3GPP TS 25.427 V5.0.0 (2002-03)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Network;

UTRAN Iub/Iur interface user plane protocol

for DCH data streams

(Release 5)

[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 Organizational Partners and shall not be implemented.
This Specification is provided for future development work within 3GPP only. The Organizational 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 Organizational 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 and abbreviations
6
3.1
Definitions
6
3.2
Abbreviations
7
3.3
Specification Notations
7
4
General aspects
8
4.1
DCH FP services
8
4.2
Services expected from the Data Transport Network layer
9
4.3
Protocol Version
9
5
DCH Frame Protocol procedures
9
5.1
Data Transfer
9
5.1.0
General
9
5.1.1
Uplink
9
5.1.2
Downlink
10
5.2
Timing Adjustment
10
5.3
DCH Synchronisation
11
5.4
Outer Loop PC Information Transfer [FDD, 1.28 Mcps TDD]
12
5.5
Node Synchronisation
12
5.6
Rx Timing Deviation Measurement [3.84 Mcps TDD]
13
5.7
DSCH TFCI Signalling [FDD]
13
5.8
Radio Interface Parameter Update [FDD]
13
5.9
Timing Advance [3.84 Mcps TDD]
14
5.10
General
14
5.10.1
Transport bearer replacement
14
5.10.2
Transport channel addition
15
6
Frame structure and coding
15
6.1
General
15
6.1.1
General principles for the coding
16
6.2
Data frames
16
6.2.1
Introduction
16
6.2.2
UL DATA FRAME
16
6.2.3
DL DATA FRAME
18
6.2.4
Coding of information elements in data frames
20
6.2.4.1
Header CRC
20
6.2.4.2
Frame Type (FT)
20
6.2.4.3
Connection Frame Number (CFN)
20
6.2.4.4
Transport Format Indicator (TFI)
20
6.2.4.5
Quality Estimate (QE)
20
6.2.4.6
Transport Block (TB)
21
6.2.4.7
CRC indicator (CRCI)
21
6.2.4.8
Payload CRC
21
6.2.4.9
Spare Extension
21
6.3
Control frames
21
6.3.1
Introduction
21
6.3.2
Header structure of the control frames
22
6.3.2.1
Frame CRC
22
6.3.2.2
Frame Type (FT)
22
6.3.2.3
Control Frame Type
22
6.3.3
Payload structure and information elements
23
6.3.3.1
TIMING ADJUSTMENT
23
6.3.3.1.1
Payload structure
23
6.3.3.1.2
CFN
23
6.3.3.1.3
Time of Arrival (ToA)
23
6.3.3.1.4
Spare Extension
24
6.3.3.2
DL SYNCHRONISATION
24
6.3.3.2.1
Payload structure
24
6.3.3.2.2
CFN
24
6.3.3.2.3
Spare Extension
24
6.3.3.3
UL SYNCHRONISATION
24
6.3.3.3.1
Payload structure
24
6.3.3.3.2
CFN
25
6.3.3.3.3
Time of Arrival (ToA)
25
The ToA IE is described in subclause 6.3.3.1.3.6.3.3.3.4
Spare Extension
25
6.3.3.4
OUTER LOOP POWER CONTROL [FDD, 1.28Mcps TDD]
25
6.3.3.4.1
Payload structure
25
6.3.3.4.2
SIR Target
25
6.3.3.4.3
Spare Extension
26
6.3.3.5
DL NODE SYNCHRONISATION
26
6.3.3.5.1
Payload structure
26
6.3.3.5.2
T1
26
6.3.3.5.3
Spare Extension
26
6.3.3.6
UL NODE SYNCHRONISATION
27
6.3.3.6.1
Payload structure
27
6.3.3.6.2
T1
27
6.3.3.6.3
T2
27
6.3.3.6.4
T3
28
6.3.3.6.5
Spare Extension
28
6.3.3.7
RX TIMING DEVIATION [3.84Mcps TDD]
28
6.3.3.7.1
Payload structure
28
6.3.3.7.2
Rx Timing Deviation
28
6.3.3.7.3
Spare Extension
28
6.3.3.7.4
CFN
28
6.3.3.8
DSCH TFCI SIGNALLING [FDD]
29
6.3.3.8.1
Payload structure
29
6.3.3.8.2
TFCI (field 2)
29
6.3.3.8.3
Spare Extension
29
6.3.3.8.4
CFN
29
6.3.3.9
RADIO INTERFACE PARAMETER UPDATE [FDD]
29
6.3.3.9.1
Payload structure
29
6.3.3.9.2
Radio Interface Parameter Update flags
30
6.3.3.9.3
TPC Power Offset (TPC PO)
30
6.3.3.9.4
Spare Extension
30
6.3.3.9.4A
CFN
31
6.3.3.9.5
DPC Mode
31
6.3.3.9.6
TFCI Power Offset (TFCI PO)
31
6.3.3.9.7
TFCI Power Offset for primary cell (TFCI PO_primary)
31
6.3.3.10
TIMING ADVANCE [3.84Mcps TDD]
31
6.3.3.10.1
Payload structure
31
6.3.3.10.2
CFN
32
6.3.3.10.3
TA
32
6.3.3.10.4
Spare Extension
32
7
Handling of Unknown, Unforeseen and Erroneous Protocol Data
32
7.1
General
32
7.2
Error detection
32
7.2.1
CRC Calculation
32
7.2.1.1
Relation between input and output of the Cyclic Redundancy Check
33
Annex A (informative):
Change History
34

Foreword

This Technical Specification (TS) 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 shall provide a description of the UTRAN Iur and Iub interfaces user plane protocols for Dedicated Transport Channel data streams as agreed within the TSG-RAN working group 3.

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]
3GPP TS 25.301: "Radio Interface Protocol Architecture".

[2]
3GPP TS 25.401: "UTRAN Overall Description".

[3]
3GPP TS 25.302: "Services provided by the Physical Layer".

[4]
3GPP TS 25.433: "UTRAN Iub interface NBAP signalling".

[5]
3GPP TS 25.402: "Synchronization in UTRAN, Stage 2".

[6]
3GPP TS 25.423: "UTRAN Iur interface RNSAP signalling".

[7]
3GPP TS 25.215: "Physical layer – Measurements (FDD)".

[8]
3GPP TS 25.225: "Physical layer – Measurements (TDD)".

[9]
3GPP TS 25.212: "Multiplexing and channel coding (FDD)".

[10]
3GPP TS 25.222: "Multiplexing and channel coding (TDD)".

[11]
3GPP TS 25.224: "Physical Layer Procedures (TDD)".

[12]
3GPP TS 25.214: "Physical Layer Procedures (FDD)".

3
Definitions and abbreviations

3.1
Definitions

For the purposes of the present document, the following terms and definitions apply:

Transport Bearer: service provided by the transport layer and used by frame protocol for the delivery of FP PDU

3.2
Abbreviations

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

BER
Bit Error Rate

CFN
Connection Frame Number

CRC
Cyclic Redundancy Checksum

CRCI
CRC Indicator

DCH
Dedicated Transport Channel

DL
Downlink

DPC
Downlink Power Control

DSCH
Downlink Shared Channel

DTX
Discontinuous Transmission

FP
Frame Protocol

FT
Frame Type

LTOA
Latest Time of Arrival

PC
Power Control

QE
Quality Estimate

SIR
Signal-to-Interference Ratio

TB
Transport Block

TBS
Transport Block Set

TFI
Transport Format Indicator

TFCI
Transport Format Combination Indicator

ToA
Time of Arrival

ToAWE
Time of Arrival Window Endpoint

ToAWS
Time of Arrival Window Startpoint

TPC
Transmit Power Control

TTI
Transmission Time Interval

UL
Uplink

3.3
Specification Notations

For the purposes of the present document, the following notations apply: XE "Format:Symbol"
[FDD]
This tagging of a word indicates that the word preceding the tag "[FDD]" applies only to FDD. This tagging of a heading indicates that the heading preceding the tag "[FDD]" and the section following the heading applies only to FDD.

[TDD]
This tagging of a word indicates that the word preceding the tag "[TDD]" applies only to TDD, including 3.84Mcps TDD and 1.28Mcps TDD. This tagging of a heading indicates that the heading preceding the tag "[TDD]" and the section following the heading applies only to TDD, including 3.84Mcps TDD and 1.28Mcps TDD.
[3.84Mcps TDD]
This tagging of a word indicates that the word preceding the tag "[3.84Mcps TDD]" applies only to 3.84Mcps TDD. This tagging of a heading indicates that the heading preceding the tag "[3.84Mcps TDD]" and the section following the heading applies only to 3.84Mcps TDD.

[1.28Mcps TDD]
This tagging of a word indicates that the word preceding the tag "[1.28Mcps TDD]" applies only to 1.28Mcps TDD. This tagging of a heading indicates that the heading preceding the tag "[1.28Mcps TDD]" and the section following the heading applies only to 1.28Mcps TDD.

[FDD - …]
This tagging indicates that the enclosed text following the "[FDD - " applies only to FDD. Multiple sequential paragraphs applying only to FDD are enclosed separately to enable insertion of TDD specific (or common) paragraphs between the FDD specific paragraphs.

[TDD - …]
This tagging indicates that the enclosed text following the "[TDD - " applies only to TDD including 3.84Mcps TDD and 1.28Mcps TDD. Multiple sequential paragraphs applying only to TDD are enclosed separately to enable insertion of FDD specific (or common) paragraphs between the TDD specific paragraphs.

[3.84Mcps TDD - …]
This tagging indicates that the enclosed text following the "[3.84Mcps TDD - " applies only to 3.84Mcps TDD. Multiple sequential paragraphs applying only to 3.84Mcps TDD are enclosed separately to enable insertion of FDD and TDD specific (or common) paragraphs between the 3.84Mcps TDD specific paragraphs.
[1.28Mcps TDD - …]
This tagging indicates that the enclosed text following the "[1.28Mcps TDD – " applies only to 1.28Mcps TDD. Multiple sequential paragraphs applying only to 1.28Mcps TDD are enclosed separately to enable insertion of FDD and TDD specific (or common) paragraphs between the 1.28Mcps TDD specific paragraphs.

Procedure
When referring to a procedure in the specification, the Procedure Name is written with the first letters in each word in upper case characters followed by the word "procedure", e.g. Timing Adjustment procedure.

Frame
When referring to a control or data frame in the specification, the CONTROL/DATA FRAME NAME is written with all letters in upper case characters followed by the words "control/data frame", e.g. DL SYNCHRONISATION control frame.

IE
When referring to an information element (IE) in the specification, the Information Element Name is written with the first letters in each word in upper case characters and all letters in Italic font followed by the abbreviation "IE", e.g. Connection Frame Number IE.

Value of an IE
When referring to the value of an information element (IE) in the specification, the "Value" is written as it is specified in subclause 6.2.4 or 6.3.3 enclosed by quotation marks, e.g. "0" or "255".

4
General aspects

The specification of Iub DCH data streams is also valid for Iur DCH data streams.

The complete configuration of the transport channel is selected by the SRNC and signalled to the Node B via the Iub and Iur control plane protocols.

The parameters of a transport channel are described in [1]. Transport channels are multiplexed on the downlink by the Node B on radio physical channels, and de-multiplexed on the uplink from radio physical channels to transport channels.

In Iur interface, every set of coordinated transport channels related to one UE context that is communicated over a set of cells that are macro-diversity combined within Node B or DRNC, is carried on one transport bearer. This means that there are as many transport bearers as set of coordinated transport channels and Iur DCH data ports for that communication.

In Iub interface, every set of coordinated transport channels related to one UE context that is communicated over a set of cells that are macro-diversity combined within Node B is carried on one transport bearer. This means that there are as many transport bearers as set of coordinated transport channels and Iub DCH data ports for that communication.

Bi-directional transport bearers are used.

4.1
DCH FP services

DCH frame protocol provides the following services:

-
Transport of TBS across Iub and Iur interface.

-
Transport of outer loop power control information between the SRNC and the Node B.

-
Support of transport channel synchronisation mechanism.

-
Support of node synchronization mechanism.

-
Transfer of DSCH TFCI from SRNC to Node B.

-
[3.84 Mcps TDD - Transfer of Rx timing deviation from the Node B to the SRNC.]

-
Transfer of radio interface parameters from the SRNC to the Node B.

4.2
Services expected from the Data Transport Network layer
Following service is required from the transport layer:

-
Delivery of FP PDU.

In sequence delivery is not required. However, frequent out-of-sequence delivery may impact the performance and should be avoided.

4.3
Protocol Version

This revision of the specification specifies version 1 of the protocol.

5
DCH Frame Protocol procedures

5.1
Data Transfer

5.1.0
General

When there is some data to be transmitted, DCH data frames are transferred every transmission time interval from the SRNC to the Node B for downlink transfer, and from Node B to the SRNC for uplink transfer.

An optional error detection mechanism may be used to protect the data transfer if needed. At the transport channel setup it shall be specified if the error detection on the user data is used.

5.1.1
Uplink

[image: image2.wmf]

SRNC

Node B

UL D

ATA

 F

RAME

Figure 1: Uplink Data Transfer procedure
Two modes can be used for the UL transmission: normal mode and silent mode. The mode is selected by the SRNC when the transport bearer is setup and signalled to the Node B with the relevant control plane procedure.

-
In normal mode, the Node B shall always send an UL DATA FRAME to the RNC for all the DCHs in a set of coordinated DCHs regardless of the number of Transport Blocks of the DCHs.
-
In silent mode and in case only one transport channel is transported on a transport bearer, the Node B shall not send an UL DATA FRAME to the RNC when it has received a TFI indicating "number of TB equal to 0" for the transport channel during a TTI.

-
In silent mode and in case of coordinated DCHs, when the Node B receives a TFI indicating "number of TB equal to 0" for all the DCHs in a set of coordinated DCHs, the Node B shall not send an UL DATA FRAME to the RNC for this set of coordinated DCHs.

For any TTI in which the Node B Layer 1 generated at least one CPHY-Out-of-Sync-IND primitive, the Node B is not required to send an UL DATA FRAME to the SRNC.

When Node B receives an invalid TFCI, no UL DATA FRAME shall be sent to the SRNC.

5.1.2
Downlink

[image: image3.wmf]

SRNC

DL D

ATA

 F

RAME

Node B

Figure 2: Downlink Data Transfer procedure
The Node B shall only consider a transport bearer synchronised after it has received at least one DL DATA FRAME on this transport bearer before LTOA [5].

The Node B shall consider the DL user plane for a certain RL synchronised if all transport bearers established for carrying DCH DL DATA FRAMEs for this RL are synchronised.

[FDD - Only when the DL user plane is considered synchronised, the Node B shall transmit on the DL DPDCH].

[TDD – The Node B shall transmit special bursts on the DL DPCH as per [11], until the DL user plane is considered synchronised].

When the DL user plane is considered synchronised and the Node B does not receive a valid DL DATA FRAME in a TTI, it assumes that there is no data to be transmitted in that TTI for this transport channel, and shall act as one of the following cases:

-
[TDD – If the Node B receives no valid DL DATA FRAMEs for any transport channel assigned to a UE it shall assume DTX and transmit special bursts as per [11]].

-
If the Node B is aware of a TFI value corresponding to zero bits for this transport channel, this TFI is assumed. If the TFS contains both a TFI corresponding to "TB length equal to 0 bits" and a TFI corresponding to "number of TB equal to 0", the Node B shall assume the TFI corresponding to "number of TB equal to 0". When combining the TFI's of the different transport channels, a valid TFCI might result and in this case data shall be transmitted on Uu.

-
If the Node B is not aware of a TFI value corresponding to zero bits for this transport channel or if combining the TFI corresponding to zero bits with other TFI's, results in an unknown TFI combination, the handling as described in the following paragraph shall be applied.

At each radio frame, the Node B shall build the TFCI value of each CCTrCH, according to the TFI of the DCH data frames multiplexed on this CCTrCH and scheduled for that frame. [FDD - In case the Node B receives an unknown combination of TFIs from the DL DATA FRAMEs, it shall transmit only the DPCCH without TFCI bits.] [TDD - In case the Node B receives an unknown combination of DCH DL DATA FRAMEs, it shall apply DTX, i.e. suspend transmission on the corresponding DPCHs.]

5.2
Timing Adjustment

The Timing Adjustment procedure is used to keep the synchronization of the DCH data stream in DL direction, i.e to ensure that the Node B receives the DL frames in an appropriate time for the transmission of the data in the air interface.

SRNC always includes the Connection Frame Number (CFN) to all DCH DL DATA FRAMEs. The same applies to the DSCH TFCI SIGNALLING control frame.

If a DL DATA FRAME or a DSCH TFCI SIGNALLING control frame arrives outside the arrival window defined in the Node B, the Node B shall send a TIMING ADJUSTMENT control frame, containing the measured ToA and the CFN value of the received DL DATA FRAME.

[image: image4.wmf]

SRNC

Node B

T

IMING

 A

DJUSTMENT

Figure 3: Timing Adjustment procedure

The arrival window and the time of arrival are defined as follows:

Time of Arrival Window Endpoint (ToAWE): ToAWE represents the time point by which the DL data shall arrive to the Node B from Iub. The ToAWE is defined as the amount of milliseconds before the last time point from which a timely DL transmission for the identified CFN would still be possible taking into account the Node B internal delays. ToAWE is set via control plane. If data does not arrive before ToAWE a TIMING ADJUSTMENT control frame shall be sent by Node B.

Time of Arrival Window Startpoint (ToAWS): ToAWS represents the time after which the DL data shall arrive to the Node B from Iub. The ToAWS is defined as the amount of milliseconds from the ToAWE. ToAWS is set via control plane. If data arrives before ToAWS a TIMING ADJUSTMENT control frame shall be sent by Node B.

Time of Arrival (ToA): ToA is the time difference between the end point of the DL arrival window (ToAWE) and the actual arrival time of DL frame for a specific CFN. A positive ToA means that the frame is received before the ToAWE, a negative ToA means that the frame is received after the ToAWE.

The general overview on the Timing Adjustment procedure is reported in [2].

5.3
DCH Synchronisation

DCH Synchronisation procedure is used to achieve or restore the synchronisation of the DCH data stream in DL direction, and as a keep alive procedure in order to maintain activity on the Iur/Iub transport bearer.

The procedure is initiated by the SRNC by sending a DL SYNCHRONISATION control frame towards Node B. This control frame indicates the target CFN.

Upon reception of the DL SYNCHRONISATION control frame, Node B shall immediately respond with UL SYNCHRONISATION control frame indicating the ToA for the DL SYNCHRONISATION control frame and the CFN indicated in the received DL SYNCHRONISATION control frame.

UL SYNCHRONISATION control frame shall always be sent, even if the DL SYNCHRONISATION control frame is received by the Node B within the arrival window.

[image: image5.wmf]

SRNC

DL S

YNCHRONISATION

Node B

UL S

YNCHRONISATION

Figure 4: DCH Synchronisation procedure

5.4
Outer Loop PC Information Transfer [FDD, 1.28 Mcps TDD]

Based, for example, on the CRCI values and on the quality estimate in the UL DATA FRAME, SRNC modifies the SIR target used by the UL inner loop power control by including the absolute value of the new SIR target in the OUTER LOOP PC control frame sent to the Node B's.

At the reception of the OUTER LOOP PC control frame, the Node B shall immediately update the SIR target used for the inner loop power control [1.28 Mcps TDD - of the respective CCTrCH for UL DCHs] with the specified value.

The OUTER LOOP PC control frame can be sent via any of the transport bearers dedicated to one UE. [1.28 Mcps TDD - In case of multiple CCTrCHs carrying DCHs, the OUTER LOOP PC control frame can be sent via any of the transport bearers carrying DCHs which belong to the CCTrCH for which the UL SIR target shall be adjusted.]

[image: image6.wmf]

SRNC

O

UTER

 LOOP PC

Node B

Figure 5: Outer Loop Power Control Information Transfer procedure

5.5
Node Synchronisation

The Node Synchronisation procedure is used by the SRNC to acquire information on the Node B timing.

The procedure is initiated by the SRNC by sending a DL NODE SYNCHRONISATION control frame to Node B containing the parameter T1.

Upon reception of a DL NODE SYNCHRONISATION control frame, the Node B shall respond with UL NODE SYNCHRONISATION control frame, including the parameters T2 and T3, as well as the T1 which was indicated in the initiating DL NODE SYNCHRONISATION control frame.

The T1, T2, T3 parameters are defined as:

T1: RNC specific frame number (RFN) that indicates the time when RNC sends the DL NODE SYNCHRONISATION control frame through the SAP to the transport layer.

T2: Node B specific frame number (BFN) that indicates the time when Node B receives the correspondent DL NODE SYNCHRONIZATION control frame through the SAP from the transport layer.

T3: Node B specific frame number (BFN) that indicates the time when Node B sends the UL NODE SYNCHRONISATION control frame through the SAP to the transport layer.

The general overview on the Node Synchronisation procedure is reported in [2].

[image: image7.wmf]

SRNC

DL N

ODE

 S

YNCHRONI

S

ATION

Node B

UL N

ODE

 S

YNCHRONI

S

ATION

Figure 6: Node Synchronisation procedure

5.6
Rx Timing Deviation Measurement [3.84 Mcps TDD]

In case the Timing Advance Applied IE indicates "Yes" (see [4]) in a cell, the Node B shall, for all UEs using DCHs, monitor the receiving time of the uplink DPCH bursts arriving over the radio interface, and shall calculate the Rx timing deviation. If the calculated value, after rounding, is not zero, it shall be reported to the SRNC in a RX TIMING DEVIATION control frame belonging to that UE. For limitation of the frequency of this reporting, the Node B shall not send more than one RX TIMING DEVIATION control frame per UE within one radio frame.

If the Timing Advance Applied IE indicates "No" (see [4]) in a cell, monitoring of the receiving time of the uplink DPCH bursts is not necessary and no RX TIMING DEVIATION control frame shall be sent.

[image: image8.wmf]

SRNC

Node B

R

X

TIMING

DEVIATION

Figure 7: Rx Timing Deviation Measurement procedure
5.7
DSCH TFCI Signalling [FDD]

This procedure is used in order to signal to the Node B the TFCI (field 2). This allows the Node B to build the TFCI word(s) which have to be transmitted on the DPCCH. A transport bearer of any DCH directed to this same UE may be employed for transport over the Iub/Iur.

The procedure consists in sending the DSCH TFCI SIGNALLING control frame from the SRNC to the Node B. The frame contains the TFCI (field 2) and the correspondent CFN. The DSCH TFCI SIGNALLING control frame is sent once every Uu frame interval (10 ms) for as long as there is DSCH data for that UE to be transmitted in the associated PDSCH Uu frame. In the event that the Node B does not receive a DSCH TFCI SIGNALLING control frame then the Node B shall infer that no DSCH data is to be transmitted to the UE on the associated PDSCH Uu frame and will build the TFCI word(s) accordingly.

[image: image9.wmf]

SRNC

DSCH TFCI S

IGNALLING

Node B

Figure 8: DSCH TFCI Signalling procedure
5.8
Radio Interface Parameter Update [FDD]

This procedure is used to update radio interface parameters which are applicable to all RL's for the concerning UE. Both synchronised and unsynchronised parameter updates are supported.

The procedure consists of a RADIO INTERFACE PARAMETER UPDATE control frame sent by the SRNC to the Node B.

[image: image10.wmf]

SRNC

R

ADIO

 I

NTERFACE

P

ARAMETER

 UPDATE

Node B

Figure 9: Radio Interface Parameter Update procedure

If the RADIO INTERFACE PARAMETER UPDATE control frame contains a valid TPC power offset value, the Node B shall apply the newly provided TPC PO in DL. If the frame contains a valid DPC mode value, the Node B shall apply the newly provided value in DL power control. If the frame contains valid TFCI PO_primary parameter and cell is decided to be primary, the Node B shall apply the newly provided value in DL TFCI power control. If the frame contains valid TFCI PO parameter, the Node B shall apply the newly provided value in DL TFCI power control. The new values shall be applied as soon as possible in case no valid CFN is included or from the indicated CFN.

5.9
Timing Advance [3.84 Mcps TDD]

This procedure is used in order to signal to the Node B the adjustment to be performed by the UE in the uplink timing.

The Node B shall use the CFN and timing adjustment values to adjust its layer 1 to allow for accurate impulse averaging.

[image: image11.wmf]

SRNC

T

IMING

 A

DVANCE

Node B

Figure 9A: Timing Advance procedure

5.10
General

5.10.1
Transport bearer replacement

As described in NBAP [4] and RNSAP [6], transport bearer replacement can be achieved by using the Synchronised Radio Link Reconfiguration Preparation procedure in combination with the Synchronised Radio Link Reconfiguration Commit procedure, or by using the Unsynchronised Radio Link Reconfiguration procedure. In both cases the following steps can be discerned:

1)
The new transport bearer is established after which 2 transport bearers exist in parallel.

2)
The transport channel(s) is/are switched to the new transport bearer.

3)
The old transport bearer is released.

In step 1), communication on the old transport bearer continues as normal. In addition, the Node B shall support DL DATA FRAMEs, the DCH Synchronisation procedure (see section 5.3) and the Timing Adjustment procedure (see section 5.2) on the new bearer. This enables the SRNC to determine the timing on the new transport bearer. DL DATA FRAMEs transported on the new transport bearer shall not be transmitted on the DL DPDCH before the CFN indicated in the RADIO LINK RECONFIGURATION COMMIT message.

Regarding step 2), the moment of switching is determined differently in the synchronised and unsynchronised case:

· When using the combination of the Synchronised Radio Link Reconfiguration Preparation procedure and the Synchronised Radio Link Reconfiguration Commit procedure, the UL/DL DATA FRAMEs shall be transported on the new transport bearer from the CFN indicated in the RADIO LINK RECONFIGURATION COMMIT message.

· When using the Unsynchronised Radio Link Reconfiguration procedure, the Node B shall start using the new transport bearer for the transport of UL DATA FRAMEs from the CFN at which the new transport bearer is considered synchronised (i.e. has received a DL DATA FRAME before LTOA [4]).

In both cases, starting from this CFN the Node-B shall support all applicable DCH Frame Protocol procedures on the new transport bearer and no requirements exist regarding support of DCH Frame Protocol procedures on the old transport bearer.

Finally in step 3), the old transport bearer is released.

5.10.2
Transport channel addition

As described in NBAP [4] and RNSAP [6], transport channel addition can be achieved by using the Synchronised Radio Link Reconfiguration Preparation procedure in combination with the Synchronised Radio Link Reconfiguration Commit procedure, or by using the Unsynchronised Radio Link Reconfiguration procedure.

When using the Synchronised Radio Link Reconfiguration Preparation procedure the Node B shall support DL DATA FRAMEs, the Synchronisation procedure (see section 5.3) and the Timing Adjustment procedure (see section 5.2) also before the CFN indicated in the RADIO LINK RECONFIGURATION COMMIT message, in order to enable the SRNC to determine the timing on the new transport bearer. DL DATA FRAMEs transported before this CFN shall not be transmitted on the DL DPDCH. Starting from this CFN the Node B shall support all applicable DCH frame protocol procedures on the new transport bearer.

When using the Unsynchronised Radio Link Reconfiguration procedure the Node B shall support data frames and control frames when the new transport bearer is established.

6
Frame structure and coding

6.1
General

The general structure of a DCH FP frame consists of a header and a payload. The structure is depicted in figure 9B.

[image: image12.wmf]DOCUMENTTYPE

TypeUnitOrDepartmentHere

TypeYourNameHere

TypeDateHere

Header

Payload

Figure 9B: General structure of a frame protocol PDU

The header contains a CRC checksum, the frame type field and information related to the frame type.

There are two types of DCH FP frames (indicated by the FT IE):

-
DCH data frame.

-
DCH control frame.

The payload of the data frames contains radio interface user data, quality information for the transport blocks and for the radio interface physical channel during the transmission time interval (for UL only), and an optional CRC field.

The payload of the control frames contains commands and measurement reports related to transport bearer and the radio interface physical channel but not directly related to specific radio interface user data.

6.1.1
General principles for the coding

In the present document the structure of frames will be specified by using pictures similar to figure 10.

[image: image13.wmf]

7

 6 5 4 3 2 1 0

Field 2

Field 3

Field 3 (

cont

.

)

Field 1

Field 4

Byte 1

Byte 2

Byte 3

Spare

Extension

Figure 10: Example of notation used for the definition of the frame structure

Unless otherwise indicated, fields which consist of multiple bits within a byte will have the more significant bit located at the higher bit position (indicated above frame in figure 10). In addition, if a field spans several bytes, more significant bits will be located in lower numbered bytes (right of frame in figure 10).

On the Iub/Iur interface, the frame will be transmitted starting from the lowest numbered byte. Within each byte, the bits are sent according decreasing bit position (bit position 7 first).

The parameters are specified giving the value range and the step (if not 1). The coding is done as follows (unless otherwise specified):

-
Unsigned values are binary coded.

-
Signed values are coded with the 2's complement notation.

Bits labelled "Spare" shall be set to zero by the transmitter and shall be ignored by the receiver. The Spare Extension IE indicates the location where new IEs can in the future be added in a backward compatible way. The Spare Extension IE shall not be used by the transmitter and shall be ignored by the receiver.

6.2
Data frames

6.2.1
Introduction

The purpose of the user data frames is to transparently transport the transport blocks between Node B and SRNC.

The protocol allows for multiplexing of coordinated dedicated transport channels, with the same transmission time interval, onto one transport bearer.

The transport blocks of all the coordinated DCHs for one transmission time interval are included in one frame.

SRNC indicates the multiplexing of coordinated dedicated transport channels in the appropriate RNSAP/NBAP message.

6.2.2
UL DATA FRAME
The structure of the UL DATA FRAME is shown in figure 11.

[image: image14.wmf]

FT

Header CRC

TFI of first DCH

TFI of first DCH

TFI of last DCH

QE

First TB of first DCH

First TB of first DCH (

cont

.)

Pad

Last TB of last DCH (

cont

.)

Pad

Last TB of last DCH

Payload CRC

Header

Payload

Optional

7 0

CRCI of

first TB of

first DCH

Pad

CRCI of

lastTB

 of

last DCH

Last TB of first DCH

Last TB of first DCH (

cont

.)

Pad

First TB of last DCH

First TB of last DCH (

cont

.)

Pad

Payload CRC (cont.)

CFN

Spare Extension

Spare

Spare

Figure 11: UL DATA FRAME structure

For the description of the fields see subclause 6.2.4.

There are as many TFI fields as number of DCH multiplexed in the same transport bearer.

The DCHs in the frame structure are ordered from the lower DCH id ('first DCH') to the higher DCH id ('last DCH').

The size and the number of TBs for each DCH are defined by the correspondent TFI.

If the TB does not fill an integer number of bytes, then bit padding is used as shown in the figure in order to have the octet aligned structure (ex: a TB of 21 bits requires 3 bits of padding).

There is a CRCI for each TB included in the frame irrespective of the size of the TB, i.e. the CRCI is included also when the TB length is zero. If the CRCIs of one data frame do not fill an integer number of bytes, then bit padding is used as shown in the figure in order to have the octet aligned structure (ex. 3 CRCI bits require 5 bits of padding, but there are no CRCI bits and no padding, when the number of TBs is zero).

The Payload CRC IE is optional, i.e. the whole 2 bytes field may or may not be present in the frame structure (this is defined at the setup of the transport bearer).

6.2.3
DL DATA FRAME
The structure of the DL DATA FRAME is shown in figure 12.

[image: image15.wmf]

First TB of first DCH

FT

Header CRC

TFI of first DCH

TFI of last DCH

First TB of first DCH (

cont

.)

Pad

Last TB of last DCH (

cont

.)

Pad

Last TB of last DCH

Payload CRC (cont.)

Header

Payload

Optional

7 0

First TB of last DCH

First TB of last DCH (

cont

.)

Pad

Payload CRC

CFN

Last TB of first DCH

Last TB of first DCH (

cont

.)

Pad

Spare Extension

Spare

Spare

Spare

Spare

Figure 12: DL DATA FRAME structure

For the description of the fields see subclause 6.2.4.

There are as many TFI fields as number of DCH multiplexed in the same transport bearer.

The DCHs in the frame structure are ordered from the lower DCH id ('first DCH') to the higher DCH id ('last DCH').

The size and the number of TBs for each DCH is defined by the correspondent TFI.

If the TB does not fill an integer number of bytes, then bit padding is used as shown in the figure in order to have the octet aligned structure (ex: a TB of 21 bits requires 3 bits of padding).

The Payload CRC IE is optional, i.e. the whole 2 bytes field may or may not be present in the frame structure (this is defined at the setup of the transport bearer).

6.2.4
Coding of information elements in data frames

6.2.4.1
Header CRC

Description: Result of the CRC applied to the remaining part of the header, i.e. from bit 0 of the first byte, (the FT IE) to the bit 0 (included) of the last byte of the header) with the corresponding generator polynomial:
G(D) = D7+D6+D2+1. See subclause 7.2.

Field Length: 7 bits.

6.2.4.2
Frame Type (FT)

Description: Describes if it is a control frame or a data frame.

Value range: {0=data, 1=control}.

Field Length: 1 bit.

6.2.4.3
Connection Frame Number (CFN)

Description: Indicator as to which radio frame the first data was received on uplink or shall be transmitted on downlink. See [2].

Value range: {0-255}.

Field length: 8 bits.

6.2.4.4
Transport Format Indicator (TFI)

Description: TFI is the local number of the transport format used for the transmission time interval. For information about what the transport format includes see [3].
Value range: {0-31}.

Field length: 5 bits.

6.2.4.5
Quality Estimate (QE)

Description: The quality estimate is derived from the transport channel BER [FDD - or physical channel BER.]

[FDD - If the DCH FP frame includes TB's for the DCH which was indicated as "selected" with the QE-selector IE in the control plane [4] [6], then the QE is the transport channel BER for the selected DCH. If no transport channel BER is available the QE is the physical channel BER.]

[FDD - If the value of the QE-Selector IE equals "non-selected" for all DCHs in the DCH FP frame, then the QE is the physical channel BER.]

[TDD - If no transport channel BER is available, then the QE shall be set to 0. This is in particular the case when no transport blocks have been received. The value of QE will be ignored by the RNC in this case.]

The quality estimate shall be set to the transport channel BER [FDD - or physical channel BER] and be measured in the units TrCh_BER_LOG [FDD - and PhCh_BER_LOG respectively] (see [7] and [8]). The quality estimate is needed in order to select a transport block when all CRC indications are showing bad (or good) frame. The UL outer loop power control may also use the quality estimate.

Value range: {0-255}.

Granularity: 1.
Field length: 8 bits.

6.2.4.6
Transport Block (TB)

Description: A block of data to be transmitted or received over the air interface. The transport format indicated by the TFI describes the transport block length and transport block set size. See [3].

Field length: The length of the TB is specified by the TFI.

6.2.4.7
CRC indicator (CRCI)

Description: Indicates the correctness/incorrectness of the TB CRC received on the Uu interface. For every transport block included in the data frame a CRCI bit will be present, irrespective of the presence of a TB CRC on the Uu interface. If no CRC was present on the Uu for a certain TB, the corresponding CRCI bit shall be set to "0".

Value range: {0=Correct, 1=Not Correct}.

Field length: 1 bit.

6.2.4.8
Payload CRC

Description: CRC for the payload. This field is optional. It is the result of the CRC applied to the remaining part of the payload, i.e. from the bit 7 of the first byte of the payload to the bit 0 of the byte of the payload before the Payload CRC IE, with the corresponding generator polynomial:
G(D) = D16+D15+D2+1. See clause 7.2.

Field length: 16 bits.

6.2.4.9
Spare Extension

Description: Indicates the location where new IEs can in the future be added in a backward compatible way.

Field length: 0-2 octets.

6.3
Control frames

6.3.1
Introduction

Control frames are used to transport control information between SRNC and Node B.

On the uplink, these frames are not combined – all frames are passed transparently from Node B to SRNC. On the downlink, the same control frame is copied and sent transparently to all the Node Bs from the SRNC.

The structure of the control frames is shown in the figure 13.

[image: image16.wmf]Control information (cont.)

FT

Frame CRC

Control information

Header (2 bytes)

Payload (

variable

length)

7 0

Spare

Extension

Control

Frame

Type

Figure 13: General structure of the control frames

Control Frame Type IE defines the type of the control frame.

The structure of the header and the payload of the control frames is defined in the following subclauses.

6.3.2
Header structure of the control frames

6.3.2.1
Frame CRC

Description: It is the result of the CRC applied to the remaining part of the frame, i.e. from bit 0 of the first byte of the header (the FT IE) to bit 0 of the last byte of the payload, with the corresponding generator polynomial:
G(D) = D7+D6+D2+1. See subclause 7.2.

Field Length: 7 bits.

6.3.2.2
Frame Type (FT)

Description: Describes if it is a control frame or a data frame.

Value range: {0=data, 1=control}.

Field Length: 1 bit.

6.3.2.3
Control Frame Type

Description: Indicates the type of the control information (information elements and length) contained in the payload.

Value: The values are defined in table 1.

Table 1

	Control frame type
	Coding

	OUTER LOOP POWER CONTROL
	0000 0001

	TIMING ADJUSTMENT
	0000 0010

	DL SYNCHRONISATION
	0000 0011

	UL SYNCHRONISATION
	0000 0100

	DSCH TFCI SIGNALLING
	0000 0101

	DL NODE SYNCHRONISATION
	0000 0110

	UL NODE SYNCHRONISATION
	0000 0111

	RX TIMING DEVIATION
	0000 1000

	RADIO INTERFACE PARAMETER UPDATE
	0000 1001

	TIMING ADVANCE
	0000 1010

Field length: 8 bits.

6.3.3
Payload structure and information elements

6.3.3.1
TIMING ADJUSTMENT
6.3.3.1.1
Payload structure

Figure 14 shows the structure of the payload when control frame is used for the timing adjustment.

[image: image17.wmf]

ToA

ToA (cont

.

)

Payload

7 0

CFN

Spare Extension

1

0

-

32

1

1

Number of

Octets

Figure 14: Structure of the payload for the TIMING ADJUSTMENT control frame

6.3.3.1.2
CFN

Description: The CFN value is extracted from the corresponding DL DATA FRAME or DSCH TFCI SIGNALLING control frame.

Value range: As defined in subclause 6.2.4.3.

Field length: 8 bits.

6.3.3.1.3
Time of Arrival (ToA)

Description: Time difference between the arrival of the DL frame with respect to ToAWE (based on the CFN value in the frame).

Value range: {-1280, +1279.875 msec}.

Granularity: 125 (s.

Field length: 16 bits.

6.3.3.1.4
Spare Extension

Description: Indicates the location where new IEs can in the future be added in a backward compatible way.

Field length: 0-32 octets.

6.3.3.2
DL SYNCHRONISATION
6.3.3.2.1
Payload structure

Figure 15 shows the structure of the payload when control frame is used for the user plane synchronisation.

[image: image18.wmf]Payload

7 0

CFN

Spare

Extension

1

0-32

Number

of

Octets

Figure 15: Structure of the payload for the DL SYNCHRONISATION control frame

6.3.3.2.2
CFN

Description: The CFN value is the target CFN and used to calculate ToA.

Value range: As defined in subclause 6.2.4.3.

Field length: 8 bits.

6.3.3.2.3
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

6.3.3.3
UL SYNCHRONISATION
6.3.3.3.1
Payload structure

Figure 16 shows the structure of the payload when the control frame is used for the user plane synchronisation.

[image: image19.wmf]

ToA

ToA (cont

.

)

Payload

7 0

CFN

Spare Extension

1

0

-

32

1

1

Number of

Octets

Figure 16: Structure of the UL SYNCHRONISATION control frame

6.3.3.3.2
CFN

Description: The CFN value is extracted from the corresponding DL SYNCHRONISATION control frame.

Value range: As defined in subclause 6.2.4.3.

Field length: 8 bits.

6.3.3.3.3
Time of Arrival (ToA)

The ToA IE is described in subclause 6.3.3.1.3.6.3.3.3.4
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

6.3.3.4
OUTER LOOP POWER CONTROL [FDD, 1.28Mcps TDD]

6.3.3.4.1
Payload structure

Figure 17 shows the structure of the payload when control frame is used for the UL outer loop power control.

[image: image20.wmf]Payload

7

0

UL_SIR_TARGET

Spare Extension

Number of

Octets

0-32

1

Figure 17: Structure of the payload for OUTER LOOP PC control frame

6.3.3.4.2
SIR Target

Description: Value (in dB) of the SIR target to be used by the UL inner loop power control.

SIR Target is given in the unit UL_SIR_TARGET where:

UL_SIR_TARGET = 000

SIR Target = -8.2 dB

UL_SIR_TARGET = 001

SIR Target = -8.1 dB

UL_SIR_TARGET = 002

SIR Target = -8.0 dB

...

UL_SIR_TARGET = 254

SIR Target = 17.2 dB

UL_SIR_TARGET = 255

SIR Target = 17.3 dB

Value range: {-8.2…17.3 dB}.

Granularity: 0.1 dB.
Field length: 8 bits.

6.3.3.4.3
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

6.3.3.5
DL NODE SYNCHRONISATION

6.3.3.5.1
Payload structure

Figure 18 shows the structure of the payload for the DL NODE SYNCHRONISATION control frame.

[image: image21.wmf]

Payload

7 0

T1 (cont

.

)

T1 (cont

.

)

T1

Spare Extension

Number of

Octets

 1

 1

 1

 0

-

32

Figure 18: Structure of the payload for the DL NODE SYNCHRONISATION control frame

6.3.3.5.2
T1

Description: RNC specific frame number (RFN) that indicates the time when RNC sends the frame through the SAP to the transport layer.

Value range: As defined in subclause 6.3.3.6.2.

Field length: 24 bits.

6.3.3.5.3
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

6.3.3.6
UL NODE SYNCHRONISATION

6.3.3.6.1
Payload structure

The payload of the UL NODE SYNCHRONISATION control frames is shown in figure 19.

[image: image22.wmf]

Payload

7

 0

T1 (cont

.

)

T1 (cont

.

)

T1

T2 (cont

.

)

T2 (cont

.

)

T2

T3 (cont

.

)

T3 (cont

.

)

T3

Spare Extension

Number of

Octets

1

 1

 1

 1

 1

 1

 0

-

32

 1

 1

 1

Figure 19: Structure of the payload for UL NODE SYNCHRONISATION control frame

6.3.3.6.2
T1

Description: T1 timer is extracted from the correspondent DL NODE SYNCHRONISATION control frame.

Value range: {0-40959.875 ms}.

Granularity: 0.125 ms.
Field length: 24 bits.

6.3.3.6.3
T2

Description: Node B specific frame number (BFN) that indicates the time when Node B received the correspondent DL NODE SYNCHRONISATION control frame through the SAP from the transport layer.

Value range: {0-40959.875 ms}.

Granularity: 0.125 ms.
Field length: 24 bits.

6.3.3.6.4
T3

Description: Node B specific frame number (BFN) that indicates the time when Node B sends the frame through the SAP to the transport layer.

Value range: {0-40959.875 ms}.

Granularity: 0.125 ms.
Field length: 24 bits.

6.3.3.6.5
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

6.3.3.7
RX TIMING DEVIATION [3.84Mcps TDD]

6.3.3.7.1
Payload structure

Figure 20 shows the structure of the payload when the control frame is used for the Rx timing deviation.

[image: image23.wmf]Payload

7 0

CFN

Rx Timing Deviation

Number of

Octets

 1

1

Spare Extension

 0-32

Spare

Figure 20: Structure of the payload for RX TIMING DEVIATION control frame

6.3.3.7.2
Rx Timing Deviation

Description: Measured Rx Timing deviation as a basis for timing advance.

Value range: {-256, ..,+256 chips}.

{N x 4 –256}chips (RxTiming Deviation < {(N+1) x 4 –256} chips

With N = 0,1, .. , 127

Granularity: 4 chips.

Field length: 7 bits.

6.3.3.7.3
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

6.3.3.7.4
CFN

Description: The CFN value in this control frame is the CFN when the RX timing deviation was measured.

Value range: As defined in subclause 6.2.4.3.

Field length: 8 bits.

6.3.3.8
DSCH TFCI SIGNALLING [FDD]

6.3.3.8.1
Payload structure

The figure 21 shows the structure of the payload when the control frame is used for signalling TFCI (field 2) bits.

[image: image24.wmf]

CFN

CFN

Spare

7

0

CFN

Spare

TFCI (field 2)

TFCI (field 2)

Spare Extension

Number of

Octets

Payload

 0

-

32

1

1

1

Figure 21: Structure of the payload for the DSCH TFCI SIGNALLING control frame

6.3.3.8.2
TFCI (field 2)

Description: TFCI (field 2) is as described in [4], it takes the same values as the TFCI(field 2) which is transmitted over the Uu interface.

Value range: {0-1023}

Field length: 10 bits

6.3.3.8.3
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

6.3.3.8.4
CFN

Description: Indicator when TFCI(field 2) shall be transmitted on downlink.

Value range: As defined in subclause 6.2.4.3.

Field length: 8 bits.

6.3.3.9
RADIO INTERFACE PARAMETER UPDATE [FDD]
6.3.3.9.1
Payload structure

The figure 22 shows the structure of the payload when the control frame is used for signalling radio interface parameter updates.

[image: image25.wmf]

Payload

(>=4 bytes)

7 0

Number of

Octets

 1

1

 0

-

30

Radio Interface Parameter Update Flags

7 6 5 4 3 2 1 0

1

1

Radio Interface Parameter Update Flags

15 14 13 12 11 10 9 8

TFCI PO

TFCI PO_primary

S

p

are Extension

7

7

Spare

Spar

e

1

1

TPC PO

Spare

7 6

DPC

Mode

CFN

Figure 22: Structure of the payload for the RADIO INTERFACE PARAMETER UPDATE control frame

6.3.3.9.2
Radio Interface Parameter Update flags

Description: Contains flags indicating which information is valid in this control frame.

Value range:

Bit 0:
Indicates if the 3rd byte of the control frame payload contains a valid CFN (1) or not (0);

Bit 1:
Indicates if the 4th byte (bits 0-4) of the control frame payload contains a valid TPC PO (1) or not (0);

Bit 2:
Indicates if the 4th byte (bit 5) of the control frame payload contains a valid DPC mode (1) or not (0);

Bit 3:
Indicates if the 5th byte (bit 0-7) of the control frame payload contains a valid TFCI PO (1) or not (0);
Bit 4:
Indicates if the 6th byte (bit 0-7) of the control frame payload contains a valid TFCI PO_primary (1) or not (0);

Bit 5-15: Set to (0): reserved in this user plane revision. Any indicated flags shall be ignored by the receiver.

Field length: 16 bits.

6.3.3.9.3
TPC Power Offset (TPC PO)

Description: Power offset to be applied in the DL between the DPDCH information and the TPC bits on the DPCCH as specified in the clause 5.2 of [12].

Value range: {0-7.75 dB}.

Granularity: 0.25 dB.

Field length: 5 bits.

6.3.3.9.4
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

6.3.3.9.4A
CFN

Description: The CFN value indicates when the presented parameters shall be applied.

Value range: As defined in subclause 6.2.4.3.

Field length: 8 bits.

6.3.3.9.5
DPC Mode

Description: DPC mode to be applied in the UL.

Value range: {0,1}.
The DPC mode shall be applied as specified in [12].

Field length: 1 bit.

6.3.3.9.6
TFCI Power Offset (TFCI PO)
Description: Power offset to be applied in the DL between the DPDCH information and the TFCI bits on the DPCCH.

Value range: {0-31.75 dB}.

Granularity: 0.25 dB.
Field length: 7 bits.
6.3.3.9.7
TFCI Power Offset for primary cell (TFCI PO_primary)
Description: Power offset to be applied in the DL between the DPDCH information and the TFCI bits on the DPCCH when cell is decided to be primary. The primary status shall be determined as specified in [4].

Value range: {0-31.75 dB}.
Granularity: 0.25 dB.

Field length: 7 bits.

6.3.3.10
TIMING ADVANCE [3.84Mcps TDD]

6.3.3.10.1
Payload structure

Figure 23 shows the structure of the payload when the control frame is used for timing advance.

[image: image26.wmf]

TA

Spare Extension

Payload

7 0

CFN

1

0

-

32

1

Number of

Octets

Spare

Figure 23: Structure of the TIMING ADVANCE control frame

6.3.3.10.2
CFN

Description: The CFN value in this control frame is the frame that the timing advance will occur.

Value range: As defined in subclause 6.2.4.3.

Field length: 8 bits.

6.3.3.10.3
TA

Description: UE applied UL timing advance adjustment.

Value range: {0-252 chips}.

Granularity: 4 chips.

Field length: 6 bits.

6.3.3.10.4
Spare Extension

The Spare Extension IE is described in subclause 6.3.3.1.4.

7
Handling of Unknown, Unforeseen and Erroneous Protocol Data

7.1
General

A frame protocol frame with illegal or not comprehended parameter value shall be ignored. Frame protocol frames sent with a CFN in which the radio resources assigned to the associated Iub data port are not available, shall be ignored.

Frame protocol data frames with CFN value that does not fulfil the requirement set in clause [FDD - 4.2.14 of [9]] [TDD - 4.2.12 of [10]], shall be ignored.

7.2
Error detection
Error detection is provided on frames through a Cyclic Redundancy Check. The length of the CRC for the payload is 16 bits and for the frame header and control frames it is 7 bits.

7.2.1
CRC Calculation

The parity bits are generated by one of the following cyclic generator polynomials:

gCRC16(D) = D16 + D15 + D2 + 1

gCRC7(D) = D7 + D6 + D2 + 1

Denote the bits in a frame by
[image: image27.wmf]i

A

a

a

a

a

,

,

,

,

3

2

1

K

, and the parity bits by
[image: image28.wmf]i

L

p

p

p

p

,

,

,

,

3

2

1

K

. Ai is the length of a protected data and Li is 16 or 7 depending on the CRC length.

The encoding is performed in a systematic form, which means that in GF(2), the polynomial for the payload

[image: image29.wmf]16

1

15

14

2

15

1

16

14

2

15

1

p

D

p

D

p

D

p

D

a

D

a

D

a

i

i

i

A

A

A

+

+

+

+

+

+

+

+

+

+

K

K

yields a remainder equal to 0 when divided by gCRC16(D) and the polynomial for the header and control frame

[image: image30.wmf]7

1

6

5

2

6

1

7

5

2

6

1

p

D

p

D

p

D

p

D

a

D

a

D

a

i

i

i

A

A

A

+

+

+

+

+

+

+

+

+

+

K

K

yields a remainder equal to 0 when divided by gCRC7(D). If
[image: image31.wmf]0

=

i

A

,
[image: image32.wmf]0

3

2

1

=

=

=

=

=

i

L

p

p

p

p

L

.

7.2.1.1
Relation between input and output of the Cyclic Redundancy Check

The bits after CRC attachment are denoted by
[image: image33.wmf]i

B

b

b

b

b

,

,

,

,

3

2

1

K

, where Bi=Ai+Li.

The parity bits for the payload are attached at the end of the frame:

[image: image34.wmf]k

k

a

b

=

k = 1, 2, 3, …, Ai

[image: image35.wmf])

(

i

A

k

k

p

b

-

=

k = Ai + 1, Ai + 2, Ai + 3, …, Ai + LI

The parity bits for the frame header and the control frames are attached at the beginning of the frame:

[image: image36.wmf]k

k

p

b

=

k = 1, 2, 3, …, Li

[image: image37.wmf])

(

Li

k

k

a

b

-

=

k = Li + 1, Li + 2, Li + 3, …, LI + Ai
Annex A (informative):
Change history

	Change history

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

	RAN_05
	-
	-
	-
	3.0.0
	Approved at TSG RAN #5 and placed under Change Control

	RAN_06
	3.0.0
	-
	RP-99758
	3.1.0
	Approved at TSG RAN #6

	RAN_06
	3.0.0
	-
	RP-99759
	3.1.0
	Approved at TSG RAN #6

	RAN_06
	3.0.0
	005
	RP-99760
	3.1.0
	Approved at TSG RAN #6

	RAN_07
	3.1.0
	-
	-
	3.2.0
	Approved at TSG RAN #7

	RAN_08
	3.2.0
	-
	RP-000248
	3.3.0
	Approved at TSG RAN #8

	RAN_09
	3.3.0
	026

028

029

031

032

033

034

035
	RP-000384
	3.4.0
	Approved at TSG RAN #9

	RAN_10
	3.4.0
	036

037

038
	RP-000625
	3.5.0
	Approved at TSG RAN #10

	RAN_11
	3.5.0
	039

040

043
	RP-010122
	3.6.0
	Approved at TSG RAN #11

	

	Change history

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

	March 01
	11
	RP-010160
	045
	
	Approved at TSG RAN #11 and placed under Change Control
	-
	4.0.0

	March 01
	11
	RP-010164
	042
	
	Approved at TSG RAN #11 and placed under Change Control
	-
	4.0.0

	06/2001
	12
	RP-010381
	050,054
	
	Approved at TSG RAN #12
	4.0.0
	4.1.0

	06/2001
	12
	RP-010395
	047
	
	Approved at TSG RAN #12
	4.0.0
	4.1.0

	09/2001
	13
	RP-010586
	056
	
	Transport bearer replacement clarification
	4.1.0
	4.2.0

	09/2001
	13
	RP-010586
	063
	1
	General Corrections on Iub_Iur UP protocol for DCH data streams
	4.1.0
	4.2.0

	09/2001
	13
	RP-010598
	057
	
	Uplink power control for LCR TDD
	4.1.0
	4.2.0

	09/2001
	13
	RP-010598
	060
	1
	DPC Mode Correction in the User Plane
	4.1.0
	4.2.0

	09/2001
	13
	RP-010598
	061
	
	25.427 Correction
	4.1.0
	4.2.0

	12/2001
	14
	RP-010860
	067
	
	Correction to inconsistencies in TS 25.427
	4.2.0
	4.3.0

	12/2001
	14
	RP-010860
	069
	1
	Clarifications on data/control frame support
	4.2.0
	4.3.0

	12/2001
	14
	RP-010860
	071
	
	Specification Notations
	4.2.0
	4.3.0

	12/2001
	14
	RP-010860
	077
	2
	Terminology Correction – Rel4
	4.2.0
	4.3.0

	03/2002
	15
	RP-020194
	082
	1
	DCH FP changes for TFCI power control in DSCH hard split mode
	4.3.0
	5.0.0

_1071996290.doc
[image: image1.wmf]SRNC

DL S

YNCHRONISATION

Node B

UL S

YNCHRONISATION

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

DL S

YNCHRONISATION

Node B

UL S

YNCHRONISATION

_1071996296.doc

DL SYNCHRONISATION

UL SYNCHRONISATION

Node B

SRNC

_1072005036.doc
[image: image1.wmf]SRNC

DSCH TFCI S

IGNALLING

Node B

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

DSCH TFCI S

IGNALLING

Node B

_1072005043.doc

DSCH TFCI SIGNALLING

Node B

SRNC

_1072005538.doc
[image: image1.wmf]SRNC

T

IMING

 A

DVANCE

Node B

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

T

IMING

 A

DVANCE

Node B

_1072005543.doc

TIMING ADVANCE

Node B

SRNC

_1072006696.doc
[image: image1.wmf]First TB of first DCH

FT

Header CRC

TFI of first DCH

TFI of last DCH

First TB of first DCH (

cont

.)

Pad

Last TB of last DCH (

cont

.)

Pad

Last TB of last DCH

Payload CRC (cont.)

Header

Payload

Optional

7 0

First TB of last DCH

First TB of last DCH (

cont

.)

Pad

Payload CRC

CFN

Last TB of first DCH

Last TB of first DCH (

cont

.)

Pad

Spare Extension

Spare

Spare

Spare

Spare

� EMBED Word.Picture.8 ���

[image: image2.wmf]First TB of first DCH

FT

Header CRC

TFI of first DCH

TFI of last DCH

First TB of first DCH (

cont

.)

Pad

Last TB of last DCH (

cont

.)

Pad

Last TB of last DCH

Payload CRC (cont.)

Header

Payload

Optional

7 0

First TB of last DCH

First TB of last DCH (

cont

.)

Pad

Payload CRC

CFN

Last TB of first DCH

Last TB of first DCH (

cont

.)

Pad

Spare Extension

Spare

Spare

Spare

Spare

_1072006704.doc

[image: image1.wmf]Spare

[image: image2.wmf]Spare

[image: image3.wmf]Spare

[image: image4.wmf]Spare

First TB of first DCH

FT

Header CRC

TFI of first DCH

TFI of last DCH

First TB of first DCH (

cont

.)

Pad

Last TB of last DCH (

cont

.)

Pad

Last TB of last DCH

Payload CRC (cont.)

Header

Payload

Optional

7 0

First TB of last DCH

First TB of last DCH (

cont

.)

Pad

Payload CRC

CFN

Last TB of first DCH

Last TB of first DCH (

cont

.)

Pad

Spare Extension

�

�

�

�

_1075796072.doc

1

TPC PO

Number of Octets

DPC

Mode

7 6

 1

Spare Extension

TFCI PO

1

CFN

Radio Interface Parameter Update Flags

7 6 5 4 3 2 1 0

Spare

7

7

Spare

TFCI PO_primary

Radio Interface Parameter Update Flags

15 14 13 12 11 10 9 8

1

Payload (>=4 bytes)

 0-30

7 0

Spare

1

1

_1072006493.doc
[image: image1.wmf]FT

Header CRC

TFI of first DCH

TFI of first DCH

TFI of last DCH

QE

First TB of first DCH

First TB of first DCH (

cont

.)

Pad

Last TB of last DCH (

cont

.)

Pad

Last TB of last DCH

Payload CRC

Header

Payload

Optional

7 0

CRCI of

first TB of

first DCH

Pad

CRCI of

lastTB

 of

last DCH

Last TB of first DCH

Last TB of first DCH (

cont

.)

Pad

First TB of last DCH

First TB of last DCH (

cont

.)

Pad

Payload CRC (cont.)

CFN

Spare Extension

Spare

Spare

� EMBED Word.Picture.8 ���

[image: image2.wmf]FT

Header CRC

TFI of first DCH

TFI of first DCH

TFI of last DCH

QE

First TB of first DCH

First TB of first DCH (

cont

.)

Pad

Last TB of last DCH (

cont

.)

Pad

Last TB of last DCH

Payload CRC

Header

Payload

Optional

7 0

CRCI of

first TB of

first DCH

Pad

CRCI of

lastTB

 of

last DCH

Last TB of first DCH

Last TB of first DCH (

cont

.)

Pad

First TB of last DCH

First TB of last DCH (

cont

.)

Pad

Payload CRC (cont.)

CFN

Spare Extension

Spare

Spare

_1072006498.doc

[image: image1.wmf]TFI of first DCH

[image: image2.wmf]TFI of first DCH

[image: image3.wmf]Spare

[image: image4.wmf]Spare

FT

Header CRC

�

�

TFI of last DCH

QE

First TB of first DCH

First TB of first DCH (

cont

.)

Pad

Last TB of last DCH (

cont

.)

Pad

Last TB of last DCH

Payload CRC

Header

Payload

Optional

7 0

CRCI of

first TB of

first DCH

Pad

CRCI of

lastTB

 of

last DCH

Last TB of first DCH

Last TB of first DCH (

cont

.)

Pad

First TB of last DCH

First TB of last DCH (

cont

.)

Pad

Payload CRC (cont.)

CFN

�

Spare Extension

�

_1072005101.doc
[image: image1.wmf]SRNC

R

ADIO

 I

NTERFACE

P

ARAMETER

 UPDATE

Node B

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

R

ADIO

 I

NTERFACE

P

ARAMETER

 UPDATE

Node B

_1072005108.doc

RADIO INTERFACE PARAMETER UPDATE

Node B

SRNC

_1072004723.doc
[image: image1.wmf]SRNC

DL N

ODE

 S

YNCHRONI

S

ATION

Node B

UL N

ODE

 S

YNCHRONI

S

ATION

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

DL N

ODE

 S

YNCHRONI

S

ATION

Node B

UL N

ODE

 S

YNCHRONI

S

ATION

_1072004729.doc

DL NODE SYNCHRONISATION

UL NODE SYNCHRONISATION

Node B

SRNC

_1072004886.doc
[image: image1.wmf]SRNC

Node B

R

X

TIMING

DEVIATION

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

Node B

R

X

TIMING

DEVIATION

_1072004891.doc

RX TIMING DEVIATION

Node B

SRNC

_1072004669.doc
[image: image1.wmf]SRNC

O

UTER

 LOOP PC

Node B

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

O

UTER

 LOOP PC

Node B

_1072004674.doc

OUTER LOOP PC

Node B

SRNC

_1055068679.doc

7

 6 5 4 3 2 1 0

Field 2

Field 3

Field 3 (

cont.

)

Field 1

Field 4

Byte 1

Byte 2

Byte 3

Spare Extension

_1055069078.doc

T2 (cont.)

T2

T1 (cont.)

T1 (cont.)

 1

 1

T2 (cont.)

 1

 1

Number of Octets

Spare Extension

T3

 1

 1

 1

 0-32

T3 (cont.)

 1

T1

1

Payload

T3 (cont.)

7 0

_1071996053.doc
[image: image1.wmf]SRNC

DL D

ATA

 F

RAME

Node B

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

DL D

ATA

 F

RAME

Node B

_1071996058.doc

DL DATA FRAME

Node B

SRNC

_1071996173.doc
[image: image1.wmf]SRNC

Node B

T

IMING

 A

DJUSTMENT

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

Node B

T

IMING

 A

DJUSTMENT

_1071996178.doc

TIMING ADJUSTMENT

Node B

SRNC

_1063352882.doc

Number of Octets

1

TA

Spare Extension

Spare

0-32

CFN

Payload

1

7 0

_1071995997.doc
[image: image1.wmf]SRNC

Node B

UL D

ATA

 F

RAME

� EMBED Word.Picture.8 ���

[image: image2.wmf]SRNC

Node B

UL D

ATA

 F

RAME

_1071996002.doc

UL DATA FRAME

Node B

SRNC

_1055069290.doc

CFN

CFN

Spare

Spare Extension

Number of Octets

0

TFCI (field 2)

TFCI (field 2)

1

1

1

 0-32

CFN

7

Payload

Spare

_1055068939.doc

Number of Octets

1

ToA

ToA (cont.)

Spare Extension

0-32

1

CFN

Payload

1

7 0

_1055069034.doc

 0-32

 1

T1 (cont.)

T1 (cont.)

 1

 1

Number of Octets

T1

Payload

Spare Extension

7 0

_1055068890.doc

Number of Octets

1

ToA

ToA (cont.)

Spare Extension

0-32

1

CFN

Payload

1

7 0

_1013420710.doc

FT

Frame CRC

Control Frame Type

Control information

Control information (cont.)

Header (2 bytes)

Payload (variable length)

Spare Extension

7 0

_1015075073.doc

0-32

Spare Extension

Number of Octets

1

UL_SIR_TARGET

Payload

7 0

_1016651841.unknown

_1033403715.doc

1

Spare Extension

Rx Timing Deviation

Number of Octets

 1

Spare

CFN

Payload

 0-32

7 0

_1016651839.unknown

_1013422550.doc

0-32

Spare Extension

Number of Octets

1

CFN

Payload

7 0

_1009282536.unknown

_1009375944.unknown

_1009375947.unknown

_1009718519.unknown

_1009719777.unknown

_1009375946.unknown

_1009282728.unknown

_1009282159.unknown

_1009282204.unknown

_999586330.doc

DOCUMENTTYPE

1 (1)

TypeUnitOrDepartmentHere

TypeYourNameHere

TypeDateHere

Payload

Header

_935227290.doc

