

VOLTE路测分析报告

1 概述

1.1 测试区域

1.2 测试方式

2部MATE7互拨语音拉网测试,拨打时长180S,拨打间隔30S。

2 VOLTE测试结果


2.1 总体指标概览

网格	9
测试工具	Probe+Mate7 (102T)
测试里程(Km)	179. 54
测试时长(分钟)	261. 45
覆盖率 (RSRP>=-110&SINR>-3)	94. 98%
平均 RSRP	-87. 15
平均 SINR	14.62
VOLTE 拨打次数	73
未接通次数	2
VOLTE 接通率(基准值 88%/挑战值	97. 26%
93%)	
呼叫时延(s)(基准值 6s/挑战值	5. 46
5s)	
VOLTE 掉话次数	1
VOLTE 掉话率(基准值 8%/挑战值	0. 71%
3. 5%)	
VOLTE 系统内切换次数	1930
切换失败次数	5
切换成功率	99. 74%
eSRVCC 成功次数	1
eSRVCC 失败次数	0
eSRVCC 成功率	100.00%
eSRVCC 时延(ms)	211


2.2 关键指标分析

1) RSRP&SINR


2) MOS评分

3 重点问题分析

3.1 VOLTE 呼叫建立失败问题


本轮网格9拉网测试中,主叫VOLTE呼叫建立失败2次,被叫VOLTE呼叫建立失败1次,问题点分布如下所示。


3.1.1 EPC 不发 QCI 建立导致未接通

问题分析:


车辆沿下贝岭大道由西向东行驶时,主叫UE终端在12:59:53.955占用东莞下岭贝商业街F-HLW-3起呼,

RSRP=-84.50dBm, SINR=14dB, 无线环境良好, 但主叫在层3消息qci1已建立, 最后转CSFB, 导致接入失败。在SIP消息上, 主叫发INVITE消息1s后, 网络侧向主叫下发invite消息, 3s后网络侧向主叫发送503service unavailable, 主叫呼叫建立失败。

解决方案:


- 1、 需要EPC定位不下发QCII建立请求的原因
- 2、 待复测时跟踪epc信令


复测验证:

3.1.2 EPC 不发 QCI 建立导致未接通

问题分析:


车辆沿横东一路由东往西行驶时,主叫UE终端占用东莞富康新街D-HLH-102小区13: 58:27:549起呼,起呼时RSRP=-100.38dBm, SINR=14dB, 呼叫过程中主叫未收到QCII的建立请求, 2s后网络侧向主叫下发BYE: 408 request timeout, 网络侧没有响应, 从SIP消息上看, 主叫发送invite消息后网络侧没有向主叫发送update 建立QCI1, 最终主叫显示VoLTE的呼叫建立失败。


解决方案:


1、 epc未给主叫下发qci1建立请求,需要epc核查原因复测验证:


3.1.3 被叫 QCI=1 承载未建立导致未接通

问题分析:


车辆沿长岭二街由由南向北行驶时,被叫 UE 占用东莞华诚实业 D-HLH-2(PCI=394)小区,RSRP=-86.88dBm,SINR=-10dB,邻区里东莞霞边 D-HLH-2(PCI=40)小区 RSRP=-86.63dBm,该路段存在 MOD3 干扰。当被叫在回复 183 Session Progress 后,向 IMS 发起了 CANCEL 消息,随后主叫终端由于 QCI=1 承载导致 TQOS定时器超时,MS1向 SBC 发起了 CANCEL 消息,被叫此时收到主叫在 GSM 的寻呼,转到 CSFB,长时间寻呼不到被叫,IMS 侧定时器超时导致被叫被释放,导致被叫此次呼叫失败。

解决方案:


- 1、 东莞华诚实业 D-HLH-2 小区 PCI=394 更改为 PCI=395
- 2、 东莞华诚实业 D-HLH-3 小区 PCI=395 更改为 PCI=394

复测验证:


3.2 VOLTE 掉话问题


本轮网格1拉网测试中,总共掉话次数为1次,具体掉话问题点分布如下所示。


3.2.1 MME 释放上下文导致掉话


问题分析:

车辆沿横东一路由东往西行驶时,主叫UE终端占用东莞富康新街D-HLH-102小区起呼,起呼时 RSRP=-89.00dBm,SINR=8dB,13:58:26:413 MME给基站下发了上下文释放命令,导致网络给终端下发了rrc connection rel消息。查看终端L3信令如下,终端在业务建立后,网络下发了rrc connection rel消息给终端,原因为other。

解决方案:


1、 复测需要核心网协助定位MME异常下发上下文释放的原因。

复测验证:


3.3 ESRVCC 问题

本轮网格1拉网测试中,总eSRVCC建立成功1次,具体问题点分布如下所示。


3.3.1 弱覆盖导致 eSRVCC

问题分析:


被叫行驶至东莞横坑南门D-HLH-102附近300m路段时,被叫一直上报测量报告,主服务 RSRP电平在-120dBm左右,邻区RSRP也在-120dbm,由于东莞时富花园D-HLH用户面承载 链路故障告警,导致该路段一直占用东莞横坑南门D-HLH-102小区信号,导致该路段存在弱 覆盖问题。

微信扫描以下二维码,免费加入【5G 俱乐部】,还赠送整套:5G 前沿、NB-IoT、4G+(Vol.TE)资料。

