Page 1

3GPP TSG-RAN WG2 Meeting #59
(R2-073198
Athens, Greece, 20 – 24 August 2007
Principally agreed: R2-072583 (RAN-2 58bis)
	CR-Form-v9.3

	CHANGE REQUEST

	

	(
	25.331
	CR
	3054
	(
rev
	-
	(
Current version:
	7.5.0
	(

	

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

	

	Proposed change affects:
(
	UICC apps(
	
	ME
	X
	Radio Access Network
	X
	Core Network
	

	

	Title:
(
	Correction of UTRAN MOBILITY INFORMATION extension

	
	

	Source to WG:
(
	Ericsson

	Source to TSG:
(
	R2

	
	

	Work item code:
(
	RANimp-Enhstate
	
	Date: (
	13/08/2007

	
	
	
	
	

	Category:
(
	F
	
	Release: (
	Rel-7

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

Detailed explanations of the above categories can
be found in 3GPP TR 21.900.
	Use one of the following releases:
R97
(Release 1997)
R98
(Release 1998)
R99
(Release 1999)
Rel-4
(Release 4)
Rel-5
(Release 5)
Rel-6
(Release 6)
Rel-7
(Release 7)
Rel-8
(Release 8)

	
	

	Reason for change:
(
	The CR 3003r2 (R2-072305) introduced the IE "New H-RNTI" in the UTRAN MOBILITY INFORMATION message. The introduction in the ASN.1 was done using a non-critical extension in the r3 branch of the message. Since there exist an r7 branch of the message, the new IE should be included there and nowhere else.

	
	

	Summary of change:
(
	The changes to the ASN.1 in the UTRAN MOBILITY INFORMATION message from CR 3003r2 are removed and the new H-RNTI value is included in the IE "UTRANMobilityInformation-r7-IEs" instead.

	
	

	Consequences if
(
not approved:
	The r7 branch of the UTRAN MOBILITY INFORMATION message would not support the new H-RNTI handling.

	
	

	Clauses affected:
(
	11.2

	
	

	
	Y
	N
	
	

	Other specs
(
	
	X
	 Other core specifications
(
	

	affected:
	
	X
	 Test specifications
	

	
	
	X
	 O&M Specifications
	

	
	

	Other comments:
(
	

10.2.62
UTRAN MOBILITY INFORMATION

This message is used by UTRAN to allocate a new RNTI and to convey other UTRAN mobility related information to a UE.

RLC-SAP: AM or UM

Logical channel: DCCH

Direction: UTRAN(UE

	Information Element/Group name
	Need
	Multi
	Type and reference
	Semantics description
	Version

	Message Type
	MP
	
	Message Type
	
	

	UE Information Elements
	
	
	
	
	

	Integrity check info
	CH
	
	Integrity check info 10.3.3.16
	
	

	RRC transaction identifier
	MP
	
	RRC transaction identifier 10.3.3.36
	
	

	Integrity protection mode info
	OP
	
	Integrity protection mode info 10.3.3.19
	The UTRAN should not include this IE unless it is performing an SRNS relocation
	

	Ciphering mode info
	OP
	
	Ciphering mode info 10.3.3.5
	The UTRAN should not include this IE unless it is performing an SRNS relocation and a change in ciphering algorithm
	

	New U-RNTI
	OP
	
	U-RNTI 10.3.3.47
	
	

	New C-RNTI
	OP
	
	C-RNTI 10.3.3.8
	
	

	New H-RNTI
	OP
	
	H-RNTI 10.3.3.14a
	
	REL-7

	UE Timers and constants in connected mode
	OP
	
	UE Timers and constants in connected mode 10.3.3.43
	
	

	CN Information Elements
	
	
	
	
	

	CN Information info
	OP
	
	CN Information info full 10.3.1.3a
	
	

	UTRAN Information Elements
	
	
	
	
	

	URA identity
	OP
	
	URA identity 10.3.2.6
	
	

	RB Information elements
	
	
	
	
	

	Downlink counter synchronisation info
	OP
	
	
	
	

	>RB with PDCP information list
	OP
	1 to <maxRBallRABs>
	
	
	

	>>RB with PDCP information
	MP
	
	RB with PDCP information

10.3.4.22
	This IE is needed for each RB having PDCP in the case of lossless SRNS relocation
	

	
	OP
	
	
	
	REL-5

	>>PDCP context relocation info
	OP
	
	PDCP context relocation info 10.3.4.1a
	This IE is needed for each RB having PDCP and performing PDCP context relocation
	REL-5

11.2
PDU definitions

/ .. /

-- ***

--

-- UTRAN MOBILITY INFORMATION

--

-- ***

UTRANMobilityInformation ::= CHOICE {

r3

SEQUENCE {

utranMobilityInformation-r3

UTRANMobilityInformation-r3-IEs,

v3a0NonCriticalExtensions

SEQUENCE {

utranMobilityInformation-v3a0ext
UTRANMobilityInformation-v3a0ext-IEs,

laterNonCriticalExtensions

SEQUENCE {

-- Container for additional R99 extensions

utranMobilityInformation-r3-add-ext

BIT STRING

OPTIONAL,

v690NonCriticalExtensions

SEQUENCE {

utranMobilityInformation-v690ext
UtranMobilityInformation-v690ext-IEs,

nonCriticalExtensions

SEQUENCE {}

OPTIONAL

}

OPTIONAL

}

OPTIONAL

}

OPTIONAL

},

later-than-r3

SEQUENCE {

rrc-TransactionIdentifier

RRC-TransactionIdentifier,

criticalExtensions

CHOICE {

r5

SEQUENCE {

utranMobilityInformation-r5

UTRANMobilityInformation-r5-IEs,

v690NonCriticalExtensions

SEQUENCE {

utranMobilityInformation-v690ext
UtranMobilityInformation-v690ext-IEs,

nonCriticalExtensions

SEQUENCE {}

OPTIONAL

}
OPTIONAL

},

criticalExtensions

CHOICE {

r7

SEQUENCE{

utranMobilityInformation-r7

UTRANMobilityInformation-r7-IEs,

-- Container for adding non critical extensions after freezing REL-8

utranMobilityInformation-r7-add-ext
BIT STRING

OPTIONAL,

nonCriticalExtensions

SEQUENCE {}

OPTIONAL

},

criticalExtensions

SEQUENCE {}

}

}

}

}

UTRANMobilityInformation-r3-IEs ::= SEQUENCE {

-- User equipment IEs

rrc-TransactionIdentifier

RRC-TransactionIdentifier,

integrityProtectionModeInfo

IntegrityProtectionModeInfo

OPTIONAL,

cipheringModeInfo

CipheringModeInfo

OPTIONAL,

new-U-RNTI

U-RNTI

OPTIONAL,

new-C-RNTI

C-RNTI

OPTIONAL,

ue-ConnTimersAndConstants

UE-ConnTimersAndConstants

OPTIONAL,

-- CN information elements

cn-InformationInfo

CN-InformationInfoFull

OPTIONAL,

-- UTRAN mobility IEs

ura-Identity

URA-Identity

OPTIONAL,

-- Radio bearer IEs

dl-CounterSynchronisationInfo
DL-CounterSynchronisationInfo

OPTIONAL,

-- Extension mechanism for non- release99 information

nonCriticalExtensions

SEQUENCE {}

OPTIONAL

}

UTRANMobilityInformation-v3a0ext-IEs ::= SEQUENCE {

ue-ConnTimersAndConstants-v3a0ext

UE-ConnTimersAndConstants-v3a0ext

}

UTRANMobilityInformation-r5-IEs ::= SEQUENCE {

-- User equipment IEs

integrityProtectionModeInfo

IntegrityProtectionModeInfo

OPTIONAL,

cipheringModeInfo

CipheringModeInfo

OPTIONAL,

new-U-RNTI

U-RNTI

OPTIONAL,

new-C-RNTI

C-RNTI

OPTIONAL,

ue-ConnTimersAndConstants

UE-ConnTimersAndConstants-r5

OPTIONAL,

-- CN information elements

cn-InformationInfo

CN-InformationInfoFull

OPTIONAL,

-- UTRAN mobility IEs

ura-Identity

URA-Identity

OPTIONAL,

-- Radio bearer IEs

dl-CounterSynchronisationInfo
DL-CounterSynchronisationInfo-r5
OPTIONAL

}

UtranMobilityInformation-v690ext-IEs ::= SEQUENCE {

-- Core network IEs

primary-plmn-Identity

PLMN-Identity

OPTIONAL

}

UTRANMobilityInformation-r7-IEs ::= SEQUENCE {

-- User equipment IEs

integrityProtectionModeInfo

IntegrityProtectionModeInfo-r7

OPTIONAL,

cipheringModeInfo

CipheringModeInfo-r7

OPTIONAL,

new-U-RNTI

U-RNTI

OPTIONAL,

new-C-RNTI

C-RNTI

OPTIONAL,

new-H-RNTI

H-RNTI

OPTIONAL,

ue-ConnTimersAndConstants

UE-ConnTimersAndConstants-r5

OPTIONAL,

-- CN information elements

cn-InformationInfo

CN-InformationInfoFull

OPTIONAL,

primary-plmn-Identity

PLMN-Identity

OPTIONAL,

-- UTRAN mobility IEs

ura-Identity

URA-Identity

OPTIONAL,

-- Radio bearer IEs

dl-CounterSynchronisationInfo
DL-CounterSynchronisationInfo-r5
OPTIONAL

}

