. Radio Link Setup

Request

Start TX

description

RNSAP

RNSAP

4. Radio Link Setup

R

esponse

NBAP

NBAP

2. Radio Link Setup Request

NBAP

NBAP

3. Radio Link Setup Response

Start RX

description

Decision to setup

new RL and

release old RL

NBAP

 12. Radio Link Deletion Request

NBAP

NBAP

13. Radio Link Release Response

Stop RX and TX

14. ALCAP Iub Data Transport Bearer Releas

e

RRC

RRC

11.

DCCH

 : Active Set Update Complete

RRC

RRC

10.

DCCH

 : Active Set Update Command

[Radio Link Addition & Deletion]

NBAP

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

ALCAP Iur Bearer Setup

5. ALCAP Iub Data Transport Bearer Setup

DCH

-

FP

DCH

-

FP

DCH

-

FP

DCH

-

FP

8. Downlink Synchronisation

RNSAP

RNSAP

7. Radio Link Restore

Indication

NBAP

NBAP

6. Radio Link Restore Indication

Figure 26: Soft Handover - Radio link Addition & Deletion (Branch Addition & Deletion - simultaneously)

1.
(9. See description 1. (9. in subclause 7.10.1.

10.
SRNC sends RRC message Active Set Update (Radio Link Addition & Deletion) to UE on DCCH.
Parameters: Update type, Cell id, DL scrambling code, Power control information, Ncell information.

11.
UE deactivates DL reception via old branch, activates DL reception via new branch and acknowledges with RRC message Active Set Update Complete.

12.
(14. See description 3. (7. in subclause 7.10.2.

7.10.4
DSCH Mobility Procedure in Soft Handover (Moving DSCH within the Active Set)

This example shows how DSCH can be moved from one radio link to another in the case where UE is in macrodiversity on the associated DCH. At the beginning of this example the UE has:

· one radio link to a Node B controlled by the Serving RNC, and

· one radio link to a Node B controlled by another RNC than the Serving RNC.

The former radio link carries both a DCH and a DSCH, whereas the latter carries a DCH only. They are referred to as source DSCH radio link and target DSCH radio link, respectively.

Initially, the TFCI (sent on the DCH) is in macrodiversity. The TFCI2 field is carried over Iub and Iur over the same transport bearers as the associated DCH.

[image: image30.wmf]

Decision to move DSCH to

another RL

1

6. ALCAP Iub DSCH Transport Bearer Release

RRC

RRC

15

.

DCCH

 : Physical Channel Reconfiguration Complete

RRC

RRC

14.

DCCH

 : Physical Channel Reconfiguration

[PDSCH code mapping]

UE

Target

Node B

Source

Node B

Drift

RNC

Serving

RNC

ALCAP Iur DSCH Bearer Setup

7. ALCAP Iub DSCH Transport Bearer Setup

10. UL/DL Synchronisation (TFCI2 bearer)

DCH

-

FP

DCH

-

FP

DCH

-

FP

DCH

-

FP

9. DL/UL Synchronisation (DSCH bearer)

RNSAP

RNSAP

4. Radio Link

Reconfiguration Ready

NBAP

2. Radio Lin

k Reconfiguration Prepare

NBAP

NBAP

NBAP

3. Radio Link Reconfiguration Ready

RNSAP

RNSAP

1. Radio Lin

k Reconfiguration

Prepare

NBAP

NBAP

5. Radio Link Reconfiguration Prepare

NBAP

NBAP

6. Radio Link Reconfiguration Ready

8. ALCAP Iub TFCI2 Bearer Setup

NBAP

12. Radio Link Reconfiguration Commit

NBAP

RNSAP

RNSAP

11. Radio Link Reconfiguration

Commit

NBAP

NBAP

13. Radio Link Reconfiguration Commit

Figure 26a: DSCH mobility procedure in Soft Handover -– (moving DSCH within the active set)

1. SRNC decides to move the DSCH to the cell controlled by the DRNS i.e. to the target DSCH radio link. SRNC sends RNSAP message Radio Link Reconfiguration Prepare to DRNC. Parameters: new PDSCH RL ID.

2. DRNC requests from target Node B to perform synchronised radio link reconfiguration using the Radio Link Reconfiguration Prepare message, adding DSCH resources on the target DSCH radio link. Parameters: new PDSCH RL ID, Transport Bearer Request Indicator; TFCI2 bearer specific information; TFCI signalling mode set to “Hard Split”.

3. Target Node B returns Radio Link Reconfiguration Ready message to DRNC. Parameters: DSCH information response (Transport Layer Address; Binding ID); TFCI2 bearer information response (Transport Layer Address; Binding ID).

4. DRNC returns a Radio Link Reconfiguration Ready message to SRNC. Parameters: DSCH flow control information; PDSCH code mapping; Transport Layer Address, Binding ID.

5. SRNC requests from Source Node B to perform synchronised radio link reconfiguration using the Radio Link Reconfiguration Prepare message, removing DSCH resources from the source DSCH radio link. Parameters: new PDSCH RL ID, TFCI Signalling Mode set to “Hard Split”.

6. Source Node B returns Radio Link Reconfiguration Ready message to SRNC.

7. Transport bearer for the DSCH is setup on Iur and Iub.

8. Transport bearer for the TFCI2 is setup on Iub.

9. DCH synchronisation procedure is carried out on the DSCH bearer, between SRNC and target Node B.

10. DL transport channels synchronisation procedure is carried out on the TFCI2 bearer, between DRNC and target Node B.

11-13. Exchange of Radio Link Reconfiguration Commit messages indicating the CFN at which the DSCH should be moved from the source DSCH radio link to the target DSCH radio link.

14. SRNC sends Physical Channel Reconfiguration message to UE indicating that the PDSCH channel has been moved to the target DSCH radio link. The source DSCH radio link is not deleted, however the TFCI field is not in macrodiversity anymore. Parameters: Activation time; PDSCH code mapping; PDSCH with SHO DCH Info. The latter parameter indicates that the UE must not soft combine the TFCI because the TFCI signalling mode is set to “Hard Split”.

15. At the indicated time UE stops receiving DSCH on the source DSCH radio link and starts reception on the target DSCH radio link. The UE returns a Physical Channel Reconfiguration Complete message to SRNC.

16. The Iub Transport bearer for the DSCH is released towards the source Node B. Note that there was no TFCI2 bearer on the source DSCH radio link.

7.11
Hard Handover

This subclause presents some examples of hard handover procedures. These procedures are for both dedicated and common channels and may be applied in the following cases:


intra-frequency Hard Handover (TDD mode);

inter-frequency Hard Handover (FDD and TDD mode).
7.11.1
Backward Hard Handover

This subclause shows some examples of hard handover in the case of network initiated backward handovers.

7.11.1.1
Hard Handover via Iur (DCH State)
This subclause shows an example of Hard Handover via Iur, when the mobile is in DCH state, for both successful and unsuccessful cases. The text enclosed in brackets refers to the case when the UE has a DSCH.

[image: image31.wmf]

RNSAP

RNS

AP

1. Radio Link

Setup Request

Note 1

UE

Node B

Source

Node B

Target

RNC

Source

RNC

target

SRNC

RRC

RRC

12. DCCH : Physical Channel Reconfiguration Complete

Note 3

RRC

7. D

CCH : Physical Channel Reconfiguration

Note 3

RRC

6. ALCAP Iur Data

Transport Bearer Setup

Note 1

NBAP

NBAP

2. Radio Link Setup Request

NBAP

NBAP

3. Radio Link Setup Response

NBAP

NBAP

14. Radio

Link Deletion Request

NBAP

NBAP

15. Radio Link Deletion Response

4. ALCAP Iub Data Transport Bearer Setup

16. ALCAP Iub Data Transport Bearer Release

RNSAP

RNSAP

17. Radio Link Deletion Response

Note 2

18. ALCAP Iur

Data

Transport Bearer Release

Note 2

RNSAP

5. RL Setup

Response

Note 1

RNSAP

RNSAP

13. Radio Link Deletion Request

Note 2

RNS

AP

NBAP

NBAP

8. Radio Link Failure Indication

RNSAP

RNSAP

9. Radi

o Link Failure Indication

Note 2

NBAP

NBAP

10. Radio Link Restore Indication

RNSAP

11. RL Restore

Indication

Note 1

RNSAP

Figure 27: Hard Handover via Iur (DCH on Iur) – successful case

1.
SRNC sends Radio Link Setup Request message to the target RNC.

Parameters: target RNC identifier, s-RNTI, Cell id, Transport Format Set, Transport Format Combination Set, [DSCH information]. (see note 1).

2.
The target RNC allocates RNTI and radio resources for the RRC connection and the Radio Link(s) (if possible), and sends the NBAP message Radio Link Setup Request to the target Node-B.

Parameters: Cell id, Transport Format Set, Transport Format Combination Set, frequency, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only), Power control information, [PDSCH code mapping (FDD only); TFCI2 bearer specific information (FDD only); TFCI signalling mode set to "Hard Split" (FDD only); DSCH information (TDD only)] etc.

3.
Node B allocates resources, starts PHY reception, and responds with NBAP message Radio Link Setup Response.
Parameters: Signalling link termination, Transport layer addressing information for the Iub Data Transport Bearer, [DSCH information response, TFCI2 bearer information response (FDD only).].

4.
Target RNC initiates set-up of Iub Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to the DCH. The request for set-up of Iub Data Transport bearer is acknowledged by Node B. [A separate transport bearer is established for the DSCH. Another transport bearer is established for the TFCI2 signalling information (FDD only).]

5.
When the Target RNC has completed preparation phase, Radio Link Setup Response is sent to the SRNC (see note 1). [The message includes the DSCH information parameter.]
6.
SRNC initiates set-up of Iur Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur Data Transport Bearer to the DCH. The request for set-up of Iur Data Transport bearer is acknowledged by Target RNC (see note 1). [A separate transport bearer is established for the DSCH.]

7.
SRNC sends a RRC message Physical Channel Reconfiguration to the UE.

8.
When the UE switches from the old RL to the new RL, the source Node B detects a failure on its RL and sends a NBAP message Radio Link Failure Indication to the source RNC.

9.
The source RNC sends a RNSAP message Radio Link Failure Indication to the SRNC (see note 2).
10.
Target Node B achieves uplink sync on the Uu and notifies target RNC with NBAP message Radio Link Restore Indication.

11.
Target RNC sends RNSAP message Radio Link Restore Indication to notify SRNC (see note 2) that uplink sync has been achieved on the Uu.
12.
When the RRC connection is established with the target RNC and necessary radio resources have been allocated, the UE sends RRC message Physical Channel Reconfiguration Complete to the SRNC.

13.
The SRNC sends a RNSAP message Radio Link Deletion Request to the source RNC (see note 2).
14.
The source RNC sends NBAP message Radio Link Deletion Request to the source Node B.
Parameters: Cell id, Transport layer addressing information.

15.
The source Node B de-allocates radio resources. Successful outcome is reported in NBAP message Radio Link Deletion Response.

16.
The source RNC initiates release of Iub Data Transport bearer using ALCAP protocol. [The DSCH transport bearer and the TFCI2 bearer (FDD only) are released as well.]

17.
When the source RNC has completed the release the RNSAP message Radio Link Deletion Response is sent to the SRNC (see note 2).
18.
SRNC initiates release of Iur Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur Data Transport Bearer to the DCH. The request for release of Iur Data Transport bearer is acknowledged by the Source RNC (see note 2). [The DSCH transport bearer is also released.]
NOTE 1:
This message is not necessary when the target RNC is the SRNC.

NOTE 2:
This message is not necessary when the source RNC is the SRNC.

NOTE 3:
The messages used are only one example of the various messages which can be used to trigger a handover, to confirm it or to indicate the handover failure. The different possibilities are specified in the RRC specification (25.331), subclause 8.3.5.2.

[image: image32.wmf]UE

Node B

Source

Node B

Target

RNC

Source

RNC

target

SRNC

RRC

RRC

12.

DCCH : Physical Channel Reconfiguration Failure

Note 3

RRC

7.

DCCH : Physical Channel Reconfiguration

Note 3

RRC

NBAP

NBAP

14. Radio Link Deletion

NBAP

NBAP

15. Radio Link Deletion Response

16. ALCAP

Iub Data Transport Bearer Release

NBAP

NBAP

8. Radio Link Failure Indication

RNSAP

RNSAP

9. Radio Link Failure Indication

Note 2

The first

6 steps are the same of the previous example

NBAP

NBAP

10. Radio Link Restore Indication

RNSAP

RNSAP

11. Radio Link Restore Indication

Note 2

RNSAP

RNSAP

13. Radio Link

Deletion Request

Note 1

RNSAP

17. Radio Link

Deletion Response

Note 1

RNSAP

18. ALCAP

Iur Data

Transport

Bearer Release

Note 1

Figure 28: Hard Handover via Iur (DCH on Iur) – unsuccessful case.

The first 6 steps are the same of the previous example.

7.
SRNC sends a RRC message Physical Channel Reconfiguration to the UE.

8.
When the UE switch from the old RL to the new RL, the source Node B detect a failure on its RL and send a NBAP message Radio Link Failure Indication to the source RNC.

9.
The SRNC sends a RNSAP message Radio Link Failure Indication to the source RNC (see note 2).
10.
UE cannot access the target cell and switch back to the old one. The source Node B detects a RL restoration and send a NBAP message Radio Link Restoration Indication to the source RNC.

11.
The SRNC sends a RNSAP message Radio Link Restoration Indication to the source RNC (see note 2).
12.
When the RRC connection is re-established with the source RNC the UE sends RRC message Physical Channel Reconfiguration Failure to the SRNC.

13.
The SRNC sends a RNSAP message Radio Link Deletion Request to the target RNC (see note 1).

14.
The target RNC sends NBAP message Radio Link Deletion Request to the target Node B.
Parameters: Cell id, Transport layer addressing information.

15.
The target Node B de-allocates radio resources. Successful outcome is reported in NBAP message Radio Link Deletion Response.

16.
The target RNC initiates release of Iub Data Transport bearer using ALCAP protocol. [The DSCH transport bearer and the TFCI2 bearer (FDD only) are released as well.]

17.
When the target RNC has completed the release the RNSAP message Radio Link Deletion Response is sent to the SRNC (see note 1).

18.
SRNC initiates release of Iur Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur Data Transport Bearer to the DCH. The Target RNC acknowledges the request for release of Iur Data Transport bearer (see note 1). [The DSCH transport bearer is also released.]
NOTE 1:
This message is not necessary when the target RNC is the SRNC.

NOTE 2:
This message is not necessary when the source RNC is the SRNC.

NOTE 3:
The messages used are only one example of the various messages which can be used to trigger a handover, to confirm it or to indicate the handover failure. The different possibilities are specified in the RRC specification (25.331), clause 8.3.5.2.

7.11.1.2
Hard Handover with switching in the CN (UE connected to two CN nodes, DCH state)

This example shows Inter-RNS Hard Handover with switch in CN, in a situation in which the UE is connected to two CN nodes simultaneously node and will be using one node B directly under the target RNC after the hard handover.

[image: image33.wmf]

2.

Relocation

Required

RANAP

RANAP

RANAP

RANAP

3. Relocation Request

RANAP

RANAP

9. Relocation Request

Acknowledge

RANAP

RANAP

1. Relocation Required

UE

RNC

Source

RNC

Target

MSC/SGSN

RANAP

RANAP

4. Relocation Request

RANAP

RANAP

10. Relocation Request

Acknowledge

RANAP

RANAP

11. Relocation Command

RANAP

12. Relocation Command

R

ANAP

RANAP

RAN

AP

15. Relocation

Detect

RRC

13. DCCH : Physical Channel Reconfiguration Note 1

RRC

5. ALCAP Iu Data

Transport Bearer Setup

Node B

Source

Node B

Target

NBAP

NBAP

6. Radio Link Setup Request

NBAP

NBAP

7. Radio Link Setup Response

8. ALCAP Iub Data Transport Bearer Setup

RANAP

RANAP

19. Relocation

Complete

RRC

RRC

18. DCCH : Physical Channel Reconfiguration Complete Note 1

RANAP

RANAP

16. Relocation Detect

RANAP

RANAP

20. Relocation Complete

RANAP

21. Iu Release Command

RANAP

NBAP

NBAP

17. Radio Link Failure Indication

RANAP

22. Iu Release Command

RANAP

23. ALCAP Iu Data Transport Bearer

Release

RANAP

24. Iu Release Complete

RANAP

RANAP

25. Iu Release Complete

RANAP

SGSN/MSC

NBAP

NBAP

14. Radio Link Restore Indication

Figure 29: Hard Handover with switching in the CN (UE connected to two CN nodes, DCH state)

Serving RNC makes the decision to perform the Hard Handover via CN. Serving RNC also decides into which RNC (Target RNC) the Serving RNC functionality is to be relocated.

1./2.
SRNC sends Relocation Required messages to both CN nodes.

Parameters: target RNC identifier, Information field transparent to the CN node and to be transmitted to the target RNC.

Upon reception of Relocation Required message CN element prepares itself for the switch and may also suspend data traffic between UE and itself for some bearers.

3./4.
When CN is aware of preparation, CN node conveys a Relocation Request message to the target RNC to allocate resources.

Parameters: bearer ID's requested to be rerouted towards the CN node, from which the Relocation Request originated.
CN indicates in the message whether it prefers point to multipoint type of connections within CN or hard switch in CN. In this example the latter is assumed.

Target RNC allocates necessary resources within the UTRAN to support the radio links to be used after completion of the Hard Handover procedure.

5.
Target RNC and CN node establish the new Iu transport bearers for each Radio Access Bearer related to the CN node.

6./7./8.
The target RNC allocates RNTI and radio resources for the RRC connection and the Radio Link, then sends the NBAP message Radio Link Setup Request to the target Node-B.

Parameters: Cell id, Transport Format Set, Transport Format Combination Set, frequency, UL scrambling code (FDD only), Time Slots (TDD only), User Codes (TDD only), Power control information etc.

Node B allocates resources, starts PHY reception, and responds with NBAP message Radio Link Setup Response. Target RNC initiates set-up of Iub Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to the DCH.

9./10.
When RNC has completed preparation phase, Relocation Request Acknowledge is sent to the CN elements.

Parameters: transparent field to the CN that is to be transmitted to the Source RNS.

11./12.
When CN is ready for the change of SRNC, CN node sends a Relocation Command to the RNC. Message contains the transparent field provided by Target RNC.

Parameters: information provided in the Information field from the target RNC.

13.
Source RNC sends a RRC message Physical Channel Reconfiguration to the UE.

14.
Target Node B achieves uplink sync on the Uu and notifies target RNC with NBAP message Radio Link Restore Indication.

15./16.
When target RNC has detected the UE, Relocation Detect message is sent to the CN nodesTarget RNC switches also the connection towards the new Iu, when UE is detected. After the switch UL traffic from node-B's is routed via the newly established MDC to the new MAC/RLC entities and finally to the correct Iu transport bearer. DL data arriving from the new Iu link is routed to newly established RLC entities, to the MAC and to the MD-splitter and Nodes B

17.
When the UE switch from the old RL to the new RL, the source Node B detect a failure on its RL and send a NBAP message Radio Link Failure Indication to the source RNC.

18.
When the RRC connection is established with the target RNC and necessary radio resources have been allocated the UE sends RRC message Physical Channel Reconfiguration Complete to the target RNC.

19./20
After a successful switch and resource allocation at target RNC, RNC sends Relocation Complete messages to the involved CN nodes.

At any phase, before the Relocation Complete message is sent, the old communication link between the CN and UE is all the time existing and working and the procedure execution can be stopped and original configuration easily restored. If any such unexceptional thing occurs a Relocation Failure message may be sent instead of any message numbered 3-10 and 13-15 described in this above.

21./22.
The CN node initiates the release of the Iu connections to the source RNC by sending RANAP message Iu Release Command.

23.
Upon reception of the release requests from the CN nodes the old SRNC executes all necessary procedures to release all visible UTRAN resources that were related to the RRC connection in question.

24./25.
SRNC confirm the IU release to the CN nodes sending the message Iu Release Complete.

NOTE 1:
The messages used are only one example of the various messages which can be used to trigger a handover, to confirm it or to indicate the handover failure. The different possibilities are specified in the RRC specification (25.331), subclause 8.3.5.2.

7.11.2
Forward Hard Handover

This subclauses shows some examples of hard handover in the case of mobile initiated forward handovers.

Some examples of Cell Update procedures are shown, i.e. those procedures that update the position of the UE when a RRC connection exists and the position of the UE is known on cell level in the UTRAN. The UE is in CELL_PCH or CELL_FACH.

7.11.2.1
Cell Update with SRNS relocation

This example shows Inter-RNS Cell Update with switching in the CN (therefore with SRNS relocation) and RNTI reallocation.

[image: image34.wmf]

UE

Source RNC

CN

Target RNC

2. Uplink Signalling

Transfer Indicatio

n

[new C

-

RNTI, D

-

RNTI,

UL message]

1.

CCCH:

Cell Update

[Cell Update Cause,U

-

RNTI,

Measured results on PRACH]

RRC

-

relay

RRC

RNSAP

RNSAP

4.

DCCH:

Cell Update Confirm

[S

-

RNTI, SRNC

-

ID, new S

-

RNTI,

 new SRNC

-

ID, new C

-

RNTI]

RRC

RRC

5.

DCCH

: UTRAN Mobility Information Confirm

RRC

RRC

3. Serving RNC Relocation

Figure 30: Cell Update with SRNS Relocation

1.
UE sends a RRC message Cell Update to the UTRAN, after having made cell re-selection. Upon reception of a CCCH message from a UE, target RNC allocates a C-RNTI for the UE.

2.
Controlling target RNC forward the received message (on CCCH) via Uplink Signalling Transfer Indication RNSAP message towards the SRNC. Message includes, besides target RNC-ID, also the allocated C-RNTI, which is to be used as UE identification within the C-RNC, and the D-RNTI. Upon reception of the RNSAP message SRNC decides to perform SRNS Relocation towards the target RNC.

3.
Serving RNC relocation procedure is executed as defined in subclause ‘SRNS Relocation Relocation (UE connected to a single CN node)’. After completing SRNS Relocation, target RNC allocates new S-RNTI for the UE, becoming the new serving RNC.

4.
Target RNC responds to UE by RRC Cell Update Confirm, including old S-RNTI and SRNC ID as UE identifiers. Message contains also the new S-RNTI, SRNC-ID and C-RNTI.

5.
 UE acknowledges the RNTI reallocation by sending the RRC message UTRAN Mobility Information Confirm.

7.11.2.2
Cell Update via Iur without SRNS relocation

This example shows an Inter RNS cell update in DRNS without SRNS relocation when no Iur RACH/FACH transport bearer exists. In this example target DRNS, source DRNS and serving RNS are all located separately from each other. Other scenarios can be easily derived from this most comprehensive signalling procedure.

[image: image35.wmf]

UE

DRNC

source

DRNC

target

SRNC

RNSAP

RNSAP

8. Common Transp. Channel Resources Release

RNSAP

RNSAP

2. Uplink Signalling Transfer

Indicat

ion

[new C

-

RNTI,D

-

RNTI,

UL message]

RNSAP

3. Common Transp. Channel Resources

Initialization Request

RNSAP

RRC

1.

CCCH

: Cell Update

RRC

-

relay

RRC

6

. DCCH

: Cell Update Confirm

RRC

RRC

7.

DCCH

: UTRAN Mobility Information Confirm

RRC

RNSAP

RNSAP

4.

 Common Transp. Channel Resources

Initialization Response

5. ALCAP Iur bearer setup

Figure 31: Cell Update via Iur without SRNS Relocation

1.
UE sends an RRC message Cell Update to the UTRAN (Target DRNC), after having made cell re-selection.

2.
Upon reception of a CCCH message from a UE, the target DRNC decodes the SRNC-ID and the S-RNTI. The UE is not registered in the target DRNC, thus the target DRNC allocates C-RNTI and D-RNTI for the UE. The target DRNC forwards the received uplink CCCH message towards the SRNC in the RNSAP Uplink Signalling Transfer Indication message. The Uplink Signalling Transfer message includes also the cell-ID of the cell from which the CCCH message was received, the D-RNC ID and the allocated C-RNTI and D-RNTI.

3.
Upon reception of the Uplink Signalling Transfer message the SRNC decides not to perform an SRNS Relocation towards the target RNC. The SRNC initialises the UE context in the target RNC with the RNSAP Common Transport Channel Resources Initialisation Request message. The message includes the D-RNTI and the cell identity previously received in the Uplink Signalling Transfer indication message, as well as a request for transport layer address and binding identity if there exists no appropriate Iur transport bearer to be used for the UE.

4.
The target DRNC sends the transport layer address, binding identity and optionally PHY parameters (FACH code,) to the SRNC with the RNSAP Common Transport Channel Resources Initialisation Response message

5.
If there does not already exist an appropriate Iur transport bearer to be used for the UE, a transport bearer is established from the SRNC.

6.
The SRNC sends RRC Cell Update Confirm to the UE. The message is sent in the Iur user plane. It will be sent by the target DRNC to the UE on the FACH coupled to the RACH. Subsequent FACH data may be sent on a different FACH if so decided by the target DRNC.

7.
UE acknowledges the RNTI reallocation by sending the RRC message UTRAN Mobility Information Confirm.

8.
The SRNC releases the UE context in the source DRNC by sending a Common Transport Channel Resources Release message. The source DRNC releases the D-RNTI.

7.11.2.3
Cell Update via Iur without SRNS relocation (with C-RNTI reallocation)
This example is similar to the previous one (7.11.2.2) with minor changes. It shows a cell update in DRNS without SRNS relocation when an Iur RACH/FACH transport bearer exists and the UE is already known in the DRNS. The DRNC decides to allocate a new C-RNTI for the UE but not a new D-RNTI because D-RNC does not change. Therefore the two columns DRNC of picture 31 merge themselves to represent this case.

7.11.2.4
Cell Update via Iur with USCH/DSCH, without SRNS relocation
This example shows an inter-RNS cell update without SRNS relocation, when the UE is in Cell_FACH state and has been allocated DSCH and USCH (TDD) before the Cell Update and when no Iur RACH/FACH transport bearer exists. In this example target RNS, source RNS and serving RNS are all located separately from each other. The procedure includes an implicit release of the USCH and DSCH, which includes release of the Radio Link in the old cell. A potential restoration of USCH and DSCH after the cell update, triggered by the SRNC, is not shown.

[image: image36.wmf]

RNSAP

RNS

AP

3. Common

Transport Ch

annel

Resources Request

UE

Node B

Source

Node B

Target

DRNC

Source

DRNC

target

SRNC

RRC

6.

 DCCH

 : Cell Update Confirm

RRC

NBAP

NBAP

10. Radio Link Deletion

NBAP

NBAP

11. Radio Link Deletion Response

12. ALCAP Iub Data Tran

sport Bearer Release

RNSAP

RNSAP

13. Radio Link Deletion Response

Note 2

14. ALCAP Iur Data

Transport Bearer Release

Note 2

RNSAP

9. Common Trans. Channel Re

source Release

Note 2

RNSAP

RNSAP

2. Uplink Signaling

Transfer Indication

RNSAP

RNSAP

RNSAP

4. Common

Transport Channel

Resources Response

5. ALCAP Iur Data

Transport Bearer

 Setup

Note 1

Decoding of RNC

-

ID from the UL message

and allocation of C

-

 RNTI + D

-

RNTI

RRC

RRC

1.

CCCH

 : Cell Update

RRC

7.

 DCCH

 : UTRAN Mobility Information Confirm

RRC

RNSAP

8. Radio Link Deletion

Note 2

RNSAP

NOTE 1: These messages are not necessary if the Target RNC and the SRNC are identical.

NOTE 2: These messages are not necessary if the Source RNC and the SRNC are identical.

Figure 32: Backward Cell Update via Iur (Cell_FACH State with USCH/DSCH) – successful case.

1.
When the UE decides that a cell update is necessary, it sends an RRC message Cell Update to the Target RNC. This is a CCCH message carried on the RACH in the new cell. Upon reception of a CCCH message from a UE, the target DRNC decodes the SRNC ID and the S-RNTI. Supposing that the UE is not registered in the target DRNC (RNC ID and SRNTI unknown), the target DRNC allocates a C-RNTI and a D-RNTI for the UE.

2.
The Target RNC forwards the Cell Update to the SRNC via an RNSAP Uplink Signaling Transfer message (see note 1). The Uplink Signalling Transfer message includes also the cell-ID of the cell from which the CCCH message was received, the D-RNTI and the allocated C-RNTI. Upon reception of the Uplink Signalling Transfer message the SRNC decides not to perform a SRNS Relocation towards the target RNC.

3.
The SRNC initialises the UE context in the target RNC with the RNSAP Common Transport Channel Resource Request message. The message includes the D-RNTI and the cell identity previously received in the Uplink Signalling Transfer indication message, as well as a request for transport layer address and binding identity if there exists no appropriate Iur transport bearer to be used for the UE (see note 1)

4.
The Target RNC responds with an RNSAP message Common Transport Channel Resources Response including the transport layer address, binding identity and optionally PHY parameters (FACH code, ..) (see note 1).

5.
If there does not already exist an appropriate Iur transport bearer to be used for the UE, a transport bearer is established from the SRNC (see note 1).

6.
The SRNC sends an RRC message Cell Update Confirm within the DCCH on FACH to the UE. The message is sent in the Iur user plane. It will be sent by the target DRNC to the UE on the FACH coupled to the RACH. Subsequent FACH data may be sent on a different FACH if so decided by the target DRNC.

7.
UE acknowledges the RNTI reallocation by sending the RRC message UTRAN Mobility Information Confirm.

8.
The SRNC releases the UE context in the source DRNC by sending a Common Transport Channel Resource Release message. The source DRNC releases the D-RNTI (see note 2).
9.
The SRNC sends an RNSAP message Radio Link Deletion to the source RNC (see note 2).
10.
The source RNC sends NBAP message Radio Link Deletion to the source Node B.
Parameters: Cell id, Transport layer addressing information.

11.
The source Node B deletes the previous Radio link and the Communication Context. Successful outcome is reported in NBAP message Radio Link Deletion Response.

12.
The source RNC initiates release of the corresponding Iub Data Transport bearers using ALCAP protocol.

13.
When the source RNC has completed the release, the RNSAP message Radio Link Deletion Response is sent to the SRNC (see note 2).
14.
SRNC initiates release of Iur Data Transport bearer using ALCAP protocol. The request for release of Iur Data Transport bearer is acknowledged by the Source RNC (see note 2).
7.12
URA Update

This subclause presents some examples of URA Update procedures, i.e. those procedures that update the UTRAN registration area of a UE when a RRC connection exists and the position of the UE is known on URA level in the UTRAN.

7.12.1
Inter-RNS URA Update with SRNS Relocation

This example shows Inter-RNS URA Update with switching in the CN (SRNS relocation).

[image: image37.wmf]

UE

Serving

RNC

RNSAP

4.

CCCH

: URA Update Confirm

[S

-

RNTI, SRNC

-

ID,

new S

-

RNTI, new SRNC

-

ID]

Target

RNC

RNSAP

2. Uplink Signalling Transfer Indication

CN

RRC

RRC

[C

-

RNTI,D

-

RNTI, UL message]

5.

DCCH

: UTRAN Mobility Information Confirm

RRC

RRC

1.

CCCH

: URA Update

[U

-

RNTI, URA update cause]

RRC

-

relay

RRC

3. Serving RNC Re

location

Figure 33: Inter RNS URA Update with switching in CN.

1.
UE sends a RRC message URA Update to the UTRAN, after having made cell re-selection. Upon reception of a CCCH message from an unknown UE, the target RNC becomes a controlling RNC and it allocates a new C-RNTI and a new D-RNTI for the UE.

2.
The target RNC forwards the received uplink CCCH message towards the SRNC by RNSAP Uplink Signalling Transfer Indication message to the old Source/Controller RNC. Message includes, besides target RNC-ID, also the allocated C-RNTI, which is to be used as UE identification within the C-RNC, and the D-RNTI. Upon reception of the RNSAP message SRNC decides to perform SRNS Relocation towards the target RNC.

3.
Serving RNC relocation procedure is executed as defined in subclause 'SRNS Relocation (UE connected to a single CN node)'. After having completed SRNS Relocation, target RNC allocates new S-RNTI for the UE becoming the new serving RNC. New SRNC also deletes the allocated C-RNTI, since it is not needed for an UE in URA_PCH state.

4.
Serving RNC acknowledges the message by RRC URA Update Confirm, including old S-RNTI and SRNC ID as UE identifiers. Message contains also the new S-RNTI and RNC-ID.

5.
UE acknowledges the RNTI reallocation by sending the RRC message UTRAN Mobility Information Confirm on DCCH.

7.12.2
Inter-RNS URA Update via Iur without SRNS relocation
This example shows an Inter RNS URA update in DRNS without SRNS relocation. In this example target RNS, source RNS and serving RNS are all located separately from each other. Other scenarios can be easily derived from this most comprehensive signalling procedure.

Please note that this example shows the case when no ciphering is required; for this case no channels on Iur are required and therefore the message flow 5 (Cell Update Confirm) is sent on CCCH. In the case that ciphering is required, that message must be sent on the DCCH (ciphering is performed at MAC-d level) and the flow becomes similar to the one shown for the Cell Update in section "Cell Update via Iur without RNS relocation".

[image: image38.wmf]UE

Target

RNC

5.

CCCH

: URA Update Confirm

Source

RNC

2.

Uplink Signalling Transfer Indication

Serving

RNC

[

new C-RNTI,D-RNTI, UL message]

1.

CCCH

: URA Update

[U-RNTI, URA update cause]

RRC-relay

RRC

3. Decision

Not to

perform SRNS

relocation

RRC

RRC-relay

RNSAP

RNSAP

4.

Downlink

 Signalling Transfer Request

RNSAP

RNSAP

Figure 34: Inter-RNS URA Update via Iur without SRNS relocation

1.
UE sends a RRC message URA Update to the UTRAN, after having made cell re-selection and URA has changed.

2.
Upon reception of the message from a UE, Target RNC decodes the RNC ID and the S-RNTI. The UE is not registered in the target RNC (RNC ID and SRNTI unknown), thus RNC allocates C-RNTI and D-RNTI for the UE. The Target RNC forward the received Uu signalling message towards the SRNC by RNSAP Uplink Signalling Transfer Indication message. The message includes also the cell-ID from which the message was received and the allocated C-RNTI and D-RNTI.

3.
Upon reception of the RNSAP message SRNC decides not to perform an SRNS relocation towards the target RNC. The target RNC become C-RNC while SRNC remains unchanged.

4.
SRNC delivers to Target RNC information upon, eventually new, RNTIs via a Downlink Signalling Transfer Request, transporting a URA Update Confirm.

5.
The URA Update Confirm is forwarded to the UE (via CCCH with new RNTIs) from the target RNC.

7.12.3
SRNS Relocation (UE connected to two CN nodes)

This example show SRNS Relocation, in situation in which the UE is connected to two CN nodes simultaneously (this means that RNC is connected to a SGSN and a MSC). It is assumed that:


all cells in the active set are in one DRNC;


the CN performs hard switching of the user traffic.

[image: image39.wmf]2. Relocation Required

RANAP

RANAP

RANAP

RANAP

6.

Relocation

Request

Ack

.

RANAP

RANAP

1. Relocation Required

UE

Node B

RNC

Source

RNC

Target

MSC/SGSN

SGSN/MSC

RANAP

RANAP

4. Relocation Request

RANAP

RANAP

3. Relocation Request

RANAP

RANAP

7.

Relocation Request

Ack

.

RANAP

RANAP

9. Relocation Command

RANAP

RANAP

8. Relocation Command

RANAP

RANAP

12. Relocation

Complete

RANAP

RANAP

11. Relocation Complete

RNSAP

RNSAP

10. Relocation

Commit

RANAP

13.

Iu Release Command

RANAP

RANAP

14.

Iu Release Command

RANAP

5. ALCAP

Iu Data

Transport Bearer Setup

15. ALCAP

Iu Data Transport Bearer

Relelase

RANAP

16.

Iu Release Complete

RANAP

RANAP

17.

Iu Release Complete

RANAP

 EMBED Word.Picture.8 [image: image40.wmf]

2. Relocation Required

RANAP

RANAP

RANAP

RANAP

6. Relocation

Request Ack.

RANAP

RANAP

1. Relocation

Required

UE

Node B

RNC

Source

RNC

Target

MSC/SGSN

SGSN/MSC

RANAP

RANAP

4. Relocation Request

RANAP

RANAP

3. Relocation Request

RANAP

RANAP

7. Relocation Request Ack.

RANAP

RANAP

9. Relocation Command

RANAP

RANAP

8. Relocation Command

RANAP

RA

NAP

14. Relocation

Complete

RANAP

RANAP

13. Relocation Complete

RNSAP

RNSAP

10. Relocation

Commit

RANAP

15. Iu Release Command

RANAP

RANAP

16. Iu Release Command

RANAP

5. ALCAP Iu Data

Transport Bearer Setup

17. ALCAP Iu Data Transport Bearer Relelase

RANAP

18. Iu Release Complete

RANAP

RANAP

19. Iu Release Complete

RANAP

RANAP

RANAP

12. Relocation Detect

RANAP

RANAP

11. Relo

cation Detect

Figure 35: SRNS Relocation (UE connected to two CN nodes)

Note that the SRNC makes the decision to perform the Serving RNC relocation procedure. The Serving RNC also decides into which RNC (Target RNC) the Serving RNC functionality is to be relocated.

1./2.
The source SRNC sends Relocation Required messages to both CN nodes.

Parameters: target RNC identifier, Information field that the CN node(s) shall pass transparently to the target RNC. This transparent field contains the UE identifier, number of CN nodes and other data.

Upon reception of Relocation Required message the CN element prepares itself for the switch and may also suspend user data traffic and/or signalling between UE and itself for some bearers.

3./4.
When preparation is completed the CN node conveys a Relocation Request message to the target RNC.
Parameters: indication of which bearers should be routed towards this CN node, transparent information field sent by the source RNC, UE identifier.

The target RNC uses the UE identifier to link the requests from multiple CN nodes to each other and to the resources (e.g. Iub links) that the UE is currently using.

5.
The targets RNC and CN node establish the new Iu transport bearers for each Radio Access Bearer related to that CN node.

6./7.
When the source RNC and the target RNC have completed its preparation phase, Relocation Request Acknowledge message is sent to CN.

8./9.
When the CN node is ready for the SRNC move, the CN node indicates the completion of preparation phase at the CN side for the SRNS Relocation by sending the Relocation Command message to the source RNC.

10.
When the source RNC has received Relocation Command messages from all the CN nodes, the source RNC sends a Relocation Commit message to the target RNC to request the target RNC to proceed with the Relocation.

11./12.
The target RNC sends the Relocation Detect message to the involved CN nodes and also executes both the DL and UL switch for all bearers at the earliest suitable time instance.

After the switch UL traffic from Node B's is routed via the newly established Macro Diversity Combiner to the new MAC/RLC entities and finally to the correct Iu transport bearer. UL data transmission to the old Iur transport bearer is ceased. Upon reception of Relocation Detect message, the CN may switch the user plane from the source RNC to the target RNC.
DL data arriving from the new Iu link is routed to newly established RLC entities, to the MAC and to the Macro Diversity Splitter and Nodes B. The DL data received from the old Iur is discarded.

13./14.
Immediately after a successful switch at RNC, target RNC (=SRNC) sends Relocation Complete messages to the involved CN nodes.
If the User plane has not been switched at Relocation Detect, the CN switches from the old Iu transport bearers to the new ones.

15./16.
After a successful switch at the CN node, the CN node initiates the release of the Iu connection to the source RNC by sending the RANAP message Iu Release Command.

17
Upon reception of the release requests from the CN nodes the old SRNC executes all necessary procedures to release all visible UTRAN resources that were related to the RRC connection in question.

18./19.
SRNC confirm the IU release to the CN nodes sending the message Iu Release Complete.

At any phase, before the Relocation Complete message is sent, the old communication link between the CN and UE is all the time existing and working and the procedure execution can be stopped and original configuration easily restored. If any such abnormal thing occurs a Relocation Failure may be sent instead of any message numbered 3-13 described.

7.13
HO & Cell Reselection between UTRAN and GSM/BSS

This subclause presents some examples of handover procedure from UTRAN to GSM/BSS and vice versa.

The case of a UTRAN connected to UMTS CN connected to a 2G-MSC (i.e. via MAP/E interface) is shown. The case of an UTRAN connected a GSM CN trough an IWF (where RANAP is interworked with BSSMAP) is not shown, because is equivalent from the point of view of the UTRAN.

The case of HO between UTRAN and GPRS and vice versa is also considered.

7.13.1
UTRAN (GSM/BSS

7.13.1.1
UTRAN (GSM/BSS

This example shows how handover (Hard Handover) is performed from UTRAN to GSM/BSS between a UMTS CN and a 2G-MSC.

NOTE:
Procedures between CN and MSC, and between MSC and BSC are out of the scope of WG3, and are only included for clarity.

[image: image41.wmf]

MAP/E

MAP/E

2. Prepare

Handover

BSSMAP

BSSMAP

4. Handover

Request Ack

RANAP

RANAP

13. Iu Release

Comple

te

BSSMAP

BSSMAP

3. Handover

Request

MAP/E

MAP/E

5. Prepare

Handover

Response

RANAP

RANAP

6. Relocation

Command

BSSMAP

BSSMAP

8. Handover

Detect

BSSMAP

BSSMAP

10. Handover

Complete

MAP/E

MAP/E

11. Send End

Signal

Request

MAP/E

 MAP/E

14. Send End

Signal Response

RANAP

RANAP

1. Relocation

Required

UE

Node B

RNC

Serving

CN

MSC

BSC

BTS

RRC

7.

DCCH

 : Handover from UTRAN

Command

RRC

RR

9. Handover Complete

RR

RANAP

RANAP

12. Iu Release

Command

Figure 36: UTRAN (GSM/BSS handover

1.
Upon detection of a trigger SRNC sends RANAP message Relocation Required to the CN.

2.
The UMTS CN will forward this request to the GSM MSC (indicated in the received message) over the MAP/E interface (MAP message Prepare Handover).

Steps 3 & 4 follow the normal GSM procedures and are shown only for clarity.

5.
Once initial procedures are complete in GSM MSC/BSS the MSC returns MAP/E message Prepare Handover Response.

6.
CN responds to the initial request from SRNC by sending RANAP message Relocation Command to the SRNC.

7.
Via existing RRC connection, SRNC sends RRC message Handover from UTRAN command to the UE One or several message from the other system can be included in this message.

Procedures related to synchronisation etc. to GSM BSS are not shown.

Steps 8 & 10 follow normal GSM procedures and are shown only for clarity.

11.
Detection of the UE within the GSM coverage results in the MSC sending MAP/E message Send End Signal Request to the CN.

12.
CN initiates release of resources allocated by the former SRNC (Iu Release Command).

13.
Previously allocated bearer resources are released within UMTS (e.g. using RANAP and ALCAP protocols [ALCAP not shown]) (Iu Release Complete).

14.
Procedure is concluded from UMTS point of view by CN sending MAP/E message Send End Signal Response (this message is not sent until the end of the call).

7.13.1.2
Service Based Intersystem Handover

If the Service Handover IE is included in the RAB ASSIGNMENT REQUEST message, the service based intersystem handover from UMTS to GSM can be performed. The following example shows the signalling flow.

[image: image42.wmf]

UE

RNC

3G MSC

2G MSC

BSC

6. Re

location Required

RANAP

7. Prepare Handover

MAP/E

8. Handover Request

BSSMAP

9. Handover request Ack

BSSMAP

10. Prepare Handover Response

MAP/E

11. Relocation Command

RANAP

12. Handover from UTRAN Command

RRC

13. Handover Detect

BSSMAP

14. H

andover Complete

RR

15. Handover Complete

BSSMAP

16. Send End Signal Request

MAP/E

17. Iu Release Command

RANAP

18. Iu Release Complete

RANAP

19. Send End Signal Response

MAP/E

1.

RAB Assignment Request

[Service Handover]

RANAP

4. RAB Assignment Response

RANAP

2. RB setup

RRC

3. RB response

RRC

5. RNC decides

to make

handover

Radio link failure on UTRAN and radio link establishment in GSM/BSS

RANAP

RANAP

RANAP

RANAP

RANAP

RANAP

RRC

RRC

RRC

MAP/E

MAP/E

MAP/E

MAP/E

BSSMAP

BSSMAP

BSSMAP

BSSMAP

RR

Figure 36a: Service based UTRAN to GSM/BSS Intersystem Handover

1.
CN initiates establishment of the radio access bearer with RANAP message Radio Access Bearer Assignment Request.
Parameters: Service Handover.

2
RRC message Radio Bearer Setup is sent by RNC to UE.

3
UE sends RRC message Radio Bearer Setup Complete to RNC.

4
RNC sends RANAP message Radio Access Bearer Assignment Response to CN.

5
Being based on the value assumed from Service Handover IE, the RNC decides to perform handover towards GSM.

6
RNC sends RANAP message Relocation Required to the CN.

Steps 7 to 19 are the same as 2 to 14 in subclause 7.13.1.1.

7.13.1.3
Directed Retry

Directed retry could be used to avoid the assignment phase, allowing direct assignment of resources on GSM system by CN. The following figure shows the signalling flow.

[image: image43.wmf]

UE

RNC

3G MSC

2G MSC

BSC

8. Prepare Handover Response

MAP/E

9. Relocation Command

RANAP

10. Handover from UTRAN Command

RRC

11. H

andover Detect

BSSMAP

12. Handover Complete

RR

13. Handover Complete

BSSMAP

14. Send End Signal Request

MAP/E

15. Iu Release Command

RANAP

16. Iu Release Complete

RANAP

17. Send End Signal Response

MAP/E

1.

RAB Assignment Request

RANAP

3. RAB Assignment Response

[cause:

directed retry]

RANAP

2. RNC decides to

perform Relocation

(Directed Retry)

Radio link failure on UTRAN and radio link establishment in GSM/BSS

RANAP

RANAP

4. Relocation Required

[cause: direc

ted retry]

RANAP

RANAP

RANAP

RANAP

RANAP

RRC

5. Prepare Handover

MAP/E

MAP/E

MAP/E

MAP/E

MAP/E

6. Handover Request

BSSMAP

BSSMAP

7. Handover request Ack

BSSMAP

BSSMAP

BSSMAP

BSSMAP

RR

Figure 36b: Directed Retry

1.
CN initiates establishment of the radio access bearer with RANAP message Radio Access Bearer Assignment Request.

2.
RNC decides to perform relocated avoiding the Radio Bearer Setup phase.

3.
RNC sends RANAP message Radio Access Bearer Assignment Response to CN with the RAB ID included in the list of RABs failed to setup and a cause value of "Directed Retry".

4.
RNC sends RANAP message Relocation Required with cause value "Directed Retry".

Steps 5 to 17 are the same as 2 to 14 in subclause 7.13.1.1.

7.13.2
GSM/BSS (UTRAN

This example shows how handover (Hard Handover) is performed from GSM/BSS to UMTS between a UMTS CN and a 2G-MSC.

NOTE:
Procedures between CN and MSC, and between MSC and BSC are out of the scope of WG3, and are only included for clarity.

[image: image44.wmf]

RANAP

RANAP

3. Relocation

Request

BSSMAP

BSSMAP

1. Handover

Required

RANAP

RANAP

4. Relocation

Request

Ack.

MAP/E

MAP/E

5. Prepare Handover

Response

MAP/E

MAP/E

2. Prepare

Handover

B

SSMAP

BSSMAP

6. Handover

Command

MAP/E

MAP/E

11. Send End Signal

Request

BSSMAP

BSSMAP

12. Clear

Command

BSSMAP

BSSMAP

13. Clear

Complete

RANAP

RANAP

10. Relocation Complete

UE

Node B

RNC

Target

CN

MSC

BSC

BTS

MAP/E

MAP/E

14. Send End Signal

Response

RRC

9.

DCCH

: Handover to UTRAN Complete

RRC

RR

7. Handover Command

RR

RANAP

RANAP

8. Relocation

Detect

Figure 37: GSM/BSS (UTRAN handover

1.
The BSC sends Handover Required message to the GSM MSC.

2.
The MSC sends MAP/E message Prepare Handover to the UMTS CN.

3.
The CN sends RANAP message Relocation Request to the Target RNC.

4.
Response Relocation Request Acknowledge is returned to the CN by the target RNC via RANAP.

5.
MAP/E message Prepare Handover Response is sent by the UMTS CN to the MSC.

Steps 6 and 7 follow normal GSM procedures and are shown only for clarity.

8.
When target RNC has detected the UE, Relocation Detect message is sent to the CN node.

9.
When the RRC connection is established with the target RNC and necessary radio resources have been allocated the UE sends RRC message Handover to UTRAN Complete to the target RNC.

10.
Once complete the target RNC sends RANAP message Relocation Complete to the CN.

11.
CN sends MAP/E message Send End Signal Request to the MSC.

12.
The MSC sends Clear Command message to the BSC.

13.
The BSC responds with Clear Complete message to the GSM

15.
The MSC sends MAP/E message Send End Signal Response to the UMTS CN to conclude the procedure (this message is not sent until the end of the call).

7.13.3
GPRS (UMTS Cell Reselection

This subclause shows UTRAN signalling procedures for GPRS to UTRAN Cell Reselection.

[image: image45.wmf]UE

Serving

RNC

1. UE initiated signalling connection establishment

CN

2. Direct Transfer

3. Radio Access Bearer Establishment

Figure 38

1.
The UE selects a UTRAN cell, reads system information, and initiates establishment of a NAS signalling connection.
See section UE Initiated Signalling Connection Establishment.

2.
The NAS signalling connection between UE and CN can now be used for NAS message transfer (e.g. execution of security functions).

See section Direct Transfer.

3.
After necessary CN-GPRS preparations (e.g. UE context information retrieval), CN initiates establishment of radio access bearer(s).

See section Radio Access Bearer Establishment.

7.13.4
UMTS (GPRS Cell Reselection, UE Initiated

This subclause shows UTRAN signalling procedures for UTRAN to GPRS cell reselection initiated by UE..

[image: image46.wmf]UE

CN

1. Cell Reselection

triggered

Serving

RNC

RANAP

RANAP

2.

Iu Release Command

RANAP

RANAP

2.

Iu Release Complete

Figure: 39

1.
The UE selects a GPRS cell, reads system information, and initiates establishment of UE-GPRS connection.

2.
After necessary CN-GPRS preparations (e.g. UE context information retrieval), CN initiates release of Iu connection. SRNC releases the RRC connection.

7.13.5
UMTS (GPRS Cell Reselection, Network Initiated

This subclause shows UTRAN signalling procedures for UTRAN to GPRS Cell Reselection triggered by Serving RNC.

NOTE:
This case can only supported if the RNC could generate GSM messages.

[image: image47.wmf]

UE

CN

Serving

RNC

RANAP

RANAP

2. Iu Release Command

RANAP

RANAP

3. Iu Release Complete

RRC

RRC

1. Cell Change Order from

UTRAN

Figure 40: UTRAN to GPRS Cell Reselection

1.
Based on UE measurements, SRNC triggers the handover to a GPRS cell by sending a Cell Change order from UTRAN to the UE. The UE initiates establishment of UE-GPRS connection.

2.
After necessary CN-GPRS preparations (e.g. UE context information retrieval), CN initiates release of the RRC connection.

3.
SRNC releases all resources reserved for the UE.

7.14
Transport Channel Reconfiguration (DCH to DCH)

7.14.1
Synchronised Transport Channel Reconfiguration

The procedure can be applied when the reconfiguration time requires being synchronised among Node-Bs, SRNC and UE.

7.14.1.1 Synchronised Reconfiguration, Q.2630.2 modification procedure not used

[image: image48.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

5. Radio Link Reconfiguration

Ready

RRC

RRC

13.

DCCH

 : Transport Channel Reconfiguration Complete

NBAP

NBAP

6. Radio Link Reconfiguration Ready

NBAP

NBAP

4. Radio Link Reconfiguration Ready

NBAP

NBAP

11. Radio Link Reconfiguration Commit

RNSAP

RNSAP

9. Radio Link Reconfiguration

Commit

NBAP

NBAP

10. Radio Link Reconfiguration Commit

RRC

RRC

12.

DCCH

 : Transport Channel Reconfiguration

8. ALCAP

Iub Data Transport Bearer Set-up

RNSAP

RNSAP

1. Radio Link Reconfiguration

Prepare

NBAP

NBAP

2. Radio Link Reconfiguration Prepare

NBAP

NBAP

3. Radio Link Reconfiguration Prepare

ALCAP

Iur Bearer Set-up

7. ALCAP

Iub Data Transport Bearer Set-up

15. ALCAP

Iub Data Transport Bearer Release

ALCAP

Iur Bearer Release

14. ALCAP

Iub Data Transport Bearer Release

Figure 41: Synchronised Transport Channel Reconfiguration

1.
SRNC decided that there is a need for a synchronous Transport Channel Reconfiguration and requests DRNC to prepare reconfiguration of DCH Radio Link Reconfiguration Prepare).

Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only).

2.
DRNC requests its Node B to prepare reconfiguration of DCH to carry the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information Time Slots (TDD only), User Codes (TDD only).

3.
SRNC requests its Node B to prepare reconfiguration of DCH (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only).

4.
Node B allocates resources and notifies DRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

5.
DRNC notifies SRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iur Data Transport Bearer.

6.
Node B allocates resources and notifies SRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

7.
SRNC initiates (if needed) establishment of new Iur/Iub Data Transport Bearers using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur/Iub Data Transport Bearer to DCH.

8.
SRNC initiates (if needed) establishment of new Iub Data Transport Bearers using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

9.
RNSAP message Radio Link Reconfiguration Commit is sent from SRNC to DRNC.

Parameters: CFN.

10.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B.

Parameters: CFN.

11.
NBAP message Radio Link Reconfiguration Commit is sent from SRNC to Node B.

Parameters: CFN.

12.
RRC message Transport Channel Reconfiguration is sent by SRNC to UE.

13.
UE sends RRC message Transport Channel Reconfiguration Complete to SRNC.

14.
Not used resources in DRNC and Node B (Drift RNS) are released. DRNC initiates release of Iur and Iub (Drift RNS) Data Transport bearer using ALCAP protocol.

15.
Not used resources in SRNC and Node B (Serving RNS) are released. SRNC initiates release of Iub (Serving RNS) Data Transport bearer using ALCAP protocol.

7.14.1.2
Synchronised Reconfiguration, Bandwidth Increase with Q.2630.2 modification procedure

[image: image49.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

7. Radio Link Reconfiguration

Ready

RRC

RRC

13.

DCCH

 : Transport Channel Reconfiguration Complete

NBAP

NBAP

8. Radio Link Reconfiguration Ready

NBAP

NBAP

6. Radio Link Reconfiguration Ready

NBAP

NBAP

11. Radio Link Reconfiguration Commit

RNSAP

RNSAP

9. Radio Link Reconfiguration

Commit

NBAP

NBAP

10. Radio Link Reconfiguration Commit

RRC

RRC

12.

DCCH

 : Transport Channel Reconfiguration

RNSAP

RNSAP

2. Radio Link Reconfiguration

Prepare

NBAP

NBAP

4. Radio Link Reconfiguration Prepare

NBAP

NBAP

5. Radio Link Reconfiguration Prepare

1.ALCAP

Iur Bearer Modification

3. ALCAP

Iub Data Transport Bearer Modification

1. ALCAP

Iub Data Transport Bearer Modification

Figure 41a: Synchronised Transport Channel Reconfiguration, Bandwidth Increase

1.
SRNC decides that there is a need for synchronous Transport Channel Reconfiguration and initiates transport bearer modification of the Transport Bearer(s), if LC modification is enabled over the connection(s).

2.
SRNC requests DRNC to prepare reconfiguration of DCH (Radio Link Reconfiguration Prepare).

Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

3.
DRNC initiates transport bearer modification on Iub connection.

4.
DRNC requests its Node B to prepare reconfiguration of DCH to carry the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

5.
SRNC requests its Node B to prepare reconfiguration of DCH (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

6.
Node B allocates resources and notifies DRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).

7.
DRNC notifies SRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).

8.
Node B allocates resources and notifies SRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).

9.
RNSAP message Radio Link Reconfiguration Commit is sent from SRNC to DRNC.
Parameters: CFN

10.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B.
Parameters: CFN

11.
NBAP message Radio Link Reconfiguration Commit is sent from SRNC to Node B.
Parameters: CFN

12.
RRC message Transport Channel Reconfiguration is sent by SRNC to UE.

13.
UE sends RRC message Transport Channel Reconfiguration Complete to SRNC.

7.14.1.3
Synchronised Reconfiguration, Bandwidth Decrease with Q.2630.2 modification procedure

[image: image50.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

5. Radio Link Reconfiguration

Ready

RRC

RRC

11.

DCCH

 : Transport Channel Reconfiguration Complete

NBAP

NBAP

6. Radio Link Reconfiguration Ready

NBAP

NBAP

4. Radio Link Reconfiguration Ready

NBAP

NBAP

9. Radio Link Reconfiguration Commit

RNSAP

RNSAP

7. Radio Link Reconfiguration

Commit

NBAP

NBAP

8. Radio Link Reconfiguration Commit

RRC

RRC

10.

DCCH

 : Transport Channel Reconfiguration

RNSAP

RNSAP

1. Radio Link Reconfiguration

Prepare

NBAP

NBAP

2. Radio Link Reconfiguration Prepare

NBAP

NBAP

3. Radio Link Reconfiguration Prepare

ALCAP

Iur Bearer Modification

12. ALCAP

Iub Data Transport Bearer Modification

12. ALCAP

Iub Data Transport Bearer Modification

Figure 41b: Synchronised Transport Channel Reconfiguration, Bandwidth Decrease

1.
SRNC decides that there is a need for a synchronous Transport Channel Reconfiguration and this procedure is initiated, if LC modification is enabled over the Transport Bearer(s).
 SRNC requests DRNC to prepare reconfiguration of DCH (Radio Link Reconfiguration Prepare).

Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

2.
DRNC requests the Node B to prepare reconfiguration of DCH to carry the radio access bearer (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

3.
SRNC requests its Node B to prepare reconfiguration of DCH (Radio Link Reconfiguration Prepare).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

4.
Node B allocates resources and notifies DRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).

5.
DRNC notifies SRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).

6.
Node B allocates resources and notifies SRNC that the reconfiguration is ready (Radio Link Reconfiguration Ready).

7.
RNSAP message Radio Link Reconfiguration Commit is sent from SRNC to DRNC.
Parameters: CFN.

8.
NBAP message Radio Link Reconfiguration Commit is sent from DRNC to Node B
Parameters: CFN.

9.
NBAP message Radio Link Reconfiguration Commit is sent from SRNC to Node B.
Parameters: CFN.

10.
RRC message Transport Channel Reconfiguration is sent by SRNC to UE.

11.
UE sends RRC message Transport Channel Reconfiguration Complete to SRNC.

12.
SRNC initiates a transport bearer modification for the Transport Bearer(s).

7.14.2
Unsynchronised Transport Channel Reconfiguration

The procedure can be applied when the reconfiguration time does not require being synchronised among Node-Bs, SRNC and UE.

7.14.2.1
Unsynchronised Reconfiguration, Q.2630.2 modification procedure not used

[image: image51.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

5. Radio Link Reconfiguration

Response

RRC

RRC

10.

DCCH

 : Transport Channel Reconfiguration Complete

NBAP

NBAP

6. Radio Link Reconfiguration Response

NBAP

NBAP

4. Radio Link Reconfiguration Response

RRC

RRC

9.

DCCH

 : Transport Channel Reconfiguration

8. ALCAP

Iub Data Transport Bearer Set-up

RNSAP

RNSAP

1. Radio Link Reconfiguration

Request

NBAP

NBAP

2. Radio Link Reconfiguration Request

NBAP

NBAP

3. Radio Link Reconfiguration Request

ALCAP

Iur Bearer Set-up

7. ALCAP

Iub Data Transport Bearer Set-up

12. ALCAP

Iub Data Transport Bearer Release

ALCAP

Iur Bearer Release

11. ALCAP

Iub Data Transport Bearer Release

Figure 42: Unsynchronised Transport Channel Reconfiguration

1.
SRNC decided that there are no need for a synchronised Transport Channel Reconfiguration, and requests DRNC to reconfigure the DCH. It includes in the message Radio Link Reconfiguration Request that the modification shall be done immediately without waiting for the commit message.
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only).

2.
DRNC requests its Node B to reconfigure the DCH in the existing Radio Link (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only).

3.
SRNC requests its Node B to reconfigure the DCH in the existing Radio Link (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only).

4.
Node B of the DRNC allocates resources and notifies DRNC that the reconfiguration is done (Radio Link Reconfiguration Response).

Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

5.
DRNC notifies SRNC that the reconfiguration is done (Radio Link Reconfiguration Response).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iur Data Transport Bearer.

6.
Node B of the SRNC allocates resources and notifies DRNC that the reconfiguration is done (Radio Link Reconfiguration Response).

Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

7.
SRNC initiates (if needed) establishment of new Iur/Iub Data Transport Bearers using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur/Iub Data Transport Bearer to DCH.

8.
SRNC initiates (if needed) establishment of new Iub Data Transport Bearers using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

9.
RRC message Transport Channel Reconfiguration is sent by SRNC to UE.

10.
UE sends RRC message Transport Channel Reconfiguration Complete to SRNC.

11.
Not used resources in DRNC and Node B (Drift RNS) are released. DRNC initiates release of Iur and Iub (Drift RNS) Data Transport bearer using ALCAP protocol

12.
Not used resources in SRNC and Node B (Serving RNS) are released. SRNC initiates release of Iub (Serving RNS) Data Transport bearer using ALCAP protocol.

7.14.2.2
Unsynchronised Reconfiguration, Bandwidth Increase with Q.2630.2 modification procedure

[image: image52.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

7. Radio Link Reconfiguration

Response

RRC

RRC

10.

DCCH

 : Transport Channel Reconfiguration Complete

NBAP

NBAP

8. Radio Link Reconfiguration Response

NBAP

NBAP

6. Radio Link Reconfiguration Response

RRC

RRC

9.

DCCH

 : Transport Channel Reconfiguration

RNSAP

RNSAP

2. Radio Link Reconfiguration

Request

NBAP

NBAP

4. Radio Link Reconfiguration Request

NBAP

NBAP

5. Radio Link Reconfiguration Request

1. ALCAP

Iur Bearer Modification

3. ALCAP

Iub Data Transport Bearer Modification

1

. ALCAP

Iub Data Transport Bearer Modification

Figure 42a: Unsynchronised Transport Channel Reconfiguration, Bandwidth Increase

1.
SRNC decides that there is no need for a synchronised Transport Channel Reconfiguration and initiates the transport bearer modification of the Transport Bearer(s), if LC modification is supported over the Transport Bearer(s).

2.
SRNC requests DRNC to reconfigure the DCH. It includes in the message Radio Link Reconfiguration Request that the modification shall be done immediately without waiting for the commit message.
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

3.
DRNC initates transport bearer modification, if LC modification is supported over the bearer.

4.
DRNC requests its Node B to reconfigure the DCH in the existing Radio Link (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only). The flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

5.
SRNC requests its Node B to reconfigure the DCH in the existing Radio Link (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

6.
Node B of the DRNC allocates resources and notifies DRNC that the reconfiguration is done (Radio Link Reconfiguration Response).

7.
DRNC notifies SRNC that the reconfiguration is done (Radio Link Reconfiguration Response).

8.
Node B of the SRNC allocates resources and notifies DRNC that the reconfiguration is done (Radio Link Reconfiguration Response).

9.
RRC message Transport Channel Reconfiguration is sent by SRNC to UE.

10.
UE sends RRC message Transport Channel Reconfiguration Complete to SRNC.

7.14.2.3
Unsynchronised Reconfiguration, Bandwidth Decrease with Q.2630.2 modification procedure

[image: image53.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

5. Radio Link Reconfiguration

Response

RRC

RRC

8.

DCCH

 : Transport Channel Reconfiguration Complete

NBAP

NBAP

6. Radio Link Reconfiguration Response

NBAP

NBAP

4. Radio Link Reconfiguration Response

RRC

RRC

7.

DCCH

 : Transport Channel Reconfiguration

RNSAP

RNSAP

1. Radio Link Reconfiguration

Request

NBAP

NBAP

2. Radio Link Reconfiguration Request

NBAP

NBAP

3. Radio Link Reconfiguration Request

9. ALCAP

Iub Data Transport Bearer Modification

ALCAP

Iur Bearer Modification

9. ALCAP

Iub Data Transport Bearer Modification

Figure 42b: Unsynchronised Transport Channel Reconfiguration, Bandwidth Decrease

1.
SRNC decided that there are no need for a synchronised Transport Channel Reconfiguration, and requests DRNC to reconfigure the DCH. It includes in the message Radio Link Reconfiguration Request that the modification shall be done immediately without waiting for the commit message.
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

2.
DRNC requests its Node B to reconfigure the DCH in the existing Radio Link (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

3.
SRNC requests its Node B to reconfigure the DCH in the existing Radio Link (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, Time Slots (TDD only), User Codes (TDD only), the flag “Transport Bearer Request Indicator” shall be set to BEARER NOT REQUESTED.

4.
Node B of the DRNC allocates resources and notifies DRNC that the reconfiguration is done (Radio Link Reconfiguration Response).

5.
DRNC notifies SRNC that the reconfiguration is done (Radio Link Reconfiguration Response).

6.
Node B of the SRNC allocates resources and notifies DRNC that the reconfiguration is done (Radio Link Reconfiguration Response).

7.
RRC message Transport Channel Reconfiguration is sent by SRNC to UE.

8.
UE sends RRC message Transport Channel Reconfiguration Complete to SRNC.

9.
SRNC initiates transport bearer modification of Iub/iur Data Transport Bearers using ALCAP protocol.

7.15
Direct Transfer

7.15.1
Uplink Direct Transfer
This example applies to the transportation of a NAS message through UTRAN. This flow applies when the terminal is in connected mode.

[image: image54.wmf]2. D

irect Transfer

1.

DCCH

:

Uplink Direct Transfer

UE

Node B

Serving RNS

Serving

RNC

CN

RRC

RRC

RANAP

RANAP

Figure 43: Uplink Direct Transfer

1.
UE sends RRC Uplink Direct Transfer Message to SRNC.
Parameters: NAS Message.

2.
SRNC sends the RANAP message Direct Transfer to the CN.
Parameters: NAS PDU.

The NAS message is transported transparently by the UTRAN.

7.15.2
Downlink Direct Transfer
This example applies to the transportation of a NAS message through UTRAN.

[image: image55.wmf]1. D

irect Transfer

2.

DCCH

: Downlink Direct Transfer

UE

Node B

Serving RNS

Serving

RNC

CN

RRC

RRC

RANAP

RANAP

Figure 44: Downlink Direct Transfer

1.
CN sends the RANAP message Direct Transfer to the SRNC.
Parameters: NAS PDU, CN domain Identity.

2.
SRNC sends RRC Downlink Direct Transfer Message to UE.
Parameters: NAS Message.

The NAS message is transported transparently by the UTRAN.
7.16
Downlink Power Control [FDD]

[image: image56.wmf]6

.

DL Power Control Request

5

.

DL Power Control

Request

UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

NBAP

NBAP

RN

S

AP

RNSAP

NBAP

NBAP

RRC

RRC

4

.

DL Power Control Request

2

.

Measurement report

RRC

RRC

1.

Measurement control

3. Decision to

perform power

control

Figure 45: Downlink Power Control

1.
SRNC send to UE a RRC Measurement Control message to setup a quality measure.
Parameters: Measurement ID number, Measurement type, Measurement command; This message is optional in the described flow.

2.
UE after having performed the measure, send towards CRNC the report in Measurement Report.

3.
CRNC decides to request NodeBs lower level (L1) to change power in DL.

4.
SRNC sends the NBAP message DL Power Control Request to the controlled Node B
Parameters: RL ID, RL Reference power, Max Adjustment Step, Adjustment Period, Adjustment Ratio.
5.
SRNC sends the RNSAP message DL Power Control Request to the DRNC
Parameters: RL ID, RL Reference power, Max Adjustment Step, Adjustment Period, Adjustment Ratio.
6.
DRNC sends the NBAP message DL Power Control Request to the controlled Node B
Parameters: RL ID, RL Reference power, Max Adjustment Step, Adjustment Period, Adjustment Ratio.
7.17
USCH/DSCH Configuration and Capacity Allocation [TDD]

This subclause shows an example of USCH/DSCH configuration and capacity allocation.

It is assumed that no RL has been already established for the considered RRC connection on the serving cell (i.e. the UE is in cell_FACH state without USCH/DSCH) and that only standalone USCH/DSCH are going to be configured. In case the UE is in cell_DCH state or in cell_FACH state with USCH/DSCH, the Radio Link Reconfiguration procedure is used in steps 1-4-5-6 instead of the Radio Link Setup procedure.

[image: image57.wmf]UE

Node B

CRNC

SRNC

RRC

RRC

RRC

NBAP

NBAP

2.

Phy.Shar.Ch.Rec.Req

.

NBAP

NBAP

3.

Phy.Shar.Ch.Rec.Resp

.

RRC

9.

DCCH

 : Radio Bearer Reconfiguration Complete

NBAP

NBAP

4. RL Setup Request

NBAP

NBAP

5. RL Setup Response

RNSAP

RNSAP

1. RL Setup Request

RNSAP

RNSAP

6. RL Setup Response

 ALCAP

Iur

Transp. Bearer

Setup

RRC

RRC

8.

DCCH

 : Radio Bearer Reconfiguration

RRC

RRC

10.

SHCCH

 : PUSCH Capacity Request

RRC

RRC

11.

SHCCH

 : Physical Shared Channel Allocation

13. Data transfer

16.

SHCCH

 : Physical Shared Channel Allocation

17. Data transfer

18. Data transfer

USCH FP

USCH FP

12. Dynamic PUSCH Assign

DSCH FP

DSCH FP

14. DSCH Capacity

Req

DSCH FP

DSCH FP

15. DSCH Capacity

Alloc

7. ALCAP

Iub Trans. Bearer

Setup

Figure 45A USCH/DSCH Configuration and Capacity Allocation

1.
In case no RL has already been established on the RNC controlling the serving cell, the SRNC sends a Radio Link Setup Request message to the target RNC.
Parameters: target RNC identifier, s-RNTI, Cell id, Transport Format Set (for DSCHs and USCHs), Transport Format Combination Set.

2.
If necessary, the CRNC sends to the Node B a Physical Shared Channel Reconfiguration Request message in order to add, modify or delete any PDSCH Sets and PUSCH Sets in the Common Transport Channel data base.
Parameters: PDSCH Info (to add, modify or delete), PUSCH Info (to add, modify or delete).

3.
The Node B updates the PDSCH and PUSCH Sets in the Common Transport Channel data base and makes them available to all the current and future DSCH and USCH transport channels. Then it responds with Physical Shared Channel Reconfiguration Response message.

4.
The RNC sends the NBAP message Radio Link Setup Request to the target Node-B.
Parameters: Cell id, Transport Format Set (for DSCHs and USCHs), Transport Format Combination Set, Power control information, etc.

5.
Node B configures resources for USCHs and DSCHs and responds with NBAP message Radio Link Setup Response.
Parameters: Signaling link termination, Transport layer addressing information for the Iub Data Transport Bearer.

6.
When the Target RNC has completed preparation phase, Radio Link Setup Response is sent to the SRNC.

7.
Target RNC initiates set-up of Iub Data Transport bearer using ALCAP protocol while the SRNC initiates set-up of Iur Data Transport bearer. These requests contain the AAL2 Binding Identity to bind the Iub/Iur Data Transport Bearers to the DSCHs/USCHs. The request for set-up of Iub Data Transport bearer is acknowledged by Node B, while the request for set-up of Iur Data Transport bearer is acknowledged by Target RNC.

8.
The SRNC sends a Radio Bearer Reconfiguration message to establish the requested USCHs and DSCHs.
Parameters: Radio Bearer information.

9.
The UE replies with a Radio Bearer Reconfiguration Complete message.

10.
As soon as the RRC in the UE detects the necessity to sends UL data on one USCH, it sends a PUSCH Capacity Request message to obtain allocation of PUSCH resources from the CRNC.
Parameters: C-RNTI, Radio Bearer ID, RLC buffer info.

11.
The CRNC determines which PUSCH Set to allocate to the USCH and sends a Physical Shared Channel Allocation message to the UE.
Parameters: C-RNTI, Allocation Period info (Activation CFN, Duration), PUSCH info.

12.
The CRNC signals the allocation of PUSCH resources for a given UE to the Node B by means of a Dynamic PUSCH Assignment control frame.
Parameters: PUSCH Set Id, Activation CFN, Duration.

13.
At the scheduled CFN the UE may start transmitting UL data on the USCH for the assigned allocation period. UL data are forwarded by the CRNC to the SRNC.

14.
As soon as the SRNC detects the necessity to sends DL data on one DSCH, it sends a DSCH Capacity Request control frame to the CRNC.
Parameters: Common Transport Channel Priority Indicator, User buffer size.

15.
The CRNC determines the amount of data (credits) that can be transmitted on the DSCH and reports this information back to the SRNC by means of DSCH Capacity Allocation message.
Parameters: Common Transport Channel Priority Indicator, Max MACc-sh SDU Length, Credits, Interval, Repetition Period.

16.
The CRNC determines which PDSCH Set to allocate to the DSCH and sends a Physical Shared Channel Allocation message to the UE.
Parameters: C-RNTI, Allocation Period info (Activation CFN, Duration), PDSCH info.

17.
The SRNC starts sending DL data to the CRNC.

18.
The CRNC schedules the DL transmission of DL data on DSCH according to the allocation of PDSCH resources.

7.18
Channel and Mobile State Switching on Iur

7.18.1
General Description

This subclause shows an example of switching of a mobile protocol state to another, which Iur is used, thus involving RNSAP procedure.

7.18.2
Switching from Cell_FACH to Cell_DCH State

The following examples show switching of protocol state from Cell_FACH to Cell_DCH providing UE with information on RACH/FACH flows and involving DRNC and Iur.

The resulting sequence is the following:

[image: image58.wmf]

UE

Node B

Drift RNS

Drift

RNC

Serving

RNC

6. NodeB

-

SRNC Data Transport Bearer Sync.

RNSAP

RNSAP

1. Radio Link

 Setup

Request

Start TX

description

NBAP

NBAP

2. Radio Link Setup

Request

RNSAP

RNSAP

4. Radio Link Setup

Response

NBAP

NBA

P

3. Radio Link Setup

Response

Start RX

description

Decision to switch to

Cell_DCH state

RRC

RRC

10.

DCCH

 : Physical Channel Reconfiguration Complete

RRC

RRC

7.

DCCH

 : Physical Channel Reconfiguration

ALCAP Iur Bearer Setup

5. ALCAP Iub Bearer Setup

RNSAP

RNSAP

11. Common Transp. Channel

Resources Release Request

NBAP

NBAP

8. Radio Link Restore

Indication

RNSAP

RNSAP

9. Radio Link Restore

Indication

Figure 45B Switching from Cell_FACH to Cell_DCH State via Iur

1.
SRNC decides to switch to CELL_DCH state, setting up a new radio link via a new cell controlled by DRNC.
SRNC requests DRNC for radio resources by sending RNSAP message Radio Link Setup Request. If this is the first radio link via the DRNC for this UE, a new Iur signalling connection is established. This Iur signalling connection will be used for all RNSAP signalling related to this UE.

Parameters: Cell id, Transport Format Set per DCH, Transport Format Combination Set, frequency, UL scrambling code.

2.
DRNC sends NBAP message Radio Link Setup Request to Node B.
Parameters: Cell id, Transport Format Set per DCH, Transport Format Combination Set, frequency, UL scrambling code.

3.
Successful outcome is reported in NBAP message Radio Link Setup Response.
Parameters: Signalling link termination, Transport layer addressing information (AAL2 address, AAL2 Binding Identitie(s)) for Data Transport Bearer(s).

Then Node B starts the UL reception.

4.
DRNC sends RNSAP message Radio Link Setup Response to SRNC.

Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Identity) for Data Transport Bearer(s), Neighbouring cell information.

5.
SRNC initiates setup of Iur, while DRNC is in charge to setup Iub, Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

Note: there is not a time relation between set up of Iur and Iub. Both must be carried out before next step.

6.
Node B and SRNC establish synchronism for the Data Transport Bearer by means of exchange of the appropriate DCH Frame Protocol frames via Downlink Synchronisation and Uplink Synchronisation, relative to already existing radio link(s).
Then Node B starts DL transmission.

7.
SRNC sends RRC message Physical Channel Reconfiguration to UE on DCCH.

Parameters: Update type, Cell id, DL scrambling code, Power control information, Ncell information.

8.
Node B achieves uplink sync on the Uu and notifies DRNC with NBAP message Radio Link Restore Indication.

9.
DRNC sends RNSAP message Radio Link Restore Indication to notify SRNC that uplink sync has been achieved on the Uu.
10.
After the reconfiguration, the UE sends RRC message Physical Channel Reconfiguration Complete to SRNC.

11.
The SRNC releases the UE context for CELL_FACH state in the source DRNC by sending a Common Transport Channel Resources Release message.

7.18.3
Switching from Cell_DCH to Cell_FACH State

In the this scenario the SRNC needs to get the C-RNTI from DRNC to be able to indicate to the UE a new C-RNTI and which cell it is valid in (given by the Primary Scrambling Code).

The SRNC also needs to get either:

1. information in the RACH and/or FACH to be used (if the DRNC selects RACH and/or FACH in a different way than the UE would do based on broadcast information) including User Plane flow control information for the Iur FACH FP.

2. User Plane flow control information for the FACH (Secondary CCPCH) that the UE selects if no Secondary CCPCH information is provide to the UE in the RRC Physical Channel Reconfiguration message

If receiving the C-ID the DRNC shall allocate a C-RNTI and provide it together with the Primary CPICH information to the SRNC. Further more, if the DRNC would like to select another RACH and/or FACH than the UE would select based on the broadcast information the DRNC also provides information on the DRNC Selected RACH and/or FACH (alternative 1). If the DRNC does not select any FACH the DRNC shall provide the user plane flow control information (alternative 2).

The above solution would result in the following sequence:

[image: image59.wmf]UE

Node B

DRNC

SRNC

RNSAP

6. Radio Link Deletion Request

RNSAP

RNSAP

RNSAP

9. Radio Link Deletion Response

3. ALCAP

Iur bearer setup

(if needed)

RRC

4.

DCCH

 : Physical Channel Reconfiguration

RRC

Decision to switch

to

Cell_FACH

state

RRC

5.

DCCH

 : Physical Channel Reconfiguration Complete

RRC

NBAP

7. Radio Link Deletion Request

NBAP

NBAP

NBAP

8. Radio Link Deletion Response

ALCAP

Iur bearer release

RNSAP

1. Common

Transp. Channel Resources

Initialization Request

RNSAP

RNSAP

RNSAP

2. Common

Transp. Channel Resources

Initialization Response

10. ALCAP

Iub bearer release

[C-RNTI, Primary CPICH Info [FDD],

optional: Secondary CCPCH Info, PRACH Info]

Figure 45C Switching from Cell_DCH to Cell_FACH State via Iur

1.
SRNC decides to switch to CELL_FACH state, releasing its present radio link via a cell controlled by DRNC.
The SRNC decides to setup a common channel for the UE via DRNC, informing DRNC with C-ID IE of the UE in order to obtain C-RNTI (allocated in the next step by DRNC) needed for RRC messages. This setup is done with the RNSAP Common Transport Channel Resources Initialisation Request message.

2.
The target DRNC sends the transport layer address, binding identity and C-RNTI to the SRNC with the RNSAP Common Transport Channel Resources Initialisation Response message

3.
SRNC initiates setup of Iur/Iub Data Transport Bearer (if needed) using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer

4.
SRNC sends RRC message Physical Channel Reconfiguration to UE on DCCH, with new C-RNTI and identification of the cell where it is valid.

5.
After the reconfiguration, the UE sends RRC message Physical Channel Reconfiguration Complete to SRNC. Parameters: Update type, Cell id, DL scrambling code, Power control information, Ncell information.

6.
SRNC releases DRNC for radio resources allocated for DCH by sending RNSAP message Radio Link Deletion Request
Parameters: Cell id, Transport Format Set per DCH, Transport Format Combination Set, frequency, UL scrambling code.

7.
DRNC sends NBAP message Radio Link Deletion Request to Node B.

8.
Successful outcome is reported in NBAP message Radio Link Deletion Response.
DRNC sends RNSAP message Radio Link Deletion Response to SRNC.

9.
Not used resources in DRNC and Node B (Drift RNS) are released. DRNC initiates release of Iub and SRNC of Iur Data Transport bearer using ALCAP protocol.

NOTE:
there is not a time relation between set up of Iur and Iub. Both must be carried out before next step.

Annex A (informative):
Change History

	Change history

	TSG RAN#
	Version
	CR
	Tdoc RAN
	New Version
	Subject/Comment

	RAN_08
	-
	-
	RP-000256
	3.0.0
	Approved at TSG RAN #8 and placed under Change Control

	RAN_09
	3.0.0
	001

002

003
	
	3.1.0
	Approved at TSG RAN #9

	RAN_10
	3.1.0
	004
	RP-000633
	3.2.0
	Approved at TSG RAN #10

	RAN_11
	3.2.0
	008
	RP-010130
	3.3.0
	Approved at TSG RAN #11

	

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	March 01
	11
	RP-010163
	006
	
	Approved at TSG RAN #11 and placed under Change Control
	-
	4.0.0

	March 01
	11
	RP-010162
	007
	
	Approved at TSG RAN #11 and placed under Change Control
	-
	4.0.0

	March 01
	12
	RP-010387
	010
	
	Approved at TSG RAN #12
	4.0.0
	4.1.0

	12/2001
	14
	RP-010868
	012
	1
	Obsolete or Missing Messages
	4.1.0
	4.2.0

	03/2002
	15
	RP-020177
	015
	
	Corrections and updates
	4.2.0
	4.3.0

	03/2002
	15
	RP-020177
	017
	1
	DSCH-related additions to Handover scenarios
	4.2.0
	4.3.0

_1049809361.doc

6. Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

13. DCCH : Radio Bearer Release Complete

RRC

NBAP

8. Radio Link Reconfiguration Ready

NBAP

1. RAB Assignment Request

RANAP

RRC

5. Radio Link Reconfiguration Prepare

RANAP

NBAP

3. Radio Link Reconfiguration Prepare

RNSAP

12. DCCH : Radio Bearer Release

RNSAP

RRC

RRC

10. Radio Link Reconfiguration Commit

4. Radio Link Reconfiguration Prepare

NBAP

NBAP

7. Radio Link Reconfiguration Ready

RNSAP

RNSAP

NBAP

NBAP

9. Radio Link Reconfiguration Commit

RNSAP

RNSAP

11. Radio Link Reconfiguration Commit

Apply new transport format set

NBAP

NBAP

NBAP

NBAP

2. ALCAP Iu Data Transport Bearer Release

not required towards PS domain

14. ALCAP Iub Data Transport Bearer Release

15. ALCAP Iub Data Transport Bearer Release

ALCAP Iur Bearer Release

[DCH Deletion]

[DCH Deletion]

[DCH Deletion]

[Release]

16. RAB Assignment Response

RANAP

RANAP

_1072100522.doc

UE

Node B

Drift RNS

Drift

RNC

Serving

RNC

DCH

-

FP

DCH

-

FP

8. Downlink Synchronisation

RNSAP

RNSAP

1. Radio Li

nk Setup

Request

Start TX

description

NBAP

NBAP

2. Radio Link Setup

Request

RNSAP

RN

SAP

4. Radio Link Setup

Response

NBAP

NBAP

3. Radio Link Setup

Response

Start RX

description

Decision to setup

new RL

RRC

RRC

11.

DCCH

 : Active Set Update Complete

RRC

RRC

10.

DCCH

 : Active Set Update

[Radio Link Addition]

ALCAP Iur Bearer Setup

5. ALCAP Iub Bearer Setup

DCH

-

FP

DCH

-

FP

9. Uplink Synchronisation

RNSAP

RNSAP

7. Radio Link Restore

Indication

NBAP

NBAP

6. Radio Link Restore

Indication

_1072101707.doc

UE

Source RNC

CN

Target RNC

2. Uplink Signalling

Transfer Indicatio

n

[new C

-

RNTI, D

-

RNTI,

UL message]

1.

CCCH:

Cell Update

[Cell Update Cause,U

-

RNTI,

Measured results on PRACH]

RRC

-

relay

RRC

RNSAP

RNSAP

4.

DCCH:

Cell Update Confirm

[S

-

RNTI, SRNC

-

ID, new S

-

RNTI,

 new SRNC

-

ID, new C

-

RNTI]

RRC

RRC

5.

DCCH

: UTRAN Mobility Information Confirm

RRC

RRC

3. Serving RNC Relocation

_1074682295.doc

10. Handover

Complete

BTS

BSC

MSC

CN

RNC

Serving

Node B

8. Handover

Detect

BSSMAP

BSSMAP

6. Relocation Command

RANAP

RANAP

7. DCCH : Handover from UTRAN Command

1. Relocation Required

RANAP

RRC

RRC

RANAP

BSSMAP

5. Prepare Handover

Response

MAP/E

BSSMAP

MAP/E

4. Handover

Request Ack

2. Prepare

Handover

MAP/E

MAP/E

UE

BSSMAP

BSSMAP

11. Send End

Signal

Request

MAP/E

MAP/E

12. Iu Release Command

RANAP

13. Iu Release Complete

RANAP

RANAP

14. Send End Signal Response

 MAP/E

MAP/E

3. Handover

Request

BSSMAP

BSSMAP

RANAP

RR

9. Handover Complete

RR

_1078076815.doc

UE

Serving

RNC

Node B

Serving RNS

1. CCCH : RRC Connection Request

RRC

RRC

3. DCCH : RRC Connection Setup Complete

RRC

RRC

2. CCCH : RRC Connection Setup

RRC

RRC

_1078076959.doc

DCH-FP

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

7. RL Reconfiguration

Response

RRC

RRC

18. DCCH: Radio Bearer Setup Complete

NBAP

NBAP

11. Radio Link Reconfiguration Response

NBAP

NBAP

6. Radio Link Reconfiguration Response

13. Downlink Synchronisation

RRC

RRC

17. DCCH: Radio Bearer Setup

Apply new transport format set

Select L1, L2 and Iu Data

Transport Bearer parameters

RANAP

RANAP

19. RAB Assignment

Response

DCH-FP

16. Uplink Synchronisation

RANAP

RANAP

1. RAB Assignment

Request

Not required towards PS domain

RNSAP

RNSAP

3. RL Reconfiguration Request

10.

[DCH Addition]

NBAP

NBAP

4. RL Reconfiguration Request

[DCH Addition]

NBAP

NBAP

5. Radio Link Reconfiguration

[DCH Addition]

DCH-FP

14. Uplink Synchronisation

DCH-FP

2. ALCAP Iu Data Transport Bearer Setup

12. ALCAP Iub Data Transport Bearer Setup

9. ALCAP Iub Data Transport Bearer Setup

DCH-FP

DCH-FP

DCH-FP

DCH-FP

15. Downlink Synchronisation

8. ALCAP Iur Data Transport Bearer Setup

_1078077351.doc

14. Relocation Complete

5. ALCAP Iu Data Transport Bearer Setup

SGSN/MSC

MSC/SGSN

RNC

Target

RNC

Source

Node B

RANAP

16. Iu Release Command

RANAP

7. Relocation Request Ack.

RANAP

RANAP

RANAP

1. Relocation Required

RANAP

8. Relocation Command

RANAP

3. Relocation Request

RANAP

RANAP

RANAP

RANAP

6. Relocation Request Ack.

RANAP

17. ALCAP Iu Data Transport Bearer Relelase

RANAP

19. Iu Release Complete

2. Relocation Required

RANAP

RANAP

UE

RANAP

RANAP

9. Relocation Command

RANAP

RANAP

RANAP

15. Iu Release Command

RANAP

10. Relocation

Commit

RNSAP

RNSAP

13. Relocation Complete

RANAP

RANAP

4. Relocation Request

RANAP

RANAP

RANAP

RANAP

18. Iu Release Complete

RANAP

11. Relocation Detect

RANAP

RANAP

12. Relocation Detect

RANAP

RANAP

_1075580885.doc

8. ALCAP Iub TFCI2 Bearer Setup

Serving

RNC

Drift

RNC

Source

Node B

Target

Node B

UE

NBAP

6. Radio Link Reconfiguration Ready

NBAP

10. UL/DL Synchronisation (TFCI2 bearer)

16. ALCAP Iub DSCH Transport Bearer Release

RNSAP

7. ALCAP Iub DSCH Transport Bearer Setup

DCH-FP

DCH-FP

DCH-FP

DCH-FP

9. DL/UL Synchronisation (DSCH bearer)

[PDSCH code mapping]

14. DCCH : Physical Channel Reconfiguration

RRC

RRC

15. DCCH : Physical Channel Reconfiguration Complete

RRC

RRC

ALCAP Iur DSCH Bearer Setup

Decision to move DSCH to another RL

RNSAP

3. Radio Link Reconfiguration Ready

NBAP

NBAP

4. Radio Link Reconfiguration Ready

RNSAP

RNSAP

2. Radio Link Reconfiguration Prepare

NBAP

NBAP

13. Radio Link Reconfiguration Commit

NBAP

NBAP

11. Radio Link Reconfiguration Commit

RNSAP

5. Radio Link Reconfiguration Prepare

NBAP

NBAP

12. Radio Link Reconfiguration Commit

NBAP

NBAP

1. Radio Link Reconfiguration Prepare

RNSAP

_1072102635.doc

RNSAP

RNS

AP

3. Common

Transport Channel

Resources Request

UE

Node B

Source

Node B

Target

DRNC

Source

DRNC

target

SRNC

RRC

6.

 DCCH

 : Cell Update Confirm

RRC

NBAP

NBAP

10. Radio Link Deletion

NBAP

NBAP

11. Radio Link Deletion Response

12. ALCAP Iub Data Tran

sport Bearer Release

RNSAP

RNSAP

13. Radio Link Deletion Response

Note 2

14. ALCAP Iur Data

Transport Bearer Release

Note 2

RNSAP

9. Common Trans. Channel Resource Release

Note 2

RNSAP

RNSAP

2. Uplink Signaling

Transfer Indication

RNSAP

RNSAP

RNSAP

4. Common

Transport Channel

Resources Response

5. ALCAP Iur Data

Transport Bearer

 Setup

Note 1

Decoding of RNC

-

ID from the UL message

and allocation of C

-

 RNTI + D

-

RNTI

RRC

RRC

1.

CCCH

 : Cell Update

RRC

7.

 DCCH

 : UTRAN Mobility Information Confirm

RRC

RNSAP

8. Radio Link Deletion

Note 2

RNSAP

_1074440423.doc

5. RNC decides to make handover

RRC

3. RB response

RRC

Radio link failure on UTRAN and radio link establishment in GSM/BSS

2. RB setup

RANAP

4. RAB Assignment Response

RANAP

RAB Assignment Request

[Service Handover]

MAP/E

19. Send End Signal Response

RANAP

18. Iu Release Complete

RANAP

17. Iu Release Command

MAP/E

16. Send End Signal Request

BSSMAP

15. Handover Complete

RR

14. Handover Complete

BSSMAP

13. Handover Detect

RRC

12. Handover from UTRAN Command

RANAP

11. Relocation Command

MAP/E

10. Prepare Handover Response

BSSMAP

9. Handover request Ack

BSSMAP

8. Handover Request

MAP/E

7. Prepare Handover

RANAP

6. Relocation Required

BSC

2G MSC

3G MSC

RNC

UE

RANAP

RANAP

RANAP

RANAP

RANAP

RANAP

RRC

RRC

RRC

MAP/E

MAP/E

MAP/E

MAP/E

BSSMAP

BSSMAP

BSSMAP

BSSMAP

RR

_1074440531.doc

12. Clear

Command

UE

MSC

CN

RNC

Target

Node B

BSC

11. Send End Signal

Request

MAP/E

MAP/E

2. Prepare Handover

RRC

9. DCCH: Handover to UTRAN Complete

MAP/E

MAP/E

6. Handover

Command

RRC

BSSMAP

BSSMAP

BSSMAP

13. Clear Complete

BSSMAP

BSSMAP

BSSMAP

1. Handover

Required

3. Relocation

Request

RANAP

RANAP

BTS

BSSMAP

BSSMAP

10. Relocation Complete

RANAP

RANAP

14. Send End Signal Response

MAP/E

MAP/E

4. Relocation Request Ack.

RANAP

RANAP

RANAP

RR

7. Handover Command

5. Prepare Handover

Response

MAP/E

MAP/E

RR

8. Relocation Detect

RANAP

_1074440573.doc

UE

CN

RRC

RRC

3. Iu Release Complete

RANAP

1. Cell Change Order from UTRAN

RANAP

2. Iu Release Command

RANAP

Serving

RNC

RANAP

_1074440495.doc

2. RNC decides to perform Relocation (Directed Retry)

Radio link failure on UTRAN and radio link establishment in GSM/BSS

RANAP

3. RAB Assignment Response

[cause: directed retry]

RANAP

RAB Assignment Request

MAP/E

17. Send End Signal Response

RANAP

16. Iu Release Complete

RANAP

15. Iu Release Command

MAP/E

14. Send End Signal Request

BSSMAP

13. Handover Complete

RR

12. Handover Complete

BSSMAP

11. Handover Detect

RRC

10. Handover from UTRAN Command

RANAP

9. Relocation Command

MAP/E

8. Prepare Handover Response

BSSMAP

7. Handover request Ack

BSSMAP

6. Handover Request

MAP/E

5. Prepare Handover

RANAP

4. Relocation Required

[cause: directed retry]

BSC

2G MSC

3G MSC

RNC

UE

RANAP

RANAP

RANAP

RANAP

RANAP

RANAP

RRC

MAP/E

MAP/E

MAP/E

MAP/E

BSSMAP

BSSMAP

BSSMAP

BSSMAP

RR

_1072156957.doc
[image: image1.wmf]

UE

Serving

RNC

RNSAP

4.

CCCH

: URA Update Confirm

[S

-

RNTI, SRNC

-

ID,

new S

-

RNTI, new SRNC

-

ID]

Target

RNC

RNSAP

2. Uplink Signalling Transfer Indication

CN

RRC

RRC

[C

-

RNTI,D

-

RNTI, UL message]

5.

DCCH

: UTRAN Mobility Information Confirm

RRC

RRC

1.

CCCH

: URA Update

[U

-

RNTI, URA update cause]

RRC

-

relay

RRC

3. Serving RNC Re

location

� EMBED Word.Picture.8 ���

[image: image2.wmf]

UE

Serving

RNC

RNSAP

4.

CCCH

: URA Update Confirm

[S

-

RNTI, SRNC

-

ID,

new S

-

RNTI, new SRNC

-

ID]

Target

RNC

RNSAP

2. Uplink Signalling Transfer Indication

CN

RRC

RRC

[C

-

RNTI,D

-

RNTI, UL message]

5.

DCCH

: UTRAN Mobility Information Confirm

RRC

RRC

1.

CCCH

: URA Update

[U

-

RNTI, URA update cause]

RRC

-

relay

RRC

3. Serving RNC Re

location

_1072156962.doc

UE

Serving

RNC

4.CCCH: URA Update Confirm

RRC

RRC

RRC

RRC-relay

RRC

[C-RNTI,D-RNTI, UL message]

RRC

5.DCCH: UTRAN Mobility Information Confirm

[U-RNTI, URA update cause]

RNSAP

3. Serving RNC Relocation

CN

2. Uplink Signalling Transfer Indication

RNSAP

1.CCCH: URA Update

Target

RNC

[S-RNTI, SRNC-ID,

new S-RNTI, new SRNC-ID]

_1072158265.doc

UE

Node B

Drift RNS

Drift

RNC

Serving

RNC

6. NodeB

-

SRNC Data Transport Bearer Sync.

RNSAP

RNSAP

1. Radio Link

 Setup

Request

Start TX

description

NBAP

NBAP

2. Radio Link Setup

Request

RNSAP

RNSAP

4. Radio Link Setup

Response

NBAP

NBAP

3. Radio Link Setup

Response

Start RX

description

Decision to switch to

Cell_DCH state

RRC

RRC

10.

DCCH

 : Physical Channel Reconfiguration Complete

RRC

RRC

7.

DCCH

 : Physical Channel Reconfiguration

ALCAP Iur Bearer Setup

5. ALCAP Iub Bearer Setup

RNSAP

RNSAP

11. Common Transp. Channel

Resources Release Request

NBAP

NBAP

8. Radio Link Restore

Indication

RNSAP

RNSAP

9. Radio Link Restore

Indication

_1072101999.doc
[image: image1.wmf]

UE

DRNC

source

DRNC

target

SRNC

RNSAP

RNSAP

8. Common Transp. Channel Resources Release

RNSAP

RNSAP

2. Uplink Signalling Transfer

Indicat

ion

[new C

-

RNTI,D

-

RNTI,

UL message]

RNSAP

3. Common Transp. Channel Resources

Initialization Request

RNSAP

RRC

1.

CCCH

: Cell Update

RRC

-

relay

RRC

6

. DCCH

: Cell Update Confirm

RRC

RRC

7.

DCCH

: UTRAN Mobility Information Confirm

RRC

RNSAP

RNSAP

4.

 Common Transp. Channel Resources

Initialization Response

5. ALCAP Iur bearer setup

� EMBED Word.Picture.8 ���

[image: image2.wmf]

UE

DRNC

source

DRNC

target

SRNC

RNSAP

RNSAP

8. Common Transp. Channel Resources Release

RNSAP

RNSAP

2. Uplink Signalling Transfer

Indicat

ion

[new C

-

RNTI,D

-

RNTI,

UL message]

RNSAP

3. Common Transp. Channel Resources

Initialization Request

RNSAP

RRC

1.

CCCH

: Cell Update

RRC

-

relay

RRC

6

. DCCH

: Cell Update Confirm

RRC

RRC

7.

DCCH

: UTRAN Mobility Information Confirm

RRC

RNSAP

RNSAP

4.

 Common Transp. Channel Resources

Initialization Response

5. ALCAP Iur bearer setup

_1072102005.doc

UE

DRNC

source

DRNC

target

SRNC

RNSAP

RNSAP

8. Common Transp. Channel Resources Release

5. ALCAP Iur bearer setup

RNSAP

RNSAP

2. Uplink Signalling Transfer Indication

[new C-RNTI,D-RNTI,

UL message]

1. CCCH: Cell Update

RRC-relay

RNSAP

RNSAP

3. Common Transp. Channel Resources Initialization Request

RRC

RRC

6. DCCH: Cell Update Confirm

RRC

RRC

7. DCCH: UTRAN Mobility Information Confirm

RRC

4. Common Transp. Channel Resources Initialization Response

RNSAP

RNSAP

_1072100953.doc

RNSAP

RNSAP

1. Radio Link

Setup Request

Note 1

UE

Node B

Source

Node B

Target

RNC

Source

RNC

target

SRNC

RRC

RRC

12. DCCH : Physical Channel Reconfiguration Complete

Note 3

RRC

7. DCCH : Physical Channel Reconfiguration

Note 3

RRC

6. ALCAP Iur Data

Transport Bearer Setup

Note 1

NBAP

NBAP

2. Radio Link Setup Request

NBAP

NBAP

3. Radio Link Setup Response

NBAP

NBAP

14. Radio Link Deletion Request

NBAP

NBAP

15. Radio Link Deletion Response

4. ALCAP Iub Data Transport Bearer Setup

16. ALCAP Iub Data Transport Bearer Release

RNSAP

RNSAP

17. Radio Link Deletion Response

Note 2

18. ALCAP Iur Data

Transport Bearer Release

Note 2

RNSAP

5. RL Setup

Response

Note 1

RNSAP

RNSAP

13. Radio Link Deletion Request

Note 2

RNS

AP

NBAP

NBAP

8. Radio Link Failure Indication

RNSAP

RNSAP

9. Radio Link Failure Indication

Note 2

NBAP

NBAP

10. Radio Link Restore Indication

RNSAP

11. RL Restore

Indication

Note 1

RNSAP

_1072101372.doc
[image: image1.wmf]

2.

Relocation

Required

RANAP

RANAP

RANAP

RANAP

3. Relocation Request

RANAP

RANAP

9. Relocation Request

Acknowledge

RANAP

RANAP

1. Relocation Required

UE

RNC

Source

RNC

Target

MSC/SGSN

RANAP

RANAP

4. Relocation Request

RANAP

RANAP

10. Relocation Request

Acknowledge

RANAP

RANAP

11. Relocation Command

RANAP

12. Relocation Command

R

ANAP

RANAP

RAN

AP

15. Relocation

Detect

RRC

13. DCCH : Physical Channel Reconfiguration Note 1

RRC

5. ALCAP Iu Data

Transport Bearer Setup

Node B

Source

Node B

Target

NBAP

NBAP

6. Radio Link Setup Request

NBAP

NBAP

7. Radio Link Setup Response

8. ALCAP Iub Data Transport Bearer Setup

RANAP

RANAP

19. Relocation

Complete

RRC

RRC

18. DCCH : Physical Channel Reconfiguration Complete Note 1

RANAP

RANAP

16. Relocation Detect

RANAP

RANAP

20. Relocation Complete

RANAP

21. Iu Release Command

RANAP

NBAP

NBAP

17. Radio Link Failure Indication

RANAP

22. Iu Release Command

RANAP

23. ALCAP Iu Data Transport Bearer

Release

RANAP

24. Iu Release Complete

RANAP

RANAP

25. Iu Release Complete

RANAP

SGSN/MSC

NBAP

NBAP

14. Radio Link Restore Indication

� EMBED Word.Picture.8 ���

[image: image2.wmf]

2.

Relocation

Required

RANAP

RANAP

RANAP

RANAP

3. Relocation Request

RANAP

RANAP

9. Relocation Request

Acknowledge

RANAP

RANAP

1. Relocation Required

UE

RNC

Source

RNC

Target

MSC/SGSN

RANAP

RANAP

4. Relocation Request

RANAP

RANAP

10. Relocation Request

Acknowledge

RANAP

RANAP

11. Relocation Command

RANAP

12. Relocation Command

R

ANAP

RANAP

RAN

AP

15. Relocation

Detect

RRC

13. DCCH : Physical Channel Reconfiguration Note 1

RRC

5. ALCAP Iu Data

Transport Bearer Setup

Node B

Source

Node B

Target

NBAP

NBAP

6. Radio Link Setup Request

NBAP

NBAP

7. Radio Link Setup Response

8. ALCAP Iub Data Transport Bearer Setup

RANAP

RANAP

19. Relocation

Complete

RRC

RRC

18. DCCH : Physical Channel Reconfiguration Complete Note 1

RANAP

RANAP

16. Relocation Detect

RANAP

RANAP

20. Relocation Complete

RANAP

21. Iu Release Command

RANAP

NBAP

NBAP

17. Radio Link Failure Indication

RANAP

22. Iu Release Command

RANAP

23. ALCAP Iu Data Transport Bearer

Release

RANAP

24. Iu Release Complete

RANAP

RANAP

25. Iu Release Complete

RANAP

SGSN/MSC

NBAP

NBAP

14. Radio Link Restore Indication

_1072101378.doc

19. Relocation Complete

RANAP

SGSN/MSC

MSC/SGSN

RNC

Target

RNC

Source

Node B

Source

RANAP

Node B

Target

RANAP

10. Relocation Request

Acknowledge

RANAP

RANAP

11. Relocation Command

1. Relocation Required

RANAP

15. Relocation Detect

RANAP

4. Relocation Request

RANAP

RANAP

RANAP

RANAP

9. Relocation Request Acknowledge

RANAP

5. ALCAP Iu Data Transport Bearer Setup

RANAP

25. Iu Release Complete

2. Relocation Required

RANAP

RANAP

UE

RANAP

RANAP

16. Relocation Detect

RANAP

RANAP

RANAP

RANAP

17. Radio Link Failure Indication

NBAP

NBAP

24. Iu Release Complete

20. Relocation Complete

RANAP

RANAP

3. Relocation Request

RANAP

RANAP

12. Relocation Command

13. DCCH : Physical Channel Reconfiguration Note 1

RANAP

RANAP

RRC

RRC

RRC

RRC

18. DCCH : Physical Channel Reconfiguration Complete Note 1

RANAP

RANAP

23. ALCAP Iu Data Transport Bearer Release

RANAP

22. Iu Release Command

RANAP

21. Iu Release Command

RANAP

6. Radio Link Setup Request

NBAP

NBAP

7. Radio Link Setup Response

NBAP

NBAP

8. ALCAP Iub Data Transport Bearer Setup

14. Radio Link Restore Indication

NBAP

NBAP

_1072100652.doc
[image: image1.wmf]

9. Uplink Synchronisation

RNSAP

RNSAP

1. Radio Link Setup

Request

Start TX

description

RNSAP

RNSAP

4. Radio Link Setup

R

esponse

NBAP

NBAP

2. Radio Link Setup Request

NBAP

NBAP

3. Radio Link Setup Response

Start RX

description

Decision to setup

new RL and

release old RL

NBAP

 12. Radio Link Deletion Request

NBAP

NBAP

13. Radio Link Release Response

Stop RX and TX

14. ALCAP Iub Data Transport Bearer Releas

e

RRC

RRC

11.

DCCH

 : Active Set Update Complete

RRC

RRC

10.

DCCH

 : Active Set Update Command

[Radio Link Addition & Deletion]

NBAP

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

ALCAP Iur Bearer Setup

5. ALCAP Iub Data Transport Bearer Setup

DCH

-

FP

DCH

-

FP

DCH

-

FP

DCH

-

FP

8. Downlink Synchronisation

RNSAP

RNSAP

7. Radio Link Restore

Indication

NBAP

NBAP

6. Radio Link Restore Indication

� EMBED Word.Picture.8 ���

[image: image2.wmf]

9. Uplink Synchronisation

RNSAP

RNSAP

1. Radio Link Setup

Request

Start TX

description

RNSAP

RNSAP

4. Radio Link Setup

R

esponse

NBAP

NBAP

2. Radio Link Setup Request

NBAP

NBAP

3. Radio Link Setup Response

Start RX

description

Decision to setup

new RL and

release old RL

NBAP

 12. Radio Link Deletion Request

NBAP

NBAP

13. Radio Link Release Response

Stop RX and TX

14. ALCAP Iub Data Transport Bearer Releas

e

RRC

RRC

11.

DCCH

 : Active Set Update Complete

RRC

RRC

10.

DCCH

 : Active Set Update Command

[Radio Link Addition & Deletion]

NBAP

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

ALCAP Iur Bearer Setup

5. ALCAP Iub Data Transport Bearer Setup

DCH

-

FP

DCH

-

FP

DCH

-

FP

DCH

-

FP

8. Downlink Synchronisation

RNSAP

RNSAP

7. Radio Link Restore

Indication

NBAP

NBAP

6. Radio Link Restore Indication

_1072100657.doc

6. Radio Link Restore Indication

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

UE

7. Radio Link Restore Indication

NBAP

NBAP

9. Uplink Synchronisation

14. ALCAP Iub Data Transport Bearer Release

Stop RX and TX

13. Radio Link Release Response

NBAP

NBAP

5. ALCAP Iub Data Transport Bearer Setup

DCH-FP

DCH-FP

 12. Radio Link Deletion Request

NBAP

NBAP

DCH-FP

DCH-FP

8. Downlink Synchronisation

[Radio Link Addition & Deletion]

10. DCCH : Active Set Update Command

RRC

RRC

11. DCCH : Active Set Update Complete

RRC

RRC

ALCAP Iur Bearer Setup

Decision to setup new RL and release old RL

Start RX description

3. Radio Link Setup Response

NBAP

NBAP

4. Radio Link Setup Response

RNSAP

RNSAP

2. Radio Link Setup Request

NBAP

NBAP

Start TX description

1. Radio Link Setup Request

RNSAP

RNSAP

RNSAP

RNSAP

_1072096589.doc

Drift

8. Radio Link Deletion

13. ALCAP Iub Bearer Release

N

Node B

UE

NBAP

7. Radio Link Deletion

10. Radio Link Deletion Response

AP

11. Radio Link Deletion Response

4. RRC Connection Release

RNS

B

2. Iu Release Complete

1. Iu Release Command

B

AP

NBAP

N

RRC

RRC

RRC

RRC

CN

RNC

Serving

RNC

Drift

RNS

Serving

Node B

9. Radio Link Deletion Response

5. RRC Connection Release Complete

6. Radio Link Deletion

12. ALCAP Iub Bearer Release

RN

S

AP

RNSAP

NBAP

NBAP

NBAP

NBAP

RN

S

AP

RNSAP

RANAP

RANAP

RANAP

RANAP

3. ALCAP Iu Bearer Release

 ALCAP Iur Bearer Release

_1072097022.doc
[image: image1.wmf]

UE

Node B

Serving

Node B

Target

RNC

Serving

RNC

Target

MSC

Old

MSC

New

NBAP

4. Radio Link Deletion Response

NBAP

RRC

10.

CCCH

 : Cell Update Confirm

RRC

NBAP

3. Radio Link Deletion

NBAP

6. SRNC Reloca

tion

5. ALCAP Iub Data Transport Bearer Deletion

RRC

12.

DCCH

 : UTRAN Mobil

ity Information Confirm

RRC

1. Reception of Uu Signalling Message

Cell Update

RNSAP

2. Uplink Signalling

Transfer Indication

RNSAP

[Cell Update]

NBAP

8. Radio Link Setup Response

NBAP

NBAP

7. Radio Link Setup Request

NBAP

9. ALCAP Iub Data Transport Bearer Setup

Allocation of

CRNTI and

DRNTI

Release of CRNTI and

DRNTI

Allocation of SRNTI

NBAP

11. Radio Link Restore Indication

NBAP

� EMBED Word.Picture.8 ���

[image: image2.wmf]

UE

Node B

Serving

Node B

Target

RNC

Serving

RNC

Target

MSC

Old

MSC

New

NBAP

4. Radio Link Deletion Response

NBAP

RRC

10.

CCCH

 : Cell Update Confirm

RRC

NBAP

3. Radio Link Deletion

NBAP

6. SRNC Reloca

tion

5. ALCAP Iub Data Transport Bearer Deletion

RRC

12.

DCCH

 : UTRAN Mobil

ity Information Confirm

RRC

1. Reception of Uu Signalling Message

Cell Update

RNSAP

2. Uplink Signalling

Transfer Indication

RNSAP

[Cell Update]

NBAP

8. Radio Link Setup Response

NBAP

NBAP

7. Radio Link Setup Request

NBAP

9. ALCAP Iub Data Transport Bearer Setup

Allocation of

CRNTI and

DRNTI

Release of CRNTI and

DRNTI

Allocation of SRNTI

NBAP

11. Radio Link Restore Indication

NBAP

_1072097034.doc

UE

RNC

Target

RNC

Serving

Node B

Target

Node B

Serving

MSC

Old

7. Radio Link Setup Request

NBAP

1. Reception of Uu Signalling Message

Cell Update

RNSAP

2. Uplink Signalling Transfer Indication

RNSAP

11. Radio Link Restore Indication

9. ALCAP Iub Data Transport Bearer Setup

NBAP

[Cell Update]

NBAP

MSC

New

RRC

10. CCCH : Cell Update Confirm

NBAP

4. Radio Link Deletion Response

NBAP

RRC

RRC

12. DCCH : UTRAN Mobility Information Confirm

RRC

5. ALCAP Iub Data Transport Bearer Deletion

NBAP

8. Radio Link Setup Response

NBAP

NBAP

Release of CRNTI and DRNTI

Allocation of SRNTI

Allocation of CRNTI and DRNTI

NBAP

3. Radio Link Deletion

NBAP

6. SRNC Relocation

_1072099579.doc
[image: image1.wmf]

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

8.

DCCH:

 Radio Bearer Setup Complete

NBAP

NBAP

3.

 Radio Link Setup Response

RRC

RRC

6.

DCCH:

 Radio Bearer Setup

RANAP

RANAP

9. RAB Assignment

Response

RANAP

RANAP

1. RAB Assignment

Request

[Establishment]

NBAP

NBAP

2. Radio Link Set

up Request

4. ALCAP Iub Data Transport Bearer Setup

5. ALCAP Iu Data Transport Bearer Setup

not required towards PS domain

NBAP

NBAP

7. Radio Link Restore Indication

� EMBED Word.Picture.8 ���

[image: image2.wmf]

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

8.

DCCH:

 Radio Bearer Setup Complete

NBAP

NBAP

3.

 Radio Link Setup Response

RRC

RRC

6.

DCCH:

 Radio Bearer Setup

RANAP

RANAP

9. RAB Assignment

Response

RANAP

RANAP

1. RAB Assignment

Request

[Establishment]

NBAP

NBAP

2. Radio Link Set

up Request

4. ALCAP Iub Data Transport Bearer Setup

5. ALCAP Iu Data Transport Bearer Setup

not required towards PS domain

NBAP

NBAP

7. Radio Link Restore Indication

_1072099584.doc

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

8. DCCH: Radio Bearer Setup Complete

NBAP

NBAP

3. Radio Link Setup Response

7. Radio Link Restore Indication

RRC

RRC

6. DCCH: Radio Bearer Setup

NBAP

RANAP

RANAP

9. RAB Assignment

Response

RANAP

RANAP

1. RAB Assignment

Request

[Establishment]

NBAP

NBAP

2. Radio Link Setup Request

NBAP

5. ALCAP Iu Data Transport Bearer Setup

not required towards PS domain

4. ALCAP Iub Data Transport Bearer Setup

_1072096684.doc
[image: image1.wmf]

16

DCCH

: UTRAN Mobility Information Confirm

14. Downlink Signallin

g Transfer Request

[Cell Update Confirm]

6. Radio Link Setup Response

5. Radio Link Setup Response

4. Radio Link Setup Request

3. Radio Link Setup Request

2. Uplink Signalling Transfer Indication

[Cell Update]

RNSAP

RNSAP

RNSAP

RNSAP

NBAP

NBAP

NBAP

NBAP

RNSAP

RNSAP

RNSAP

RNSAP

15. Transmission

 of Uu

Signalling Message

[Cell Update

Confirm]

RRC

RRC

1. Reception of Uu Signalling

Message

[CCCH: Cell Update]

ALCAP Iub

Bearer Setup

7. ALCAP Iur Bearer Setup

13. ALCAP Iub Bearer

Release

10. ALCAP Iur

Bearer Release

9. Radio Link Deletion Response

RNSAP

RNSAP

RNSAP

RNSAP

8. Radio Link Deletion

12. Radio Link Deletion Response

NBAP

NBAP

NBAP

NBAP

11 Radio Link Deletion

 UE

S

-

RNC

Old

D

-

RNC

Old

Node B

New

D

-

RNC

New

Node B

� EMBED Word.Picture.8 ���

[image: image2.wmf]

16

DCCH

: UTRAN Mobility Information Confirm

14. Downlink Signallin

g Transfer Request

[Cell Update Confirm]

6. Radio Link Setup Response

5. Radio Link Setup Response

4. Radio Link Setup Request

3. Radio Link Setup Request

2. Uplink Signalling Transfer Indication

[Cell Update]

RNSAP

RNSAP

RNSAP

RNSAP

NBAP

NBAP

NBAP

NBAP

RNSAP

RNSAP

RNSAP

RNSAP

15. Transmission

 of Uu

Signalling Message

[Cell Update

Confirm]

RRC

RRC

1. Reception of Uu Signalling

Message

[CCCH: Cell Update]

ALCAP Iub

Bearer Setup

7. ALCAP Iur Bearer Setup

13. ALCAP Iub Bearer

Release

10. ALCAP Iur

Bearer Release

9. Radio Link Deletion Response

RNSAP

RNSAP

RNSAP

RNSAP

8. Radio Link Deletion

12. Radio Link Deletion Response

NBAP

NBAP

NBAP

NBAP

11 Radio Link Deletion

 UE

S

-

RNC

Old

D

-

RNC

Old

Node B

New

D

-

RNC

New

Node B

_1072096688.doc

NBAP

NBAP

NBAP

RNSAP

RNSAP

13. ALCAP Iub Bearer Release

RNSAP

RNSAP

RNSAP

8. Radio Link Deletion

New

Node B

New

D-RNC

Old

Node B

Old

D-RNC

S-RNC

 UE

1. Reception of Uu Signalling Message [CCCH: Cell Update]

2. Uplink Signalling Transfer Indication

[Cell Update]

3. Radio Link Setup Request

4. Radio Link Setup Request

5. Radio Link Setup Response

6. Radio Link Setup Response

14. Downlink Signalling Transfer Request [Cell Update Confirm]

9. Radio Link Deletion Response

16 DCCH: UTRAN Mobility Information Confirm

11 Radio Link Deletion

NBAP

NBAP

NBAP

NBAP

12. Radio Link Deletion Response

RNSAP

RNSAP

RNSAP

RRC

RRC

15. Transmission of Uu Signalling Message [Cell Update Confirm]

10. ALCAP Iur Bearer Release

7. ALCAP Iur Bearer Setup

RNSAP

RNSAP

ALCAP Iub Bearer Setup

RNSAP

RNSAP

NBAP

_979147237.doc

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

NBAP

ALCAP

ALCAP

14. AAL connection release

12. AAL connection release

NBAP

RRC

RRC

RNSAP

RRC

NBAP

13. AAL connection

release

NBAP

RNSAP

NBAP

NBAP

NBAP

RRC

RNSAP

ALCAP

RNSAP

ALCAP

3. AAL connection release

RANAP

5. RRC CONNECTION RELEASE COMPLETE (FFS)

4. RRC CONNECTION RELEASE

11. RADIO LINK DELETION

RESPONSE(Iur)

7. RADIO LINK DELETION

(Iur)

8. RADIO LINK DELETION(Iub)

10. RADIO LINK DELETION RESPONSE(Iub)

9. RADIO LINK DELETION RESPONSE(Iub)

6. RADIO LINK DELETION(Iub)

ALCAP

ALCAP

ALCAP

RANAP

2. SIGNALING CHANNEL RELEASE RESPONSE

RANAP

RANAP

1. SIGNALING CHANNEL RELEASE

_1072096346.doc

UE

RNC

4. CTCH: CBS Message

Node B

BMC

CN

SABP

3. CTCH: CBS Message

BMC

BMC

SABP

SABP

SABP

2. Write-replace Complete

BMC

BMC

5. CTCH: CBS Message

BMC

Write-replace

_1072096474.doc
[image: image1.wmf]

5. Downlink Synchronisation

UE

Node B

Serving RNS

Serving

RNC

DCH

-

FP

DCH

-

FP

Allocate RNTI

Select L1 and L2

parameters

RRC

RRC

1.

CCCH

 : RRC Connection Request

NBAP

NBAP

3. Radio Link Setup Response

NBAP

NBAP

2. Radio Link Setup Request

RRC

RRC

7.

CCCH

 : RRC Connection Set

up

Start RX

description

Start TX

description

4. ALCAP Iub Data Transport Bearer Setup

RRC

RRC

9.

DCCH

 : RRC Connection Setup Complete

DCH

-

FP

DCH

-

FP

6. Uplink

 Synchronisation

NBAP

NBAP

8. Radio Link Restore Indication

� EMBED Word.Picture.8 ���

[image: image2.wmf]

5. Downlink Synchronisation

UE

Node B

Serving RNS

Serving

RNC

DCH

-

FP

DCH

-

FP

Allocate RNTI

Select L1 and L2

parameters

RRC

RRC

1.

CCCH

 : RRC Connection Request

NBAP

NBAP

3. Radio Link Setup Response

NBAP

NBAP

2. Radio Link Setup Request

RRC

RRC

7.

CCCH

 : RRC Connection Set

up

Start RX

description

Start TX

description

4. ALCAP Iub Data Transport Bearer Setup

RRC

RRC

9.

DCCH

 : RRC Connection Setup Complete

DCH

-

FP

DCH

-

FP

6. Uplink

 Synchronisation

NBAP

NBAP

8. Radio Link Restore Indication

_1072096479.doc

2. Radio Link Setup Request

UE

Serving

RNC

Node B

Serving RNS

8. Radio Link Restore Indication

NBAP

5. Downlink Synchronisation

DCH-FP

4. ALCAP Iub Data Transport Bearer Setup

NBAP

6. Uplink Synchronisation

DCH-FP

NBAP

DCH-FP

DCH-FP

NBAP

1. CCCH : RRC Connection Request

RRC

3. Radio Link Setup Response

Allocate RNTI�Select L1 and L2 parameters

RRC

9. DCCH : RRC Connection Setup Complete

RRC

RRC

7. CCCH : RRC Connection Setup

RRC

RRC

Start TX description

Start RX description

NBAP

NBAP

_1049809656.doc

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

9. RL Reconfiguration

Response

RRC

RRC

3. DCCH Radio Bearer Release Complete

NBAP

NBAP

10. Radio Link Reconfiguration Response

NBAP

NBAP

8. Radio Link Reconfiguration Response

RRC

RRC

2. DCCH Radio Bearer Release

RANAP

RANAP

13. RAB Assignment

Response

12. ALCAP Iub Data Transport Bearer Release

4. ALCAP Iu Data

Transport Bearer Release

not required towards PS domain

RANAP

RANAP

1. RAB Assignment

Request

[Release]

RNSAP

RNSAP

5. RL Reconfiguration Request

[DCH Deletion]

NBAP

NBAP

6. RL Reconfiguration Request

[DCH Deletion]

NBAP

NBAP

7. RL Reconfiguration Request

[DCH Deletion]

ALCAP Iur Bearer Release

11. ALCAP Iub Data Transport Bearer Release

_1018310852.doc

MAC

UE

RNC

Serving

RNC

Drift

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

MAC

RRC

RRC

NBAP

RANAP

RANAP

RNSAP

RNSAP

1. RACH : Message

2. CCCH : Message

3. Message

6. Message

5. Message

[Parameters]

[Parameters]

[Parameters]

[Parameters]

[Parameters]

Action description

[Parameters]

4. Message

NBAP

NBAP

ALCAP Iub Bearer Setup/Release

ALCAP Iur Bearer Setup

_1042979124.doc

10. Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

18. Radio Bearer Reconfiguration Complete (DCCH)

RRC

NBAP

12. Radio Link Reconfiguration Ready

NBAP

1. RAB Assignment Request

RANAP

RRC

9. Radio Link Reconfiguration Prepare

RANAP

NBAP

5. Radio Link Reconfiguration Prepare

RNSAP

RNSAP

RRC

RRC

14. Radio Link Reconfiguration Commit

7. Radio Link Reconfiguration Prepare

NBAP

NBAP

11. Radio Link Reconfiguration Ready

RNSAP

RNSAP

NBAP

NBAP

13. Radio Link Reconfiguration Commit

RNSAP

RNSAP

15. Radio Link Reconfiguration Commit

17. Actualizing Radio Bearer modification (e.g. Apply new transport format set)

NBAP

NBAP

NBAP

NBAP

3. ALCAP Iu Data Transport Bearer Modify

6. ALCAP Iub Data Transport Bearer Modify

8. ALCAP Iub Data Transport Bearer Modify

2. Select L1, L2 and Iu Data Transport Bearer parameters

(e.g. for Radio Bearer reconfiguration.)

4. ALCAP Iur Data Transport Bearer modify

16. Radio Bearer Reconfiguration (DCCH)

19. RAB Assignment Response

RANAP

RANAP

_1043037144.doc

6. Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

14. Radio Bearer Reconfiguration Complete (DCCH)

RRC

NBAP

8. Radio Link Reconfiguration Ready

NBAP

1. RAB Assignment Request

RANAP

RRC

5. Radio Link Reconfiguration Prepare

RANAP

NBAP

3. Radio Link Reconfiguration Prepare

RNSAP

RNSAP

RRC

RRC

10. Radio Link Reconfiguration Commit

4. Radio Link Reconfiguration Prepare

NBAP

NBAP

7. Radio Link Reconfiguration Ready

RNSAP

RNSAP

NBAP

NBAP

9. Radio Link Reconfiguration Commit

RNSAP

RNSAP

11. Radio Link Reconfiguration Commit

13. Actualizing Radio Bearer modification (e.g. Apply new transport format set)

NBAP

NBAP

NBAP

NBAP

16. ALCAP Iu Data Transport Bearer Modify

15. ALCAP Iub Data Transport Bearer Modify

15. ALCAP Iub Data Transport Bearer Modify

2. Select L1, L2 and Iu Data Transport Bearer parameters

(e.g. for Radio Bearer reconfiguration.)

15. ALCAP Iur Data Transport Bearer modify

12. Radio Bearer Reconfiguration (DCCH)

17. RAB Assignment Response

RANAP

RANAP

_1043038626.doc

4. Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

11. DCCH : Transport Channel Reconfiguration Complete

RRC

NBAP

6. Radio Link Reconfiguration Ready

NBAP

RRC

3. Radio Link Reconfiguration Prepare

NBAP

1. Radio Link Reconfiguration Prepare

RNSAP

10. DCCH : Transport Channel Reconfiguration

RNSAP

RRC

RRC

8. Radio Link Reconfiguration Commit

2. Radio Link Reconfiguration Prepare

NBAP

NBAP

5. Radio Link Reconfiguration Ready

RNSAP

RNSAP

NBAP

NBAP

7. Radio Link Reconfiguration Commit

RNSAP

RNSAP

9. Radio Link Reconfiguration Commit

12. ALCAP Iub Data Transport Bearer Modification

ALCAP Iur Bearer Modification

NBAP

NBAP

NBAP

NBAP

12. ALCAP Iub Data Transport Bearer Modification

_1043038673.doc

6. Radio Link Reconfiguration Response

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

10. DCCH : Transport Channel Reconfiguration Complete

RRC

NBAP

8. Radio Link Reconfiguration Response

NBAP

RRC

5. Radio Link Reconfiguration Request

NBAP

2. Radio Link Reconfiguration Request

RNSAP

1. ALCAP Iub Data Transport Bearer Modification

9. DCCH : Transport Channel Reconfiguration

RNSAP

RRC

RRC

4. Radio Link Reconfiguration Request

NBAP

NBAP

7. Radio Link Reconfiguration Response

RNSAP

RNSAP

3. ALCAP Iub Data Transport Bearer Modification

1. ALCAP Iur Bearer Modification

NBAP

NBAP

_1043030659.doc

6. Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

13. DCCH : Transport Channel Reconfiguration Complete

RRC

NBAP

8. Radio Link Reconfiguration Ready

NBAP

RRC

5. Radio Link Reconfiguration Prepare

NBAP

2. Radio Link Reconfiguration Prepare

RNSAP

1. ALCAP Iub Data Transport Bearer Modification

12. DCCH : Transport Channel Reconfiguration

RNSAP

RRC

RRC

10. Radio Link Reconfiguration Commit

4. Radio Link Reconfiguration Prepare

NBAP

NBAP

7. Radio Link Reconfiguration Ready

RNSAP

RNSAP

NBAP

NBAP

9. Radio Link Reconfiguration Commit

RNSAP

RNSAP

11. Radio Link Reconfiguration Commit

3. ALCAP Iub Data Transport Bearer Modification

1.ALCAP Iur Bearer Modification

NBAP

NBAP

NBAP

NBAP

_1020733056.doc

UE

Target

RNC

4. Downlink Signalling Transfer Request

5.CCCH: URA Update Confirm

RRC

RRC

RRC-relay

RRC-relay

[new C-RNTI,D-RNTI, UL message]

RNSAP

[U-RNTI, URA update cause]

RNSAP

RNSAP

Serving

RNC

2. Uplink Signalling Transfer Indication

3. Decision Not to perform SRNS relocation

RNSAP

1.CCCH: URA Update

Source

RNC

_1021359689.doc

6 Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

13. Uplink Synchronisation

19. DCCH : Radio Bearer Setup Complete

RRC

NBAP

8. Radio Link Reconfiguration Ready

NBAP

RANAP

RANAP

DCH-FP

RRC

5. Radio Link Reconfiguration Prepare

1. RAB Assignment Request

NBAP

3. Radio Link Reconfiguration Prepare

RNSAP

DCH-FP

Select L1, L2 and Iu Data Transport Bearer parameters

[DCH Addition]

18. DCCH : Radio Bearer Setup

RNSAP

RRC

RRC

16. Radio Link Reconfiguration Commit

4. Radio Link Reconfiguration Prepare

NBAP

NBAP

7. Radio Link Reconfiguration Ready

RNSAP

RNSAP

NBAP

NBAP

15. Radio Link Reconfiguration Commit

RNSAP

RNSAP

 17. Radio Link Reconfiguration Commit

[Establishment]

2. ALCAP Iu Data Transport Bearer Setup

Not required towards PS domain

Apply new transport format set

NBAP

NBAP

NBAP

NBAP

DCH-FP

ALCAP Iur Bearer Setup

[DCH Addition]

[DCH Addition]

DCH-FP

DCH-FP

11. Downlink Synchronisation

DCH-FP

14. Uplink Synchronisation

DCH-FP

12. Downlink Synchronisation

DCH-FP

9. ALCAP Iub Data Transport Bearer Setup

10. ALCAP Iub Data Transport Bearer Setup

20. RAB Assignment Response

RANAP

RANAP

_1028039282.doc

UE

Serving

RNC

Drift

RNC

Node B

Drift RNS

Decision to delete old RL

2. DCCH : Active Set Update Complete

RRC

ALCAP Iur Bearer Release

RNSAP

RNSAP

RRC

7. ALCAP Iub Bearer Release

3. Radio Link Deletion Request

Stop RX and TX

[Radio Link Deletion]

1. DCCH : Active Set Update

RRC

RRC

4. Radio Link Deletion Request

NBAP

NBAP

5. Radio Link Deletion Response

NBAP

NBAP

6. Radio Link Deletion Response

RNSAP

RNSAP

_1040536721.doc

4. Radio Link Reconfiguration Response

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

8. DCCH : Transport Channel Reconfiguration Complete

RRC

NBAP

6. Radio Link Reconfiguration Response

NBAP

RRC

3. Radio Link Reconfiguration Request

NBAP

1. Radio Link Reconfiguration Request

RNSAP

7. DCCH : Transport Channel Reconfiguration

RNSAP

RRC

RRC

2. Radio Link Reconfiguration Request

NBAP

NBAP

5. Radio Link Reconfiguration Response

RNSAP

RNSAP

NBAP

NBAP

9. ALCAP Iub Data Transport Bearer Modification

9. ALCAP Iub Data Transport Bearer Modification

ALCAP Iur Bearer Modification

_1020898807.doc

RNC

Node B

UE

CN

RRC

1. RAB Assignment Request

RANAP

RANAP

RRC

RRC

RRC

5. Actualizing Radio Bearer modification (e.g. Apply new transport format set)

3. ALCAP Iu Data Transport Bearer Modify

6. Radio Bearer Reconfiguration Complete

4. Radio Bearer Reconfiguration

2. Select L1, L2 and Iu Data Transport Bearer parameters

(e.g. Radio Bearer reconfig.)

7. RAB Assignment Response

RANAP

RANAP

_1020706769.doc

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

11.

Establish Confirm

 Establish Request

Q.aal2

Establish Request

Q.aal2

Q.aal2

Q.aal2

Q.aal2

 Establish Confirm

Q.aal2

Q.aal2

Q.aal2

Establish Confirm

Establish Confirm

Q.aal2

Q.aal2

Q.aal2

Q.aal2

Establish Request

Q.aal2

Q.aal2

Q.aal2

Q.aal2

Establish Request

_1020728333.doc

12. Dynamic PUSCH Assign

USCH FP

DSCH FP

18. Data transfer

15. DSCH Capacity Alloc

DSCH FP

DSCH FP

14. DSCH Capacity Req

17. Data transfer

16. SHCCH : Physical Shared Channel Allocation

DSCH FP

13. Data transfer

11. SHCCH : Physical Shared Channel Allocation

RRC

RRC

10. SHCCH : PUSCH Capacity Request

RRC

RRC

8. DCCH : Radio Bearer Reconfiguration

RRC

RRC

7. ALCAP Iub Trans. Bearer Setup

 ALCAP Iur Transp. Bearer Setup

6. RL Setup Response

USCH FP

RNSAP

RNSAP

1. RL Setup Request

RNSAP

RNSAP

5. RL Setup Response

NBAP

NBAP

4. RL Setup Request

NBAP

NBAP

9. DCCH : Radio Bearer Reconfiguration Complete

RRC

3. Phy.Shar.Ch.Rec.Resp.

NBAP

NBAP

2. Phy.Shar.Ch.Rec.Req.

NBAP

NBAP

RRC

RRC

RRC

SRNC

CRNC

Node B

UE

_1020082324.doc

RRC

NBAP

NBAP

RNSAP

RNSAP

NBAP

NBAP

CN

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

UE

4. DL Power Control Request

5. DL Power Control Request

6. DL Power Control Request

RRC

2. Measurement report

1. Measurement control

RRC

RRC

3. Decision to perform power control

_974571773.doc

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

RNSAP

NBAP

NBAP

NBAP

RNSAP

3. POWER CONTROL(Iub)

NBAP

1. POWER CONTROL(Iub)

2. POWER CONTROL

(Iur)

_1020184140.doc

UE

Node B

DRNC

SRNC

RRC

1. Common Transp. Channel Resources Initialization Request

RNSAP

ALCAP Iur bearer release �

3. ALCAP Iur bearer setup �(if needed)

[C-RNTI, Primary CPICH Info [FDD],�optional: Secondary CCPCH Info, PRACH Info]

10. ALCAP Iub bearer release �

2. Common Transp. Channel Resources Initialization Response

RNSAP

RNSAP

RNSAP

RNSAP

6. Radio Link Deletion Request

RRC

4. DCCH : Physical Channel Reconfiguration

RNSAP

8. Radio Link Deletion Response

NBAP

NBAP

NBAP

Decision to switch to Cell_FACH state

RRC

7. Radio Link Deletion Request

NBAP

9. Radio Link Deletion Response

RNSAP

RNSAP

5. DCCH : Physical Channel Reconfiguration Complete

RRC

_1012688795.doc

UE

Serving

RNC

CN

1. RRC Connection Establishment

2. DCCH : Initial Direct Transfer

RRC

RRC

RANAP

3. Initial UE Message

RANAP

_1013141830.doc

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

48. DCCH: Radio Bearer Setup Complete

RRC

RRC

3. DCCH: Radio Bearer Setup

RANAP

RANAP

5. RAB Assignment

Response

RANAP

RANAP

1. RAB Assignment

Request

[Establishment]

2. ALCAP Iu Data Transport Bearer Setup

not required towards PS domain

_1017082601.doc

2. Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

8. DCCH : Physical Channel Reconfiguration Complete

RRC

RRC

4. Physical Channel Reconfiguration Command

RNSAP

6. DCCH : Physical Channel Reconfiguration

RNSAP

RRC

RRC

1. Radio Link Reconfiguration Prepare

NBAP

NBAP

5. Radio Link Reconfiguration Commit

NBAP

NBAP

NBAP

NBAP

7. Actualizing modification

3. Physical Channel Reconfiguration Request

RNSAP

RNSAP

_1017082655.doc

4. Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

12. DCCH : Physical Channel Reconfiguration Complete

RRC

NBAP

6. Radio Link Reconfiguration Ready

NBAP

RRC

3. Radio Link Reconfiguration Prepare

NBAP

1. Radio Link Reconfiguration Prepare

RNSAP

10. DCCH : Physical Channel Reconfiguration

RNSAP

RRC

RRC

8. Radio Link Reconfiguration Commit

2. Radio Link Reconfiguration Prepare

NBAP

NBAP

5. Radio Link Reconfiguration Ready

RNSAP

RNSAP

NBAP

NBAP

7. Radio Link Reconfiguration Commit

RNSAP

RNSAP

9. Radio Link Reconfiguration Commit

11. Actualizing modification

NBAP

NBAP

NBAP

NBAP

_1018310715.doc

12. Relocation Complete

5. ALCAP Iu Data Transport Bearer Setup

SGSN/MSC

MSC/SGSN

RNC

Target

RNC

Source

Node B

RANAP

14. Iu Release Command

RANAP

7. Relocation Request Ack.

RANAP

RANAP

RANAP

1. Relocation Required

RANAP

8. Relocation Command

RANAP

3. Relocation Request

RANAP

RANAP

RANAP

RANAP

6. Relocation Request Ack.

RANAP

15. ALCAP Iu Data Transport Bearer Relelase

RANAP

17. Iu Release Complete

2. Relocation Required

RANAP

RANAP

UE

RANAP

RANAP

9. Relocation Command

RANAP

RANAP

RANAP

13. Iu Release Command

RANAP

10. Relocation

Commit

RNSAP

RNSAP

11. Relocation Complete

RANAP

RANAP

4. Relocation Request

RANAP

RANAP

RANAP

RANAP

16. Iu Release Complete

RANAP

_1013142043.doc

UE

Node B

Drift RNS

Node B

Serving RNS

Drift

RNC

Serving

RNC

CN

RRC

RRC

3. DCCH Radio Bearer Release Complete

RRC

RRC

2. DCCH Radio Bearer Release

RANAP

RANAP

4. RAB Assignment

Response

5. ALCAP Iu Data

Transport Bearer Release

not required towards PS domain

RANAP

RANAP

1. RAB Assignment

Request

[Release]

_1013133824.doc

UE

RNC

4. BCCH: System Information

Node B

RRC

CN

3. BCCH: System Information

1. System Information Update Request

NBAP

RRC

RRC

NBAP

NBAP

2. System Information Update Response

RRC

RRC

NBAP

5. BCCH: System Information

RRC

_1013139341.doc

4. Radio Link Reconfiguration Ready

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

13. DCCH : Transport Channel Reconfiguration Complete

RRC

NBAP

6. Radio Link Reconfiguration Ready

NBAP

RRC

3. Radio Link Reconfiguration Prepare

NBAP

1. Radio Link Reconfiguration Prepare

RNSAP

12. DCCH : Transport Channel Reconfiguration

RNSAP

RRC

RRC

10. Radio Link Reconfiguration Commit

2. Radio Link Reconfiguration Prepare

NBAP

NBAP

5. Radio Link Reconfiguration Ready

RNSAP

RNSAP

NBAP

NBAP

9. Radio Link Reconfiguration Commit

RNSAP

RNSAP

11. Radio Link Reconfiguration Commit

NBAP

NBAP

NBAP

NBAP

ALCAP Iur Bearer Set-up

7. ALCAP Iub Data Transport Bearer Set-up

8. ALCAP Iub Data Transport Bearer Set-up

14. ALCAP Iub Data Transport Bearer Release

15. ALCAP Iub Data Transport Bearer Release

ALCAP Iur Bearer Release

_1013139834.doc

4. Radio Link Reconfiguration Response

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

10. DCCH : Transport Channel Reconfiguration Complete

RRC

NBAP

6. Radio Link Reconfiguration Response

NBAP

RRC

3. Radio Link Reconfiguration Request

NBAP

1. Radio Link Reconfiguration Request

RNSAP

9. DCCH : Transport Channel Reconfiguration

RNSAP

RRC

RRC

2. Radio Link Reconfiguration Request

NBAP

NBAP

5. Radio Link Reconfiguration Response

RNSAP

RNSAP

NBAP

NBAP

ALCAP Iur Bearer Set-up

7. ALCAP Iub Data Transport Bearer Set-up

8. ALCAP Iub Data Transport Bearer Set-up

11. ALCAP Iub Data Transport Bearer Release

12. ALCAP Iub Data Transport Bearer Release

ALCAP Iur Bearer Release

_1013087642.doc

RANAP

RANAP

RRC

RRC

CN

Serving

RNC

Node B

Serving RNS

UE

1. DCCH: Uplink Direct Transfer

2. Direct Transfer

_978971741.doc

UE

Serving

RNC

Node B

Serving RNS

CN

RANAP

RRC

2. DIRECT TRANSFER

RANAP

RRC

1. DIRECT TRANSFER

_1013088375.doc

RANAP

RANAP

RRC

RRC

CN

Serving

RNC

Node B

Serving RNS

UE

2. DCCH: Downlink Direct Transfer

1. Direct Transfer

_978971741.doc

UE

Serving

RNC

Node B

Serving RNS

CN

RANAP

RRC

2. DIRECT TRANSFER

RANAP

RRC

1. DIRECT TRANSFER

_1013073643.doc

SRNC

RNC

target

RNC

Source

Node B

Target

Node B

Source

RNSAP

17. Radio Link Deletion Response

Note 1

RNSAP

18. ALCAP Iur Data Transport Bearer Release

Note 1

13. Radio Link Deletion Request

Note 1

RNSAP

RNSAP

UE

9. Radio Link Failure Indication

Note 2

RNSAP

RNSAP

8. Radio Link Failure Indication

15. Radio Link Deletion Response

NBAP

NBAP

14. Radio Link Deletion

NBAP

NBAP

11. Radio Link Restore Indication

Note 2

7. DCCH : Physical Channel Reconfiguration

Note 3

RNSAP

RNSAP

RRC

RRC

RRC

RRC

12. DCCH : Physical Channel Reconfiguration Failure

Note 3

NBAP

10. Radio Link Restore Indication

NBAP

16. ALCAP Iub Data Transport Bearer Release

NBAP

NBAP

The first 6 steps are the same of the previous example

_1008407480.doc

UE

RNC

2

RNC

1

Node B

2.1

Node B

1.1

CN

1. Paging

RANAP

RANAP

RANAP

1. Paging

RANAP

2. PCCH : Paging Type 1

3. PCCH : Paging Type 1

_1010301869.doc

4. RRC Connection Release

5. RRC Connection Release Complete

RRC

3. ALCAP Iu Bearer Release

UE

RRC

RANAP

RANAP

RANAP

RANAP

1. Iu Release Command

2. Iu Release Complete

RRC

RRC

CN

RNC

Serving

RNC

Drift

RNS

Serving

Node B

RNS

Drift

Node B

_979147237.doc

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

NBAP

ALCAP

ALCAP

14. AAL connection release

12. AAL connection release

NBAP

RRC

RRC

RNSAP

RRC

NBAP

13. AAL connection

release

NBAP

RNSAP

NBAP

NBAP

NBAP

RRC

RNSAP

ALCAP

RNSAP

ALCAP

3. AAL connection release

RANAP

5. RRC CONNECTION RELEASE COMPLETE (FFS)

4. RRC CONNECTION RELEASE

11. RADIO LINK DELETION

RESPONSE(Iur)

7. RADIO LINK DELETION

(Iur)

8. RADIO LINK DELETION(Iub)

10. RADIO LINK DELETION RESPONSE(Iub)

9. RADIO LINK DELETION RESPONSE(Iub)

6. RADIO LINK DELETION(Iub)

ALCAP

ALCAP

ALCAP

RANAP

2. SIGNALING CHANNEL RELEASE RESPONSE

RANAP

RANAP

1. SIGNALING CHANNEL RELEASE

_988785384.doc

UE

CN

1. Cell Reselection triggered

2. Iu Release Complete

RANAP

RANAP

2. Iu Release Command

RANAP

Serving

RNC

RANAP

_1008407430.doc

UE

Serving

RNC

CN

2. DCCH : Paging Type 2

RRC

RRC

RANAP

1. Paging

RANAP

_988544234.doc

UE

Serving

RNC

1. UE initiated signalling connection establishment

3. Radio Access Bearer Establishment

CN

2. Direct Transfer

