ETSI TS 138 423 V15.1.0 (2018-09)

5G; NG-RAN; Xn Application Protocol (XnAP) (3GPP TS 38.423 version 15.1.0 Release 15)

Reference RTS/TSGR-0338423vf10 Keywords 5G

ETSI

650 Route des Lucioles F-06921 Sophia Antipolis Cedex - FRANCE

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

Siret N° 348 623 562 00017 - NAF 742 C Association à but non lucratif enregistrée à la Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from: <u>http://www.etsi.org/standards-search</u>

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at https://portal.etsi.org/TB/ETSIDeliverableStatus.aspx

If you find errors in the present document, please send your comment to one of the following services: https://portal.etsi.org/People/CommitteeSupportStaff.aspx

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© ETSI 2018. All rights reserved.

DECT[™], PLUGTESTS[™], UMTS[™] and the ETSI logo are trademarks of ETSI registered for the benefit of its Members.

3GPP[™] and LTE[™] are trademarks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

oneM2M logo is protected for the benefit of its Members.

GSM® and the GSM logo are trademarks registered and owned by the GSM Association.

Intellectual Property Rights

Essential patents

IPRs essential or potentially essential to normative deliverables may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (https://ipr.etsi.org/).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Trademarks

The present document may include trademarks and/or tradenames which are asserted and/or registered by their owners. ETSI claims no ownership of these except for any which are indicated as being the property of ETSI, and conveys no right to use or reproduce any trademark and/or tradename. Mention of those trademarks in the present document does not constitute an endorsement by ETSI of products, services or organizations associated with those trademarks.

Foreword

This Technical Specification (TS) has been produced by ETSI 3rd Generation Partnership Project (3GPP).

The present document may refer to technical specifications or reports using their 3GPP identities, UMTS identities or GSM identities. These should be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between GSM, UMTS, 3GPP and ETSI identities can be found under http://webapp.etsi.org/key/queryform.asp.

Modal verbs terminology

In the present document "shall", "shall not", "should", "should not", "may", "need not", "will", "will not", "can" and "cannot" are to be interpreted as described in clause 3.2 of the <u>ETSI Drafting Rules</u> (Verbal forms for the expression of provisions).

"must" and "must not" are NOT allowed in ETSI deliverables except when used in direct citation.

Contents

Intelle	ectual Property Rights	2
Forew	word	2
Moda	al verbs terminology	2
Forew	word	Ç
1	Scope	
	•	
2	References	
3 3.1 3.2	Definitions, symbols and abbreviations	11
4	General	12
4.1	Procedure specification principles	
4.2	Forwards and backwards compatibility	
4.3	Specification notations	12
5	XnAP services	
5.1	XnAP procedure modules	
5.2	Parallel transactions	13
6	Services expected from signalling transport	13
7	Functions of XnAP	13
8	XnAP procedures	13
8.1	Elementary procedures	
8.2	Basic mobility procedures	
8.2.1	Handover Preparation	
8.2.1.1	1 General	16
8.2.1.2	1	
8.2.1.3		
8.2.1.4		
8.2.2 8.2.2.1	SN Status Transfer	
8.2.2.2		
8.2.2.3		
8.2.2.4	1	
8.2.3	Handover Cancel	
8.2.3.1	1 General	19
8.2.3.2	1	
8.2.3.3		
8.2.3.4		
8.2.4 8.2.4.1	Retrieve UE Context	
8.2.4.2		
8.2.4.3	<u> </u>	
8.2.4.4	1	
8.2.5	RAN Paging	
8.2.5.1		21
8.2.5.2	1	
8.2.5.3		
8.2.5.4 8.2.6	4 Abnormal Condition	
8.2.6 8.2.6.1		
8.2.6.2		
8.2.6.3		
8.2.6.4	<u>.</u>	
8.2.7	UE Context Release	22

8.2.7.1	General	22
8.2.7.2	Successful Operation	22
8.2.7.3	Unsuccessful Operation	23
8.2.7.4	Abnormal Conditions	23
8.3	Procedures for Dual Connectivity	
8.3.1	S-NG-RAN node Addition Preparation	
8.3.1.1	General	
8.3.1.2	Successful Operation	
8.3.1.3	Unsuccessful Operation	
8.3.1.4	Abnormal Conditions	
8.3.2	S-NG-RAN node Reconfiguration Completion	
8.3.2.1	General	
8.3.2.1	Successful Operation	
	±	
8.3.2.3	Abnormal Conditions	
8.3.3	M-NG-RAN node initiated S-NG-RAN node Modification Preparation	
8.3.3.1	General	
8.3.3.2	Successful Operation	
8.3.3.3	Unsuccessful Operation	
8.3.3.4	Abnormal Conditions	
8.3.4	S-NG-RAN node initiated S-NG-RAN node Modification	
8.3.4.1	General	
8.3.4.2	Successful Operation	
8.3.4.3	Unsuccessful Operation	
8.3.4.4	Abnormal Conditions	29
8.3.5	S-NG-RAN node initiated S-NG-RAN node Change	
8.3.5.1	General	30
8.3.5.2	Successful Operation	30
8.3.5.3	Unsuccessful Operation	30
8.3.5.4	Abnormal Conditions	31
8.3.6	M-NG-RAN node initiated S-NG-RAN node Release	31
8.3.6.1	General	31
8.3.6.2	Successful Operation	31
8.3.6.3	Unsuccessful Operation	32
8.3.6.4	Abnormal Conditions	32
8.3.7	S-NG-RAN node initiated S-NG-RAN node Release	32
8.3.7.1	General	32
8.3.7.2	Successful Operation	32
8.3.7.3	Unsuccessful Operation	
8.3.7.4	Abnormal Conditions	
8.3.8	S-NG-RAN node Counter Check	
8.3.8.1	General	
8.3.8.2	Successful Operation	
8.3.8.3	Unsuccessful Operation	
8.3.8.4	Abnormal Conditions	
8.3.9	RRC Transfer	
8.3.9.1	General	
8.3.9.2	Successful Operation	
8.3.9.3	Unsuccessful Operation	
8.3.9.4	Abnormal Conditions	
8.3.10	Notification Control Indication	
8.3.10.1	General Nac BAN node initiated	
8.3.10.2	Successful Operation – M-NG-RAN node initiated	
8.3.10.3	Successful Operation – S-NG-RAN node initiated	
8.3.10.4	Abnormal Conditions	
8.3.11	Activity Notification	
8.3.11.1	General	
8.3.11.2	Successful Operation	
8.3.11.3	Abnormal Conditions	
8.3.12	E-UTRA – NR Cell Resource Coordination	
8.3.12.1	General	
8.3.12.2	Successful Operation	
8.4	Global procedures	37

8.4.1	Xn Setup	
8.4.1.1	General	
8.4.1.2	Successful Operation	37
8.4.1.3	Unsuccessful Operation	38
8.4.1.4	Abnormal Conditions	
8.4.2	NG-RAN node Configuration Update	38
8.4.2.1	General	38
8.4.2.2	Successful Operation	38
8.4.2.3	Unsuccessful Operation	
8.4.2.4	Abnormal Conditions	40
8.4.3	Cell Activation	
8.4.3.1	General	40
8.4.3.2	Successful Operation	
8.4.3.3	Unsuccessful Operation	
8.4.3.4	Abnormal Conditions	
8.4.4	Reset	
8.4.4.1	General	
8.4.4.2	Successful Operation	
8.4.4.3	Unsuccessful Operation	
8.4.4.4	Abnormal Conditions	
8.4.5	Error Indication	
8.4.5.1	General	
8.4.5.2	Successful Operation	
8.4.5.3	Unsuccessful Operation	
8.4.5.4	Abnormal Conditions	
8.4.6	Xn Removal	
8.4.6.1	General Suggestion	
8.4.6.2	Successful Operation	
8.4.6.3	Unsuccessful Operation	
8.4.6.4	Abnormal Conditions	43
9 I	Elements for XnAP Communication	44
9.0	General	
9.1	Message Functional Definition and Content	
9.1.1	Messages for Basic Mobility Procedures	
9.1.1.1	HANDOVER REQUEST	
9.1.1.2	HANDOVER REQUEST ACKNOWLEDGE	
9.1.1.3	HANDOVER PREPARATION FAILURE	
9.1.1.4	SN STATUS TRANSFER	
9.1.1.5	UE CONTEXT RELEASE	
9.1.1.6	HANDOVER CANCEL	
9.1.1.7		
9.1.1.8	RETRIEVE UE CONTEXT REQUEST	
9.1.1.9		
9.1.1.10		
9.1.1.10		
9.1.1.11 9.1.2	Messages for Dual Connectivity Procedures	
9.1.2.1	S-NODE ADDITION REQUEST	
9.1.2.1		
	· · · · · · · · · · · · · · · · · · ·	
9.1.2.3		
9.1.2.4	S-NODE RECONFIGURATION COMPLETE	
9.1.2.5		
9.1.2.6		
9.1.2.7		
9.1.2.8	· · · · · · · · · · · · · · · · · · ·	
9.1.2.9		
9.1.2.10		
9.1.2.11		
9.1.2.12		
9.1.2.13		
9.1.2.14	· · · · · · · · · · · · · · · · · · ·	
9.1.2.15	5 S-NODE RELEASE REQUEST ACKNOWLEDGE	71

9.1.2.16	S-NODE RELEASE REJECT	71
9.1.2.17	S-NODE RELEASE REQUIRED	71
9.1.2.18	S-NODE RELEASE CONFIRM	
9.1.2.19	S-NODE COUNTER CHECK REQUEST	
9.1.2.20	RRC TRANSFER	
9.1.2.21	NOTIFICATION CONTROL INDICATION	
9.1.2.22	ACTIVITY NOTIFICATION	
9.1.2.23	E-UTRA – NR CELL RESOURCE COORDINATION REQUEST	75
9.1.2.24	E-UTRA – NR CELL RESOURCE COORDINATION RESPONSE	76
9.1.3	Messages for Global Procedures	77
9.1.3.1	XN SETUP REQUEST	77
9.1.3.2	XN SETUP RESPONSE	78
9.1.3.3	XN SETUP FAILURE	
9.1.3.4	NG-RAN NODE CONFIGURATION UPDATE	79
9.1.3.5	NG-RAN NODE CONFIGURATION UPDATE ACKNOWLEDGE	80
9.1.3.6	NG-RAN NODE CONFIGURATION UPDATE FAILURE	80
9.1.3.7	CELL ACTIVATION REQUEST	81
9.1.3.8	CELL ACTIVATION RESPONSE	81
9.1.3.9	CELL ACTIVATION FAILURE	82
9.1.3.10	RESET REQUEST	82
9.1.3.11	RESET RESPONSE	83
9.1.3.12	ERROR INDICATION	83
9.1.3.13	XN REMOVAL REQUEST	84
9.1.3.14	XN REMOVAL RESPONSE	84
9.1.3.15	XN REMOVAL FAILURE	84
9.2	Information Element definitions	85
9.2.0	General	85
9.2.1	Container and List IE definitions	85
9.2.1.1	PDU Session Resources To Be Setup List	85
9.2.1.2	PDU Session Resources Admitted List	
9.2.1.3	PDU Session Resources Not Admitted List	86
9.2.1.4	QoS Flow List with Cause	87
9.2.1.5	PDU Session Resource Setup Info – SN terminated	87
9.2.1.6	PDU Session Resource Setup Response Info – SN terminated	
9.2.1.7	PDU Session Resource Setup Info – MN terminated	89
9.2.1.8	PDU Session Resource Setup Response Info – MN terminated	89
9.2.1.9	PDU Session Resource Modification Info – SN terminated	90
9.2.1.10	PDU Session Resource Modification Response Info – SN terminated	92
9.2.1.11	PDU Session Resource Modification Info – MN terminated	
9.2.1.12	PDU Session Resource Modification Response Info – MN terminated	96
9.2.1.13	UE Context Information Retrieve UE Context Response	96
9.2.1.14	DRBs Subject To Status Transfer List	97
9.2.1.15	DRB to QoS Flow Mapping List	99
9.2.1.16	Data Forwarding Info from target NG-RAN node	99
9.2.1.17	Data Forwarding Request List	
9.2.1.18	PDU Session Resource Change Required Info – SN terminated	100
9.2.1.19	PDU Session Resource Change Confirm Info – SN terminated	100
9.2.1.20	PDU Session Modification Required Info – SN terminated	100
9.2.1.21	PDU Session Modification Confirm Info – SN terminated	102
9.2.1.22	PDU Session Modification Required Info – MN terminated	102
9.2.1.23	PDU Session Modification Confirm Info – MN terminated	103
9.2.1.24	PDU Session List with data forwarding request info	
9.2.1.25	PDU Session List with data forwarding info from the target node	103
9.2.1.26	PDU Session List with Cause	
9.2.1.27	PDU Session List	104
9.2.1.28	DRB List with Cause	104
9.2.1.29	DRB List	
9.2.2	NG-RAN Node and Cell Configuration related IE definitions	
9.2.2.1	Global gNB ID	
9.2.2.2	Global ng-eNB ID	
9.2.2.3	Global NG-RAN Node ID	
9.2.2.4	PLMN Identity	106

9.2.2.5	TAC	106
9.2.2.6	RAN Area Code	106
9.2.2.7	NR CGI	106
9.2.2.8	E-UTRA CGI	107
9.2.2.9	NG-RAN Cell Identity	
9.2.2.10	NG-RAN Cell PCI	
9.2.2.11	Served Cell Information NR	
9.2.2.12	Served Cell Information E-UTRA	
9.2.2.13	Neighbour Information NR	
9.2.2.14	Neighbour Information E-UTRA	
9.2.2.15	Served Cells To Update NR	
9.2.2.16	Served Cells to Update E-UTRA	
9.2.2.17	Cell Assistance Information NR	
9.2.2.18	SUL Information	
9.2.2.19	NR Frequency Info	
9.2.2.20	NR Transmission Bandwidth	
9.2.2.21	E-UTRA ARFCN	
9.2.2.22	E-UTRA Transmission Bandwidth	
9.2.2.23	Number of Antenna Ports E-UTRA	
9.2.2.24	E-UTRA Multiband Info List	
9.2.2.25	E-UTRA PRACH Configuration	
9.2.2.26	MBSFN Subframe Allocation E-UTRA	
9.2.2.27	Global NG-RAN Cell Identity	
9.2.2.28	Connectivity Support	
9.2.2.29	Protected E-UTRA Resource Indication	
9.2.2.30	Data Traffic Resource Indication	
9.2.2.31	Data Traffic Resources	
9.2.2.32	Reserved Subframe Pattern	
9.2.3	General IE definitions	
9.2.3.1	Message Type	
9.2.3.2	Cause	
9.2.3.3	Criticality Diagnostics	126
9.2.3.4	Bit Rate	
9.2.3.5	QoS Flow Level QoS Parameters	127
9.2.3.6	GBR QoS Flow Information	128
9.2.3.7	Allocation and Retention Priority	128
9.2.3.8	Non dynamic 5QI Descriptor	129
9.2.3.9	Dynamic 5QI Descriptor	130
9.2.3.10	QoS Flow Indicator	130
9.2.3.11	Packet Loss Rate	130
9.2.3.12	Packet Delay Budget	130
9.2.3.13	Packet Error Rate	131
9.2.3.14	Averaging Window	131
9.2.3.15	Maximum Data Burst Volume	131
9.2.3.16	NG-RAN node UE XnAP ID	
9.2.3.17	UE Aggregate Maximum Bit Rate	131
9.2.3.18	PDU Session ID	
9.2.3.19	PDU Session Type	
9.2.3.20	TAI Support List	
9.2.3.21	S-NSSAI	
9.2.3.22	Slice Support List	
9.2.3.23	Index to RAT/Frequency Selection Priority	
9.2.3.24	GUAMI	
9.2.3.25	Target Cell Global ID	
9.2.3.26	AMF UE NGAP ID	
9.2.3.27	SCG Configuration Query	
9.2.3.28	RLC Mode	
9.2.3.29	Transport Layer Address	
9.2.3.30	UP Transport Layer Information	
9.2.3.31	CP Transport Layer Information	
9.2.3.32	Masked IMEISV	
9 2 3 33	DRR ID	134

9.2.3.34	DL Forwarding	135		
9.2.3.35	· · · · · · · · · · · · · · · · · · ·			
9.2.3.36	COUNT Value for PDCP SN Length 12			
9.2.3.37	COUNT Value for PDCP SN Length 18			
9.2.3.38	RAN Paging Area			
9.2.3.39	RAN Area ID			
9.2.3.40	UE Context ID			
9.2.3.41	Assistance Data for RAN Paging			
9.2.3.42	RAN Paging Attempt Information			
9.2.3.43	UE RAN Paging Identity			
9.2.3.44	Paging Priority			
9.2.3.45	Delivery Status			
9.2.3.46	I-RNTI			
	Location Reporting Information			
9.2.3.47				
9.2.3.48	Area of Interest			
9.2.3.49	UE Security Capabilities			
9.2.3.50	AS Security Information			
9.2.3.51	S-NG-RAN node Security Key			
9.2.3.52	Security Indication			
9.2.3.53	Mobility Restriction List			
9.2.3.54	Xn Benefit Value			
9.2.3.55	Trace Activation			
9.2.3.56	Time To Wait			
9.2.3.57	QoS Flow Notification Control Indication Info			
9.2.3.58	Location Reporting Reference ID			
9.2.3.59	User plane traffic activity report			
9.2.3.60	Lower Layer presence status change			
9.2.3.61	RRC Resume Cause			
9.2.3.62	Priority Level			
9.2.3.63	PDCP SN Length	144		
9.2.3.64	UE History Information	144		
9.2.3.65	Last Visited Cell Information			
9.2.3.66	Paging DRX	144		
9.2.3.67	Security Result	145		
9.2.3.68	UE Context Kept Indicator	145		
9.2.3.69	PDU Session Aggregate Maximum Bit Rate	145		
9.2.3.70	LCID	145		
9.2.3.71	Duplication activation	145		
9.2.3.72	RRC Config Indication	146		
9.2.3.73	Maximum Integrity Protected Data Rate	146		
9.2.3.74	PDCP Change Indication			
9.3	Message and Information Element Abstract Syntax (with ASN.1)			
9.3.1	General			
9.3.2	Usage of Private Message Mechanism for Non-standard Use			
9.3.3	Elementary Procedure Definitions			
9.3.4	PDU Definitions			
9.3.5	Information Element definitions			
9.3.6	Common definitions			
9.3.7	Constant definitions			
9.3.8	Container definitions.			
9.4	Message transfer syntax			
9.5	Timers			
10 H	andling of unknown, unforeseen and erroneous protocol data	255		
Annex A (informative): Change history				
TT' .	•			

Foreword

This Technical Specification 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 specifies the radio network layer signalling procedures of the control plane between NG-RAN nodes in NG-RAN. XnAP supports the functions of the Xn interface by signalling procedures defined in this document. XnAP is developed in accordance to the general principles stated in TS 38.401 [2] and TS 38.420 [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 TR 21.905: "Vocabulary for 3GPP Specifications".
[2]	3GPP TS 38.401: "NG-RAN; Architecture Description".
[3]	3GPP TS 38.420: "NG-RAN; Xn General Aspects and Principles".
[4]	3GPP TS 38.422: "NG-RAN; Xn Signalling Transport".
[5]	3GPP TS 38.413: "NG-RAN; NG Application Protocol (NGAP) ".
[6]	3GPP TS 25.921: "Guidelines and principles for protocol description and error handling".
[7]	3GPP TS 23.501: "System Architecture for the 5G System".
[8]	3GPP TS 37.340: "Evolved Universal Terrestrial Radio Access (E-UTRA) and NR; Multiconnectivity; Stage 2".
[9]	3GPP TS 38.300: "NR; NR and NG-RAN Overall Description; Stage 2".
[10]	3GPP TS 38.331: "NR; Radio Resource Control (RRC) Protocol specification".
[11]	3GPP TS 38.323: "NR; Packet Data Convergence Protocol (PDCP) specification".
[12]	3GPP TS 36.300: "Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Overall description; Stage 2".
[13]	3GPP TS 23.502: "Procedures for the 5G System; Stage 2".
[14]	3GPP TS 36.331: "Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Resource Control (RRC) protocol specification".
[15]	ITU-T Recommendation X.691 (2002-07): "Information technology - ASN.1 encoding rules - Specification of Packed Encoding Rules (PER) ".
[16]	ITU-T Recommendation X.680 (2002-07): "Information technology – Abstract Syntax Notation One (ASN.1): Specification of basic notation".
[17]	ITU-T Recommendation X.681 (2002-07): "Information technology – Abstract Syntax Notation One (ASN.1): Information object specification".
[18]	3GPP TS 29.281: "General Packet Radio Service (GPRS); Tunnelling Protocol User Plane (GTPv1-U)".
[19]	3GPP TS 38.424: "NG-RAN; Xn data transport".

[20]	3GPP TS 38.414: "NG-RAN; NG data transport".
[21]	3GPP TS 38.412: "NG-RAN; NG Signalling Transport".
[22]	3GPP TS 23.003: "Numbering, Addressing and Identification".
[23]	3GPP TS 32.422: "Trace control and configuration management".
[24]	3GPP TS 38.104: "NR; Base Station (BS) radio transmission and reception".
[25]	3GPP TS 36.104: "Base Station (BS) radio transmission and reception ".
[26]	3GPP TS 36.211: "Evolved Universal Terrestrial Radio Access (E-UTRA); Physical Channels and Modulation".
[27]	3GPP TS 36.101: "User Equipment (UE) radio transmission and reception".
[28]	3GPP TS 33.501: "Security architecture and procedures for 5G System".
[29]	3GPP TS 33.401: "3GPP System Architecture Evolution (SAE); Security architecture".
[30]	3GPP TS 24.501: "Non-Access-Stratum (NAS) protocol for 5G System (5GS); Stage 3".
[31]	3GPP TS 36.413: "Evolved Universal Terrestrial Radio Access Network (E-UTRAN); S1 Application Protocol (S1AP)".
[32]	3GPP TS 25.413: "UTRAN Iu interface RANAP signalling".
[33]	3GPP TS 38.304: "NR; User Equipment (UE) procedures in Idle mode and RRC Inactive state".

3 Definitions, symbols and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in 3GPP TR 21.905 [1] and the following apply. A term defined in the present document takes precedence over the definition of the same term, if any, in 3GPP TR 21.905 [1].

Elementary Procedure: XnAP protocol consists of Elementary Procedures (EPs). An XnAP Elementary Procedure is a unit of interaction between two NG-RAN nodes. An EP consists of an initiating message and possibly a response message. Two kinds of EPs are used:

- Class 1: Elementary Procedures with response (success or failure),
- Class 2: Elementary Procedures without response.

NG-RAN node: as defined in TS 38.300 [9].

PDU Session Resource: As defined in TS 38.401 [2].

3.2 Abbreviations

For the purposes of the present document, the abbreviations given in 3GPP TR 21.905 [1] and the following apply. An abbreviation defined in the present document takes precedence over the definition of the same abbreviation, if any, in 3GPP TR 21.905 [1].

5QI 5G QoS Identifier

AMF Access and Mobility Management Function

CGI Cell Global Identifier

CP Control Plane DL Downlink

EN-DC E-UTRA-NR Dual Connectivity

E-RAB E-UTRAN Radio Access Bearer GUAMI Globally Unique AMF Identifier

IMEISV International Mobile station Equipment Identity and Software Version number

MCG Master Cell Group
M-NG-RAN node Master NG-RAN node
NGAP NG Application Protocol

NSSAI Network Slice Selection Assistance Information

RANAC RAN Area Code SCG Secondary Cell Group

SCTP Stream Control Transmission Protocol

S-NG-RAN node Secondary NG-RAN node

S-NSSAI Single Network Slice Selection Assistance Information

SULSupplementary UplinkTACTracking Area CodeTAITracking Area Identity

UL Uplink

UPF User Plane Function

4 General

4.1 Procedure specification principles

The principle for specifying the procedure logic is to specify the functional behaviour of the terminating NG-RAN node exactly and completely. Any rule that specifies the behaviour of the originating NG-RAN node shall be possible to be verified with information that is visible within the system.

The following specification principles have been applied for the procedure text in clause 8:

- The procedure text discriminates between:
 - 1) Functionality which "shall" be executed

The procedure text indicates that the receiving node "shall" perform a certain function Y under a certain condition. If the receiving node supports procedure X but cannot perform functionality Y requested in the initiating message of a Class 1 EP, the receiving node shall respond with the message used to report unsuccessful outcome for this procedure, containing an appropriate cause value.

2) Functionality which "shall, if supported" be executed

The procedure text indicates that the receiving node "shall, if supported," perform a certain function Y under a certain condition. If the receiving node supports procedure X, but does not support functionality Y, the receiving node shall proceed with the execution of the EP, possibly informing the requesting node about the not supported functionality.

- Any required inclusion of an optional IE in a response message is explicitly indicated in the procedure text. If the procedure text does not explicitly indicate that an optional IE shall be included in a response message, the optional IE shall not be included. For requirements on including *Criticality Diagnostics* IE, see section 10.

4.2 Forwards and backwards compatibility

The forwards and backwards compatibility of the protocol is assured by a mechanism where all current and future messages, and IEs or groups of related IEs, include ID and criticality fields that are coded in a standard format that will not be changed in the future. These parts can always be decoded regardless of the standard version.

4.3 Specification notations

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

Procedure When referring to an elementary 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.

Handover Preparation procedure.

Message When referring to a message in the specification the MESSAGE NAME is written with all letters

in upper case characters followed by the word "message", e.g. HANDOVER REQUEST message.

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. PDU Session ID 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 sub clause 9.2 enclosed by quotation marks, e.g. "Value".

5 XnAP services

The present clause describes the services an NG-RAN node offers to its neighbours.

5.1 XnAP procedure modules

The Xn interface XnAP procedures are divided into two modules as follows:

- 1. XnAP Basic Mobility Procedures;
- 2. XnAP Global Procedures;

The XnAP Basic Mobility Procedures module contains procedures used to handle the UE mobility within E-UTRAN.

The Global Procedures module contains procedures that are not related to a specific UE. The procedures in this module are in contrast to the above module involving two peer NG-RAN nodes.

5.2 Parallel transactions

Unless explicitly indicated in the procedure specification, at any instance in time one protocol peer shall have a maximum of one ongoing XnAP procedure related to a certain UE.

6 Services expected from signalling transport

The signalling connection shall provide in sequence delivery of XnAP messages. XnAP shall be notified if the signalling connection breaks.

Xn signalling transport is specified in TS 38.422 [4].

7 Functions of XnAP

The functions of XnAP are specified in TS 38.420 [3].

8 XnAP procedures

8.1 Elementary procedures

In the following tables, all EPs are divided into Class 1 and Class 2 EPs.

Table 8.1-1: Class 1 Elementary Procedures

Elementary	Initiating Message	Successful Outcome	Unsuccessful Outcome
Procedure		Response message	Response message
Handover Preparation	HANDOVER REQUEST	HANDOVER REQUEST ACKNOWLEDGE	HANDOVER PREPARATION FAILURE
Retrieve UE Context	RETRIEVE UE CONTEXT REQUEST	RETRIEVE UE CONTEXT RESPONSE	RETRIEVE UE CONTEXT FAILURE
S-NG-RAN node Addition Preparation	S-NODE ADDITION REQUEST	S-NODE ADDITION REQUEST ACKNOWLEDGE	S-NODE ADDITION REQUEST REJECT
M-NG-RAN node initiated S-NG-RAN node Modification Preparation	S-NODE MODIFICATION REQUEST	S-NODE MODIFICATION REQUEST ACKNOWLEDGE	S-NODE MODIFICATION REQUEST REJECT
S-NG-RAN node initiated S-NG- RAN node Modification	S-NODE MODIFICATION REQUIRED	S-NODE MODIFICATION CONFIRM	S-NODE MODIFICATION REFUSE
S-NG-RAN node initiated S-NG- RAN node CHANGE	S-NODE CHANGE REQUIRED	S-NODE CHANGE CONFIRM	S-NODE CHANGE REFUSE
M-NG-RAN node initiated S-NG- RAN node Release	S-NODE RELEASE REQUEST	S-NODE RELEASE REQUEST ACKNOWLEDGE	S-NODE RELEASE REJECT
S-NG-RAN node initiated S-NG- RAN node Release	S-NODE RELEASE REQUIRED	S-NODE RELEASE CONFIRM	
Xn Setup	XN SETUP REQUEST	XN SETUP RESPONSE	XN SETUP FAILURE
NG-RAN node Configuration Update	NG-RAN NODE CONFIGURATION UPDATE	NG-RAN NODE CONFIGURATION UPDATE ACKNOWLEDGE	NG-RAN NODE CONFIGURATION UPDATE FAILURE
Cell Activation	CELL ACTIVATION REQUEST	CELL ACTIVATION RESPONSE	CELL ACTIVATION FAILURE
Reset	RESET REQUEST	RESET RESPONSE	
Xn Removal	Xn REMOVAL REQUEST	Xn REMOVAL RESPONSE	Xn REMOVAL FAILURE
E-UTRA - NR Cell Resource Coordination	E-UTRA - NR CELL RESOURCE COORDINATION REQUEST	E-UTRA - NR CELL RESOURCE COORDINATION RESPONSE	

Table 8.1-2: Class 2 Elementary Procedures

Elementary Procedure	Initiating Message
Handover Cancel	HANDOVER CANCEL
SN Status Transfer	SN STATUS TRANSFER
RAN Paging	RAN PAGING
Data Forwarding Address Indication	DATA FORWARDING ADDRESS
_	INDICATION
S-NG-RAN node Reconfiguration	S-NODE RECONFIGURATION
Completion	COMPLETE
S-NG-RAN node Counter Check	S-NODE COUNTER CHECK
	REQUEST
UE Context Release	UE CONTEXT RELEASE
RRC Transfer	RRC TRANSFER
Error Indication	ERROR INDICATION
Notification Control Indication	NOTIFICATION CONTROL
	INDICATION
Activity Notification	ACTIVITY NOTIFICATION

8.2 Basic mobility procedures

8.2.1 Handover Preparation

8.2.1.1 General

This procedure is used to establish necessary resources in an NG-RAN node for an incoming handover.

The procedure uses UE-associated signalling.

8.2.1.2 Successful Operation

Figure 8.2.1.2-1: Handover Preparation, successful operation

The source NG-RAN node initiates the procedure by sending the HANDOVER REQUEST message to the target NG-RAN node. When the source NG-RAN node sends the HANDOVER REQUEST message, it shall start the timer TXn_{RELOCprep}.

If the Signalling TNL association address at source NG-C side IE is included in the HANDOVER REQUEST message the target NG-RAN node shall behave as specified in TS 23.502 [13].

For each *E-RAB ID* IE included in the *Qos Flow To Be Setup List* IE in the HANDOVER REQUEST message, the target NG-RAN node shall, if supported, store the content of the IE in the UE context and use it for subsequent intersystem handover.

If the *Masked IMEISV* IE is contained in the HANDOVER REQUEST message the target NG-RAN node shall, if supported, use it to determine the characteristics of the UE for subsequent handling.

At reception of the HANDOVER REQUEST message the target NG-RAN node shall prepare the configuration of the AS security relation between the UE and the target NG-RAN node by using the information in the *UE Security Capabilities* IE and the *AS Security Information* IE in the *UE Context Information* IE, as specified in TS 33.501 [28].

Upon reception of the *PDU Session Resource Setup List* IE, contained in the HANDOVER REQUEST message, the target NG-RAN node shall behave the same as specified in TS 38.413 [5] for the PDU Session Resource Setup procedure. The target NG-RAN node shall report in the HANDOVER REQUEST ACKNOWLEDGE message the successful establishment of the result for all the requested PDU session resources. When the target NG-RAN node reports the unsuccessful establishment of a PDU session resource, the cause value should be precise enough to enable the source NG-RAN node to know the reason for the unsuccessful establishment.

For each PDU session if the *PDU Session Aggregate Maximum Bit Rate* IE is included in the *PDU Session Resources To Be Setup List* IE contained in the HANDOVER REQUEST message, the target NG-RAN node store the received PDU Session Aggregate Maximum Bit Rate in the UE context and use it for non-GBR QoS flows for the concerned PDU session and concerned UE as specified in TS 23.501 [7].

For each QoS flow for which the source NG-RAN node proposes to perform forwarding of downlink data, the source NG-RAN node shall include the *DL Forwarding* IE set to "DL forwarding proposed" within the *QoS Flows To Be Setup List* IE in the *PDU Session Resource To Be Setup List* IE in the HANDOVER REQUEST message. For each PDU session that the target NG-RAN node decides to admit the data forwarding for at least one QoS flow, the target NG-RAN node includes the *PDU Session level DL data forwarding GTP-U Tunnel Endpoint* IE within the *Data Forwarding Info from target NG-RAN node* IE in the *PDU Session Admitted Response Transfer* IE contained in the *PDU Sessions Admitted List* IE in the HANDOVER REQUEST ACKNOWLEDGE message.

For each DRB for which the source NG-RAN node proposes to perform forwarding of downlink data, the source NG-RAN node shall include the *DRB ID* IE and the mapped *Qos Flows List* IE within the *Source DRB to QoS Flow Mapping List* IE contained in the *PDU Session Resources To Be Setup List* IE in the HANDOVER REQUEST message. If the target NG-RAN node decides to use the same DRB configuration and to map the same QoS flows as the source NG-RAN node, the target NG-RAN node includes the *DL Forwarding GTP Tunnel Endpoint* IE within the *Data Forwarding Response DRB List* IE in the HANDOVER REQUEST ACKNOWLEDGE message to indicate that it accepts the proposed forwarding of downlink data for this DRB.

If the HANDOVER REQUEST ACKNOWLEDGE message contains the *UL Forwarding GTP Tunnel Endpoint* IE for a given DRB in the *Data Forwarding Response DRB List* IE within *Data Forwarding Info from target NG-RAN node* IE in the *PDU Session Resources Admitted List* IE and the source NG-RAN node accepts the data forwarding proposed by the target NG-RAN node, the source NG-RAN node shall perform forwarding of uplink data for the DRB.

If the HANDOVER REQUEST includes PDU session resources for PDU sessions associated to S-NSSAIs not supported by target NG-RAN, the target NG-RAN shall reject such PDU session resources. In this case, and if at least one *PDU Session Resource To Be Setup Item* IE is admitted, the target NG-RAN shall send the HANDOVER REQUEST ACKNOWLEDGE message including the *PDU Session Resources Not Admitted List* IE listing corresponding PDU sessions rejected at the target NG-RAN.

If the Mobility Restriction List IE is

- contained in the HANDOVER REQUEST message, the target NG-RAN node shall
 - store the information received in the *Mobility Restriction List* IE in the UE context;
 - use this information to determine a target for the UE during subsequent mobility action for which the NG-RAN node provides information about the target of the mobility action towards the UE, except when one of the PDU sessions has a particular ARP value (TS 23.501 [7]) in which case the information shall not apply;
 - use this information to select a proper SCG during dual connectivity operation.
 - use this information to select proper RNA(s) for the UE when moving the UE to RRC_INACTIVE.
- not contained in the HANDOVER REQUEST message, the target NG-RAN node shall
 - consider that no roaming and no access restriction apply to the UE.

If the *Trace Activation* IE is included in the HANDOVER REQUEST message the target NG-RAN node shall, if supported, initiate the requested trace function as specified in TS 32.422 [23].

If the *Index to RAT/Frequency Selection Priority* IE is contained in the HANDOVER REQUEST message, the target NG-RAN node shall store this information and use it as defined in TS 23.501 [7].

If the *UE Context Reference at the S-NG-RAN* IE is contained in the HANDOVER REQUEST message the target NG-RAN node may use it as specified in TS 37.340 [8]. In this case, the source NG-RAN node may expect the target NG-RAN node to include the *UE Context Kept Indicator* IE set to "True" in the HANDOVER REQUEST ACKNOWLEDGE message, which shall use this information as specified in TS 37.340 [8].

For each PDU session for which the *Security Indication* IE is included in the *PDU Session Resource To Be Setup List* IE and the *Integrity Protection Indication* IE or *Confidentiality Protection Indication* IE is set to "required", the target NG-RAN node shall perform user plane integrity protection or ciphering, respectively. If the NG-RAN node is not able to perform the user plane integrity protection or ciphering, it shall reject the setup of the PDU Session Resources with an appropriate cause value.

If the NG-RAN node is an ng-eNB, it shall reject all PDU sessions for which the *Integrity Protection Indication* IE is set to "required".

For each PDU session for which the *Security Indication* IE is included in the *PDU Session Resource To Be Setup List* IE and the *Integrity Protection Indication* IE or the *Confidentiality Protection Indication* IE is set to "preferred", the target NG-RAN node should, if supported, perform user plane integrity protection or ciphering, respectively and shall notify the SMF whether it succeeded the user plane integrity protection or ciphering or not for the concerned security policy.

For each PDU session for which the *Security Indication* IE is included in the *PDU Session Resource To Be Setup List* IE and the *Integrity Protection Indication* IE or *Confidentiality Protection Indication* IE is set to "not needed", the target NG-RAN node shall not perform user plane integrity protection nor ciphering for the concerned PDU session

If the *Location Reporting Information* IE is included in the HANDOVER REQUEST message, then the target NG-RAN node should initiate the requested location reporting functionality as defined in TS 38.413 [5].

Upon reception of *UE History Information* IE in the HANDOVER REQUEST message, the target NG-RAN node shall collect the information defined as mandatory in the *UE History Information* IE and shall, if supported, collect the information defined as optional in the *UE History Information* IE, for as long as the UE stays in one of its cells, and store the collected information to be used for future handover preparations.

8.2.1.3 Unsuccessful Operation

Figure 8.2.1.3-1: Handover Preparation, unsuccessful operation

If the target NG-RAN node does not admit at least one PDU session resource, or a failure occurs during the Handover Preparation, the target NG-RAN node shall send the HANDOVER PREPARATION FAILURE message to the source NG-RAN node. The message shall contain the *Cause* IE with an appropriate value.

Interactions with Handover Cancel procedure:

If there is no response from the target NG-RAN node to the HANDOVER REQUEST message before timer TXn_{RELOCprep} expires in the source NG-RAN node, the source NG-RAN node should cancel the Handover Preparation procedure towards the target NG-RAN node by initiating the Handover Cancel procedure with the appropriate value for the *Cause* IE. The source NG-RAN node shall ignore any HANDOVER REQUEST ACKNOWLEDGE or HANDOVER PREPARATION FAILURE message received after the initiation of the Handover Cancel procedure and remove any reference and release any resources related to the concerned Xn UE-associated signalling.

8.2.1.4 Abnormal Conditions

If the supported algorithms for encryption defined in the *UE Security Capabilities* IE in the *UE Context Information* IE, plus the mandated support of the EEA0 and NEA0 algorithms in all UEs (TS 33.501 [28]), do not match any allowed algorithms defined in the configured list of allowed encryption algorithms in the NG-RAN node (TS 33.501 [28]), the NG-RAN node shall reject the procedure using the HANDOVER PREPARATION FAILURE message.

If the supported algorithms for integrity defined in the *UE Security Capabilities* IE in the *UE Context Information* IE, plus the mandated support of the EIA0 and NIA0 algorithms in all UEs (TS 33.501 [28]), do not match any allowed algorithms defined in the configured list of allowed integrity protection algorithms in the NG-RAN node (TS 33.501 [28]), the NG-RAN node shall reject the procedure using the HANDOVER PREPARATION FAILURE message.

8.2.2 SN Status Transfer

8.2.2.1 General

The purpose of the SN Status Transfer procedure is to transfer the uplink PDCP SN and HFN receiver status and the downlink PDCP SN and HFN transmitter status either, from the source to the target NG-RAN node during an Xn handover, for each respective DRB of the source DRB configuration for which PDCP SN and HFN status preservation applies.

The procedure uses UE-associated signalling.

8.2.2.2 Successful Operation

Figure 8.2.2.2-1: SN Status Transfer, successful operation

8.2.2.3 Unsuccessful Operation

Not applicable.

8.2.2.4 Abnormal Conditions

If the target NG-RAN node receives this message for a UE for which no prepared handover exists at the target NG-RAN node, the target NG-RAN node shall ignore the message.

8.2.3 Handover Cancel

8.2.3.1 General

The Handover Cancel procedure is used to enable a source NG-RAN node to cancel an ongoing handover preparation or an already prepared handover.

The procedure uses UE-associated signalling.

8.2.3.2 Successful Operation

Figure 8.2.3.2-1: Handover Cancel, successful operation

The source NG-RAN node initiates the procedure by sending the HANDOVER CANCEL message to the target NG-RAN node. The source NG-RAN node shall indicate the reason for cancelling the handover by means of an appropriate cause value.

8.2.3.3 Unsuccessful Operation

Not applicable.

8.2.3.4 Abnormal Conditions

If the HANDOVER CANCEL message refers to a context that does not exist, the target NG-RAN node shall ignore the message.

8.2.4 Retrieve UE Context

8.2.4.1 General

The purpose of the Retrieve UE Context procedure is to either retrieve the UE context from the old NG-RAN node and transfer it to the NG-RAN node where the UE RRC Connection has been requested to be established, or to enable the old NG-RAN node to forward an RRC message to the UE via the new NG-RAN node without context transfer.

The procedure uses UE-associated signalling.

8.2.4.2 Successful Operation

Figure 8.2.4.2-1: Retrieve UE Context, successful operation

The new NG-RAN node initiates the procedure by sending the RETRIEVE UE CONTEXT REQUEST message to the old NG-RAN node.

If the old NG-RAN node is able to identify the UE context by means of the UE Context ID, and to successfully verify the UE by means of the integrity protection contained in the RETRIEVE UE CONTEXT REQUEST message, and decides to provide the UE context to the new NG-RAN node, it shall respond to the new NG-RAN node with the RETRIEVE UE CONTEXT RESPONSE message.

If the *Index to RAT/Frequency Selection Priority* IE is contained in the RETRIEVE UE CONTEXT RESPONSE message, the new NG-RAN node shall store this information and use it as defined in TS 23.501 [7].

If the *Location Reporting Information* IE is included in the RETRIEVE UE CONTEXT RESPONSE message, then the new NG-RAN node should initiate the requested location reporting functionality as defined in TS 38.413 [5].

8.2.4.3 Unsuccessful Operation

Figure 8.2.4.3-1: Retrieve UE Context, unsuccessful operation

If the old NG-RAN node is not able to identify the UE context by means of the UE Context ID, or if the integrity protection contained in the RETRIEVE UE CONTEXT REQUEST message is not valid, or, if it decides not to provide the UE context to the new NG-RAN node, it shall respond to the new NG-RAN node with the RETRIEVE UE CONTEXT FAILURE message.

If the *Old NG-RAN node to New NG-RAN node Resume Container* IE is included in the RETRIEVE UE CONTEXT FAILURE message, the new NG-RAN node should transparently forward the content of this IE to the UE as described in TS 38.300 [9].

8.2.4.4 Abnormal Conditions

Void.

8.2.5 RAN Paging

8.2.5.1 General

The purpose of the RAN Paging procedure is to enable the NG-RAN node₁ to request paging of a UE in the NG-RAN node₂.

The procedure uses non UE-associated signalling.

8.2.5.2 Successful operation

Figure 8.2.5.2-1: RAN Paging: successful operation

The RAN Paging procedure is triggered by the NG-RAN node₁ by sending the RAN PAGING message to the NG-RAN node₂, in which the necessary information e.g. UE RAN Paging Identity should be provided.

If the Paging Priority IE is included in the RAN PAGING message, the NG-RAN node2 may use it to prioritize paging.

If the Assistance Data for Paging IE is included in the RAN PAGING message, the NG-RAN node₂ may use it according to TS 38.300 [9].

8.2.5.3 Unsuccessful Operation

Not applicable.

8.2.5.4 Abnormal Condition

Void.

8.2.6 Data Forwarding Address Indication

8.2.6.1 General

For the retrieval of a UE context, the Data Forwarding Address Indication procedure is used to provide forwarding addresses from the new NG-RAN node to the old NG-RAN node for all PDU session resources successfully established at the new NG-RAN node for which forwarding was requested.

The procedure uses UE-associated signalling.

8.2.6.2 Successful Operation

Figure 8.2.6.2-1: Data Forwarding Address Indication, successful operation

The Data Forwarding Address Indication procedure is initiated by the new NG-RAN node. Sending the DATA FORWARDING ADDRESS INDICATION message, the new NG-RAN node informs the old NG-RAN node of successfully established PDU Session Resource contexts to which DL user data pending at the old NG-RAN node can be forwarded.

Upon reception of the DATA FORWARDING ADDRESS INDICATION message, the old NG-RAN node should forward pending DL user data to the indicated TNL addresses.

8.2.6.3 Unsuccessful Operation

Not applicable.

8.2.6.4 Abnormal Conditions

Void.

8.2.7 UE Context Release

8.2.7.1 General

For handover, the UE Context Release procedure is initiated by the target NG-RAN node to indicate to the source NG-RAN node that radio and control plane resources for the associated UE context are allowed to be released.

The procedure uses UE-associated signalling.

8.2.7.2 Successful Operation

Figure 8.2.7.2-1: UE Context Release, successful operation for handover

Handover

The UE Context Release procedure is initiated by the target NG-RAN node. By sending the UE CONTEXT RELEASE message the target NG-RAN node informs the source NG-RAN node of Handover success and triggers the release of resources.

8.2.7.3 Unsuccessful Operation

Not applicable.

8.2.7.4 Abnormal Conditions

If the UE Context Release procedure is not initiated towards the source NG-RAN node from any prepared NG-RAN node before the expiry of the timer $TXn_{RELOCoverall}$, the source NG-RAN node shall request the AMF to release the UE context.

If the UE returns to source NG-RAN node before the reception of the UE CONTEXT RELEASE message or the expiry of the timer $TXn_{RELOCoverall}$, the source NG-RAN node shall stop the $TXn_{RELOCoverall}$ and continue to serve the UE.

8.3 Procedures for Dual Connectivity

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3 is FFS.

8.3.1 S-NG-RAN node Addition Preparation

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.1 is FFS.

8.3.1.1 General

The purpose of the S-NG-RAN node Addition Preparation procedure is to request the S-NG-RAN node to allocate resources for dual connectivity operation for a specific UE.

The procedure uses UE-associated signalling.

8.3.1.2 Successful Operation

Figure 8.3.1.2-1: S-NG-RAN node Addition Preparation, successful operation

The M-NG-RAN node initiates the procedure by sending the S-NODE ADDITION REQUEST message to the S-NG-RAN node.

When the M-NG-RAN node sends the S-NODE ADDITION REQUEST message, it shall start the timer TXn_{DCDrep}.

The allocation of resources according to the values of the *Allocation and Retention Priority* IE included in the *PDU Session Level QoS Parameters* IE shall follow the principles specified for the PDU Session Resource Setup procedure in TS 38.413 [5].

The S-NG-RAN node shall choose the ciphering algorithm based on the information in the *UE Security Capabilities* IE and locally configured priority list of AS encryption algorithms and apply the key indicated in the *S-NG-RAN node Security Key* IE as specified in TS 33.501 [28].

If the *Additional QoS Flow Information* IE is included in the S-NODE ADDITION REQUEST message, the S-NG-RAN node shall behave the same as the NG-RAN node in the PDU Session Resource Setup procedure, specified in TS 38.413 [5].

If the S-NODE ADDITION REQUEST message contains the *Selected PLMN* IE, the S-NG-RAN node may use it for RRM purposes.

If the S-NODE ADDITION REQUEST message contains the *Expected UE Behaviour* IE, the S-NG-RAN node shall, if supported, store this information and may use it to optimize resource allocation.

If the S-NODE ADDITION REQUEST message contains the *Mobility Restriction List* IE, the S-NG-RAN node, if supported, shall store this information and use it to select an appropriate SCG.

If the S-NODE ADDITION REQUEST message contains the *Index to RAT/Frequency Selection Priority* IE, the S-NG-RAN node may use it for RRM purposes.

If the S-NG-RAN node is a gNB and the S-NODE ADDITION REQUEST message contains the *PCell ID* IE, the S-NG-RAN node shall search for the target NR cell among the NR neighbour cells of the PCell indicated, as specified in the TS 37.340 [8].

If the S-NODE ADDITION REQUEST message contains the S-NG-RAN node PDU Session Aggregate Maximum Bit Rate IE, the S-NG-RAN node may use it for RRM purposes.

The S-NG-RAN node shall report to the M-NG-RAN node, in the S-NODE ADDITION REQUEST ACKNOWLEDGE message, the result for all the requested PDU session resources in the following way:

- A list of PDU session resources which are successfully established shall be included in the *PDU Session Resources Admitted To Be Added List* IE.
- A list of PDU session resources which failed to be established shall be included in the *PDU Session Resources* Not Admitted List IE.

Upon reception of the S-NODE ADDITION REQUEST ACKNOWLEDGE message the M-NG-RAN node shall stop the timer TXn_{DCprep} .

The S-NG-RAN node may include for each bearer in the *DRBs To Be Setup List* IE in the S-NODE ADDITION REQUEST ACKNOWLEDGE message the *PDCP SN Length* IE to indicate the PDCP SN length for that DRB.

If the S-NG-RAN node UE XnAP ID IE is contained in the S-NODE ADDITION REQUEST message, the S-NG-RAN node shall, if supported, store this information and use it as defined in TS 37.340 [8].

If the S-NODE ADDITION REQUEST message contains the *PDCP SN Length* IE, the S-NG-RAN node shall, if supported, store this information and use it as specified in the TS 37.340 [8].

If the S-NODE ADDITION REQUEST ACKNOWLEDGE message contains the *RRC config indication* IE, the M-NG-RAN node shall consider that the appropriate configuration (full or delta) is applied by the S-NG-RAN node, as specified in TS 37.340 [8].

Interactions with the S-NG-RAN node Reconfiguration Completion procedure:

If the S-NG-RAN node admits at least one PDU session resource, the S-NG-RAN node shall start the timer $TXn_{DCoverall}$ when sending the S-NODE ADDITION REQUEST ACKNOWLEDGE message to the M-NG-RAN node. The reception of the S-NODE RECONFIGURATION COMPLETE message shall stop the timer $TXn_{DCoverall}$.

8.3.1.3 Unsuccessful Operation

Figure 8.3.1.3-1: S-NG-RAN node Addition Preparation, unsuccessful operation

If the S-NG-RAN node is not able to accept any of the bearers or a failure occurs during the S-NG-RAN node Addition Preparation, the S-NG-RAN node sends the S-NODE ADDITION REQUEST REJECT message with an appropriate cause value to the M-NG-RAN node.

8.3.1.4 Abnormal Conditions

Void.

8.3.2 S-NG-RAN node Reconfiguration Completion

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.2 is FFS.

8.3.2.1 General

The purpose of the S-NG-RAN node Reconfiguration Completion procedure is to provide information to the S-NG-RAN node whether the requested configuration was successfully applied by the UE.

The procedure uses UE-associated signalling.

8.3.2.2 Successful Operation

Figure 8.3.2.2-1: S-NG-RAN node Reconfiguration Complete procedure, successful operation.

The M-NG-RAN node initiates the procedure by sending the S-NODE RECONFIGURATION COMPLETE message to the S-NG-RAN node.

The S-NODE RECONFIGURATION COMPLETE message may contain information that

- either the UE has successfully applied the configuration requested by the S-NG-RAN node. The M-NG-RAN node may also provide configuration information in the *M-NG-RAN node to S-NG-RAN node Container* IE.
- or the M-NG-RAN node has not triggered configuration requested by the S-NG-RAN node. The M-NG-RAN node shall provide information with sufficient precision in the included *Cause* IE to enable the S-NG-RAN node to know the reason for an unsuccessful reconfiguration. The M-NG-RAN node may also provide configuration information in the *M-NG-RAN node to S-NG-RAN node Container* IE.

Upon reception of the S-NODE RECONFIGURATION COMPLETE message the S-NG-RAN node shall stop the timer $TXn_{DCoverall}$.

8.3.2.3 Abnormal Conditions

Void.

8.3.3 M-NG-RAN node initiated S-NG-RAN node Modification Preparation

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.3 is FFS.

8.3.3.1 General

This procedure is used to enable an M-NG-RAN node to request an S-NG-RAN node to either modify the UE context at the S-NG-RAN node or to query the current SCG configuration for supporting delta signalling in M-NG-RAN node initiated S-NG-RAN node change, or to provide the S-RLF-related information to the S-NG-RAN node.

The procedure uses UE-associated signalling.

8.3.3.2 Successful Operation

Figure 8.3.3.2-1: M-NG-RAN node initiated S-NG-RAN node Modification Preparation, successful operation

The M-NG-RAN node initiates the procedure by sending the S-NODE MODIFICATION REQUEST message to the S-NG-RAN node.

When the M-NG-RAN node sends the S-NODE MODIFICATION REQUEST message, it shall start the timer TXn_{DCprep} .

The S-NODE MODIFICATION REQUEST message may contain

- within the *UE Context Information* IE;
 - PDU session resources to be added within the PDU Session Resources To Be Added Item IE;
 - PDU session resources to be modified within the PDU Session Resources To Be Modified Item IE;
 - PDU session resources to be released within the PDU Session Resources To Be Released Item IE;
 - the S-NG-RAN node Security Key IE;
 - the S-NG-RAN node UE Aggregate Maximum Bit Rate IE;
- the M-NG-RAN node to S-NG-RAN node Container IE;
- the SCG Change Indication IE;
- the SCG Configuration Query IE;
- the *Requested split SRBs IE*;
- the Requested split SRBs release IE.

If the S-NODE MODIFICATION REQUEST message contains the *Selected PLMN* IE, the S-NG-RAN node may use it for RRM purposes.

If the S-NODE MODIFICATION REQUEST message contains the *Mobility Restriction List* IE, the S-NG-RAN node shall

- replace the previously provided Mobility Restriction List by the received Mobility Restriction List in the UE context;
- use this information to select an appropriate SCG.

If the S-NG-RAN node UE Aggregate Maximum Bit Rate IE is included in the S-NODE MODIFICATION REQUEST message, the S-NG-RAN node shall:

- replace the previously provided S-NG-RAN node UE Aggregate Maximum Bit Rate by the received S-NG-RAN node UE Aggregate Maximum Bit Rate in the UE context;
- use the received S-NG-RAN node UE Aggregate Maximum Bit Rate for non-GBR Bearers for the concerned UE as defined in TS 37.340 [8].

If the S-NODE MODIFICATION REQUEST message contains the *Index to RAT/Frequency Selection Priority* IE, the S-NG-RAN node may use it for RRM purposes.

If the S-NODE MODIFICATION REQUEST message contains the S-NG-RAN node PDU Session Aggregate Maximum Bit Rate IE, the S-NG-RAN node may use it for RRM purposes.

The allocation of resources according to the values of the *Allocation and Retention Priority* IE included in the *PDU Session Level QoS Parameters* IE shall follow the principles specified for the PDU Session Resource Setup procedure in TS 38.413 [5].

If the *Additional QoS Flow Information* IE is included in the S-NODE MODIFICATION REQUEST message, the S-NG-RAN node shall behave the same as the NG-RAN node in the PDU Session Resource Setup procedure, specified in TS 38.413 [5].

If at least one of the requested modifications is admitted by the S-NG-RAN node, the S-NG-RAN node shall modify the related part of the UE context accordingly and send the S-NODE MODIFICATION REQUEST ACKNOWLEDGE message back to the M-NG-RAN node.

The S-NG-RAN node shall include the PDU sessions for which resources have been either added or modified or released at the S-NG-RAN node either in the *PDU Session Resources Admitted To Be Added List* IE or the *PDU Session Resources Admitted To Be Released List* IE. The S-NG-RAN node shall include the PDU sessions that have not been admitted in the *PDU Session Resources Not Admitted List* IE with an appropriate cause value.

If the *PDU Session level QoS parameter* IE is included in the S-NODE MODIFICATION REQUEST message for an PDU session resource to be modified the S-NG-RAN node shall allocate respective resources and provide corresponding radio configuration information within the *S-NG-RAN node to M-NG-RAN node Container* IE as specified in TS 37.340 [8].

If the S-NODE MODIFICATION REQUEST message contains for an PDU session resource to be modified which is configured with the SCG bearer option, the *NG UL UP Address* IE the S-NG-RAN node shall use it as the new UL NG-U address.

If the S-NODE MODIFICATION REQUEST message contains for an PDU session resource to be modified which is configured with the split bearer option, the *M-NG-RAN node UP Address* IE the S-NG-RAN node shall use it as the new UL Xn-U address.

For an PDU session resource to be modified which is configured with the SCG bearer option the S-NG-RAN node may include in the S-NODE MODIFICATION REQUEST ACKNOWLEDGE message the *NG DL UP Address* IE.

For an PDU session resource to be modified which is configured with the split bearer option the S-NG-RAN node may include in the S-NODE MODIFICATION REQUEST ACKNOWLEDGE message the *S-NG-RAN node UP Address* IE.

If the SCG Change Indication IE is included in the S-NODE MODIFICATION REQUEST message, the S-NG-RAN node shall act as specified in TS 37.340 [8].

Upon reception of the S-NODE MODIFICATION REQUEST ACKNOWLEDGE message the M-NG-RAN node shall stop the timer TXn_{DCprep}. If the S-NODE MODIFICATION REQUEST ACKNOWLEDGE message has included the *S-NG-RAN node to M-NG-RAN node Container* IE the M-NG-RAN node is then defined to have a Prepared S-NG-RAN node Modification for that Xn UE-associated signalling.

If the SCG Configuration Query IE is included in the S-NODE MODIFICATION REQUEST message, the S-NG-RAN node shall provide corresponding radio configuration information within the S-NG-RAN node to M-NG-RAN node Container IE as specified in TS 37.340 [8].

If the S-NODE MODIFICATION REQUEST message contains the *Requested Split SRBs* IE, the S-NG-RAN node may use it to add split SRBs. If the S-NODE MODIFICATION REQUEST message contains the *Requested Split SRBs* release IE, the S-NG-RAN node may use it to release split SRBs.

If the *Lower Layer presence status change* IE set to "release lower layers" is included in the S-NODE MODIFICATION REQUEST message, the S-NG-RAN node shall act as specified in TS 37.340 [8].

If the *Lower Layer presence status change* IE set to "re-establish lower layers" is included in the S-NODE MODIFICATION REQUEST message, the S-NG-RAN node shall act as specified in TS 37.340 [8].

If the S-NODE ADDITION REQUEST message contains the *PDCP SN Length* IE, the S-NG-RAN node shall, if supported, store this information and use it as specified in the TS 37.340 [8].

The S-NG-RAN node may include for each bearer in the *DRBs To Be Setup List/DRBs To Be Modified List* IE in the S-NODE ADDITION REQUEST ACKNOWLEDGE message the *PDCP SN Length* IE to indicate the PDCP SN length for that DRB.

Interactions with the S-NG-RAN node Reconfiguration Completion procedure:

If the S-NG-RAN node admits a modification of the UE context requiring the M-NG-RAN node to report about the success of the RRC connection reconfiguration procedure, the S-NG-RAN node shall start the timer $TXn_{DCoverall}$ when sending the S-NODE MODIFICATION REQUEST ACKNOWLEDGE message to the M-NG-RAN node. The reception of the S-NG-RAN node RECONFIGURATION COMPLETE message shall stop the timer $TXn_{DCoverall}$.

8.3.3.3 Unsuccessful Operation

Figure 8.3.3.3-1: M-NG-RAN node initiated S-NG-RAN node Modification Preparation, unsuccessful operation

If the S-NG-RAN node does not admit any modification requested by the M-NG-RAN node, or a failure occurs during the M-NG-RAN node initiated S-NG-RAN node Modification Preparation, the S-NG-RAN node shall send the S-NODE MODIFICATION REQUEST REJECT message to the M-NG-RAN node. The message shall contain the *Cause* IE with an appropriate value.

If the S-NG-RAN node receives a S-NODE MODIFICATION REQUEST message containing the *M-NG-RAN node to S-NG-RAN node Container* IE that does not include required information as specified in TS 37.340 [8], the S-NG-RAN node shall send the S-NODE MODIFICATION REQUEST REJECT message to the M-NG-RAN node.

8.3.3.4 Abnormal Conditions

Void.

8.3.4 S-NG-RAN node initiated S-NG-RAN node Modification

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.4 is FFS.

8.3.4.1 General

This procedure is used by the S-NG-RAN node to modify the UE context in the S-NG-RAN node.

The procedure uses UE-associated signalling.

8.3.4.2 Successful Operation

Figure 8.3.4.2-1: S-NG-RAN node initiated S-NG-RAN node Modification, successful operation.

The S-NG-RAN node initiates the procedure by sending the S-NODE MODIFICATION REQUIRED message to the M-NG-RAN node.

When the S-NG-RAN node sends the S-NODE MODIFICATION REQUIRED message, it shall start the timer $TXn_{DCoverall.}$

The S-NODE MODIFICATION REQUIRED message may contain

- the S-NG-RAN node to M-NG-RAN node Container IE.
- PDU session resources to be released within the PDU Session Resources To Be Released Item IE;
- the SCG Change Indication IE.

If the M-NG-RAN node receives a S-NODE MODIFICATION REQUIRED message containing the *SCG Change Indication* IE, the M-NG-RAN node shall act as specified in TS 37.340 [8].

If the M-NG-RAN node is able to perform the modifications requested by the S-NG-RAN node, the M-NG-RAN node shall send the S-NODE MODIFICATION CONFIRM message to the S-NG-RAN node. The S-NODE MODIFICATION CONFIRM message may contain the *M-NG-RAN node to S-NG-RAN node Container* IE.

Upon reception of the S-NODE MODIFICATION CONFIRM message the S-NG-RAN node shall stop the timer $TXn_{DCoverall}$.

8.3.4.3 Unsuccessful Operation

Figure 8.3.4.3-1: S-NG-RAN node initiated S-NG-RAN node Modification, unsuccessful operation.

In case the request modification cannot be performed successfully the M-NG-RAN node shall respond with the S-NODE MODIFICATION REFUSE message to the S-NG-RAN node with an appropriate cause value in the *Cause* IE.

The M-NG-RAN node may also provide configuration information in the *M-NG-RAN node to S-NG-RAN node Container* IE.

8.3.4.4 Abnormal Conditions

Void.

8.3.5 S-NG-RAN node initiated S-NG-RAN node Change

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.5 is FFS.

8.3.5.1 General

This procedure is used by the S-NG-RAN node to trigger the change of the S-NG-RAN node.

The procedure uses UE-associated signalling.

8.3.5.2 Successful Operation

Figure 8.3.5.2-1: S-NG-RAN node initiated S-NG-RAN node Change, successful operation.

The S-NG-RAN node initiates the procedure by sending the S-NODE CHANGE REQUIRED message to the M-NG-RAN node including the *Target S-NG-RAN node ID* IE. When the S-NG-RAN node sends the S-NODE CHANGE REQUIRED message, it shall start the timer TXn_{DCoverall}.

The S-NODE CHANGE REQUIRED message may contain

- the S-NG-RAN node to S-NG-RAN node Container IE.

If the M-NG-RAN node is able to perform the change requested by the S-NG-RAN node, the M-NG-RAN node shall send the S-NODE CHANGE CONFIRM message to the S-NG-RAN node. For DRBs configured with the PDCP entity in the S-NG-RAN node, the M-NG-RAN node may include data forwarding related information in the *Data Forwarding Info from target NG-RAN node* IE.

The S-NG-RAN node may start data forwarding and stop providing user data to the UE and shall stop the timer $TXn_{DCoverall}$ upon reception of the S-NODE CHANGE CONFIRM message.

8.3.5.3 Unsuccessful Operation

Figure 8.3.5.3-1: S-NG-RAN node initiated S-NG-RAN node Change, unsuccessful operation.

In case the request modification cannot accept the request to change the S-NG-RAN node the M-NG-RAN node shall respond with the S-NODE CHANGE REFUSE message to the S-NG-RAN node with an appropriate cause value in the *Cause* IE.

8.3.5.4 Abnormal Conditions

If the timer $TXn_{DCoverall}$ expires before the S-NG-RAN node has received the S-NODE CHANGE CONFIRM or the S-NODE CHANGE REFUSE message, the S-NG-RAN node shall regard the requested change as failed and may take further actions like triggering the S-NG-RAN node initiated S-NG-RAN node Release procedure to release all S-NG-RAN node resources allocated for the UE.

Interaction with the M-NG-RAN node initiated Handover Preparation procedure:

If the M-NG-RAN node, after having initiated the Handover Preparation procedure, receives the S-NODE CHANGE REQUIRED message, the M-NG-RAN node shall refuse the S-NG-RAN node initiated S-NG-RAN node Change procedure with an appropriate cause value in the *Cause* IE.

8.3.6 M-NG-RAN node initiated S-NG-RAN node Release

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.6 is FFS.

8.3.6.1 General

The M-NG-RAN node initiated S-NG-RAN node Release procedure is triggered by the M-NG-RAN node to initiate the release of the resources for a specific UE.

The procedure uses UE-associated signalling.

8.3.6.2 Successful Operation

Figure 8.3.6.2-1: M-NG-RAN node initiated S-NG-RAN node Release, successful operation

The M-NG-RAN node initiates the procedure by sending the S-NODE RELEASE REQUEST message. Upon reception of the S-NODE RELEASE REQUEST message the S-NG-RAN node shall stop providing user data to the UE.

The S-NG-RAN node UE XnAP ID IE shall be included if it has been obtained from the S-NG-RAN node. The M-NG-RAN node shall provide appropriate information within the Cause IE.

If the PDU session resource context in the S-NG-RAN node was configured with the SCG bearer option, for each SCG bearer for which the M-NG-RAN node requests forwarding of uplink/downlink data, the M-NG-RAN node includes the *UL Forwarding UP address/ DL Forwarding UP Address* IE within the *PDU Session Resources To Be Released Item* IE of the S-NODE RELEASE REQUEST message to indicate that the S-NG-RAN node should perform data forwarding of uplink/downlink packets for that SCG bearer.

Upon reception of the S-NODE RELEASE REQUEST message containing *UE Context Kept Indicator* IE set to "True", the S-NG-RAN node shall, if supported, only initiate the release of the resources related to the UE-associated signalling connection between the M-NG-RAN node and the S-NG-RAN node.

If the S-NG-RAN node confirms the request to release S-NG-RAN node resources it shall send the S-NODE RELEASE REQUEST ACKNOWLEDGE message to the M-NG-RAN node.

8.3.6.3 Unsuccessful Operation

Figure 8.3.6.3-1: M-NG-RAN node initiated S-NG-RAN node Release, unsuccessful operation

If the S-NG-RAN node cannot confirms the request to release S-NG-RAN node resources it shall send the S-NODE RELEASE REJECT message to the M-NG-RAN node with an appropriate cause indicated in the *Cause* IE.

8.3.6.4 Abnormal Conditions

Void.

8.3.7 S-NG-RAN node initiated S-NG-RAN node Release

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.7 is FFS.

8.3.7.1 General

This procedure is triggered by the S-NG-RAN node to initiate the release of the resources for a specific UE.

The procedure uses UE-associated signalling.

8.3.7.2 Successful Operation

Figure 8.3.7.2-1: S-NG-RAN node initiated S-NG-RAN node Release, successful operation.

The S-NG-RAN node initiates the procedure by sending the S-NODE RELEASE REQUIRED message to the M-NG-RAN node.

Upon reception of the S-NODE RELEASE REQUIRED message, the M-NG-RAN node replies with the S-NODE RELEASE CONFIRM message.

For each PDU session resource configured with the SCG bearer option, the M-NG-RAN node may include the *DL Forwarding UP Address* IE and the *UL Forwarding UP Address* IE within the *PDU Session Resources To Be Released Item* IE to indicate that it requests data forwarding of uplink and downlink packets to be performed for that bearer.

The S-NG-RAN node may start data forwarding and stop providing user data to the UE upon reception of the S-NODE RELEASE CONFIRM message,

8.3.7.3 Unsuccessful Operation

Not applicable.

8.3.7.4 Abnormal Conditions

Void.

8.3.8 S-NG-RAN node Counter Check

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.8 is FFS.

8.3.8.1 General

This procedure is initiated by the S-NG-RAN node to request the M-NG-RAN node to execute a counter check procedure to verify the value of the PDCP COUNTs associated with SCG bearers established in the S-NG-RAN node.

The procedure uses UE-associated signalling.

8.3.8.2 Successful Operation

Figure 8.3.8.2-1: S-NG-RAN node Counter Check procedure, successful operation.

The S-NG-RAN node initiates the procedure by sending the S-NODE COUNTER CHECK REQUEST message to the M-NG-RAN node.

Upon reception of the S-NODE COUNTER CHECK REQUEST message, the M-NG-RAN node may perform the RRC counter check procedure as specified in TS 38.331 [10].

8.3.8.3 Unsuccessful Operation

Not applicable.

8.3.8.4 Abnormal Conditions

Void.

8.3.9 RRC Transfer

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 8.3.9 is FFS.

8.3.9.1 General

The purpose of the RRC Transfer procedure is to deliver an LTE RRC message or NR RRC message encapsulated in a PDCP-C PDU to the S-NG-RAN-NODE that it may then be forwarded to the UE, or from the S-NG-RAN-NODE, if it was received from the UE. The delivery status may also be provided from the S-NG-RAN-NODE to the M-NG-RAN-NODE using the RRC Transfer.

The procedure is also used to enable transfer of either the NR RRC message container with the NR measurements or the E-UTRA RRC message container with the E-UTRA measurements from the M-NG-RAN-NODE to the S-NG-RAN-NODE, when received from the UE.

The procedure uses UE-associated signalling.

8.3.9.2 Successful Operation

Figure 8.3.9.2-1: RRC Transfer procedure, successful operation.

The M-NG-RAN-NODE initiates the procedure by sending the RRC TRANSFER message to the S-NG-RAN-NODE or the S-NG-RAN-NODE initiates the procedure by sending the RRC TRANSFER message to the M-NG-RAN-NODE.

If the S-NG-RAN-NODE receives a RRC TRANSFER message without the RRC Container IE in the *Split SRB* IE, or with the *Delivery Status* IE in the *Split SRB* IE, it shall ignore the message. If the S-NG-RAN-NODE receives the *RRC Container* IE in the *Split SRB* IE, it shall deliver the contained RRC message to the UE.

If the M-NG-RAN-NODE receives the *Delivery Status* IE in the *Split SRB* IE the M-NG-RAN-NODE shall consider RRC messages up to the indicated NR PDCP SN as having been successfully delivered to UE by S-NG-RAN-NODE.

8.3.9.3 Unsuccessful Operation

Not applicable.

8.3.9.4 Abnormal Conditions

In case of the split SRBs, the receiving node may ignore the message, if the M-NG-RAN-NODE has not indicated possibility of RRC transfer at the bearer setup.

8.3.10 Notification Control Indication

8.3.10.1 General

The purpose of the Notificaton Control indication procedure is to provide information that for already established GBR QoS flow(s) for which notification control has been enabled, the NG-RAN node involved in Dual Connectivity cannot fulfill GFBR anymore or that it can fulfill the GFBR again.

The procedure uses UE-associated signalling.

8.3.10.2 Successful Operation – M-NG-RAN node initiated

Figure 8.3.10.2-1: Notification Control Indication procedure, M-NG-RAN node initiated, successful operation.

The M-NG-RAN node initiates the procedure by sending the NOTIFICATION CONTROL INDICATION message to the S-NG-RAN node.

This procedure is triggered to notify the S-NG-RAN node for SN-terminated bearers, that resources requested from the M-NG-RAN node can either not fulfill the GFBR anymore or that the GFBR can be fulfilled again, as specified in TS 37.340 [8].

8.3.10.3 Successful Operation – S-NG-RAN node initiated

Figure 8.3.10.3-1: Notification Control Indication procedure, S-NG-RAN node initiated, successful operation.

The S-NG-RAN node initiates the procedure by sending the NOTIFICATION CONTROL INDICATION message to the M-NG-RAN node.

This procedure is triggered to notify the M-NG-RAN node that for MN-terminated bearers resources requested from the S-NG-RAN node can either not fulfill the GFBR anymore or that the GFBR can be fulfilled again, as specified in TS 37.340 [8].

This procedure is triggered to notify the M-NG-RAN node that resources requested for SN-terminated bearers can either not fulfill the GFBR anymore or that the GFBR can be fulfilled again, as specified in TS 37.340 [8].

8.3.10.4 Abnormal Conditions

Void.

8.3.11 Activity Notification

8.3.11.1 General

The purpose of the Activity Notification procedure is to allow an NG-RAN node to send notification to another NG-RAN node concerning user data traffic activity of one or several already established QoS flows or PDU sessions. The procedure uses UE-associated signalling.

8.3.11.2 Successful Operation

Figure 8.3.11.2-1: Activity Notification

NG-RAN node1 initiates the procedure by sending the ACTIVITY NOTIFICATION message to NG-RAN node2.

The ACTIVITY NOTIFICATION message may contain

- notification for UE context level user plane activity in the UE Context level user plane activity report IE.
- notification of user plane activity for the already established PDU sessions or QoS flows within the *PDU Session Resource Activity Notify List* IE.

NOTE: Specification text may need to be refined.

8.3.11.3 Abnormal Conditions

Void.

8.3.12 E-UTRA – NR Cell Resource Coordination

8.3.12.1 General

The purpose of the E-UTRA – NR Cell Resource Coordination procedure is to enable coordination of radio resource allocation between an ng-eNB and a gNB that are sharing spectrum and whose coverage areas are fully or partially overlapping. During the procedure, the ng-eNB and gNB shall exchange their intended resource allocations for data traffic, and, if possible, converge to a shared resource. The procedure is only to be used for the purpose of E-UTRA – NR spectrum sharing.

The procedure uses non-UE-associated signalling.

8.3.12.2 Successful Operation

Figure 8.3.12.2-1: ng-eNB-initiated E-UTRA – NR Cell Resource Coordination request, successful operation

Figure 8.3.12.2-2: gNB-initiated E-UTRA – NR Cell Resource Coordination request, successful operation

ng-eNB initiated E-UTRA - NR Cell Resource Coordination:

An ng-eNB initiates the procedure by sending the E-UTRA – NR CELL RESOURCE COORDINATION REQUEST message to an gNB over the X2 interface. The gNB extracts the *Data Traffic Resource Indication* IE and it replies by sending the E-UTRA – NR CELL RESOURCE COORDINATION RESPONSE message. The gNB shall calculate the full ng-eNB resource allocation by combining the *Data Traffic Resource Indication* IE and the *Protected E-UTRA Resource Indication* IE that were most recently received from the ng-eNB.

In case of conflict between the most recently received *Data Traffic Resource Indication* IE and the most recently received *Protected E-UTRA Resource Indication* IE, the gNB shall give priority to the *Protected E-UTRA Resource Indication* IE.

gNB initiated E-UTRA - NR Cell Resource Coordination:

An gNB initiates the procedure by sending the E-UTRA – NR CELL RESOURCE COORDINATION REQUEST message to an ng-eNB. The ng-eNB replies with the E-UTRA – NR CELL RESOURCE COORDINATION RESPONSE message.

In case of conflict between the most recently received *Data Traffic Resource Indication* IE and the most recently received *Protected E-UTRA Resource Indication* IE, the gNB shall give priority to the *Protected E-UTRA Resource Indication* IE.

8.4 Global procedures

8.4.1 Xn Setup

8.4.1.1 General

The purpose of the Xn Setup procedure is to exchange application level configuration data needed for two NG-RAN nodes to interoperate correctly over the Xn-C interface.

The procedure uses non UE-associated signalling.

8.4.1.2 Successful Operation

Figure 8.4.1.2: Xn Setup, successful operation

The NG-RAN node $_1$ initiates the procedure by sending the XN SETUP REQUEST message to the candidate NG-RAN node $_2$. The candidate NG-RAN node $_2$ replies with the XN SETUP RESPONSE message.

If Supplementary Uplink is configured at the NG-RAN node₁, the NG-RAN node₁ shall include in the XN SETUP REQUEST message the *SUL Information* IE and the *Supported SUL band List* IE for each served cell where supplementary uplink is configured.

If Supplementary Uplink is configured at the NG-RAN node₂, the candidate NG-RAN node₂ shall include in the XN SETUP RESPONSE message the *SUL Information* IE and the *Supported SUL band List* IE for each served cell where supplementary uplink is configured.

The NG-RAN node₁ may include the *TAI Slice Support List* IE in the XN SETUP REQUEST message. The candidate NG-RAN node₂ may also include *TAI Slice Support List* IE in the XN SETUP RESPONSE message. The NG-RAN node receiving the IE may use it accordingly.

If the NG-RAN node₁ is an ng-eNB, it may include the *Protected E-UTRA Resource Indication* IE into the XN SETUP REQUEST. If the XN SETUP REQUEST sent by an ng-eNB contains the *Protected E-UTRA Resource Indication* IE, the receiving gNB should take this into account for cell-level resource coordination with the ng-eNB. The gNB shall consider the received *Protected E-UTRA Resource Indication* IE content valid until reception of a new update of the IE for the same ng-eNB.

The protected resource pattern indicated in the *Protected E-UTRA Resource Indication* IE is not valid in subframes indicated by the *Reserved Subframes* IE, as well as in the non-control region of the MBSFN subframes i.e. it is valid

only in the control region therein. The size of the control region of MBSFN subframes is indicated in the *Protected E-UTRA Resource Indication* IE.

8.4.1.3 Unsuccessful Operation

Figure 8.4.1.3-1: Xn Setup, unsuccessful operation

If the candidate NG-RAN node₂ cannot accept the setup it shall respond with the XN SETUP FAILURE message with appropriate cause value.

If the XN SETUP FAILURE message includes the *Time To Wait* IE the initiating NG-RAN node₁ shall wait at least for the indicated time before reinitiating the Xn Setup procedure towards the same NG-RAN node₂.

8.4.1.4 Abnormal Conditions

Void.

8.4.2 NG-RAN node Configuration Update

8.4.2.1 General

The purpose of the NG-RAN node Configuration Update procedure is to update application level configuration data needed for two NG-RAN nodes to interoperate correctly over the Xn-C interface.

The procedure uses non UE-associated signalling.

8.4.2.2 Successful Operation

Figure 8.4.2.2-1: NG-RAN node Configuration Update, successful operation

The NG-RAN node $_1$ initiates the procedure by sending the NG-RAN NODE CONFIGURATION UPDATE message to a peer NG-RAN node $_2$.

If Supplementary Uplink is configured at the NG-RAN node₁, the NG-RAN node₁ shall include in the NG-RAN NODE CONFIGURATION UPDATE message the *SUL Information* IE and the *Supported SUL band List* IE for each cell added in the *Served NR Cells To Add* IE and in the *Served NR Cells To Modify* IE.

If Supplementary Uplink is configured at the NG-RAN node₂, the NG-RAN node₂ shall include in the NG-RAN NODE CONFIGURATION UPDATE ACKNOWLEDGE message the *SUL Information* IE and the *Supported SUL band List* IE for each cell added in the *Served NR Cells* IE if any.

If the *TAI Support List* IE is included in the NG-RAN NODE CONFIGURATION UPDATE message, the receiving node shall, if supported, replace any previously provided *TAI Support List* IE by the received *TAI Support List* IE.

If the *Cell Assistance Information NR* IE is present, the NG-RAN node₂ may use it to generate the *Served NR Cells* IE and include the list in the NG-RAN NODE CONFIGURATION UPDATE ACKNOWLEDGE message.

Upon reception of the NG-RAN NODE CONFIGURATION UPDATE message, NG-RAN node₂ shall update the information for NG-RAN node₁ as follows:

Update of Served Cell Information NR:

- If Served Cells NR To Add IE is contained in the NG-RAN NODE CONFIGURATION UPDATE message, NG-RAN node₂ shall add cell information according to the information in the Served Cell Information NR IE.
- If Served Cells NR To Modify IE is contained in the NG-RAN NODE CONFIGURATION UPDATE message, NG-RAN node₂ shall modify information of cell indicated by Old NR-CGI IE according to the information in the Served Cell Information NR IE.
- If the *Deactivation Indication* IE is contained in the *Served Cells NR To Modify* IE, it indicates that the concerned cell was switched off to lower energy consumption.
- If Served Cells NR To Delete IE is contained in the NG-RAN NODE CONFIGURATION UPDATE message, NG-RAN node₂ shall delete information of cell indicated by Old NR-CGI IE.

Update of Served Cell Information E-UTRA:

- If Served Cells E-UTRA To Add IE is contained in the NG-RAN NODE CONFIGURATION UPDATE message, NG-RAN node₂ shall add cell information according to the information in the Served Cell Information E-UTRA IE.
- If Served Cells E-UTRA To Modify IE is contained in the NG-RAN NODE CONFIGURATION UPDATE message, NG-RAN node₂ shall modify information of cell indicated by Old ECGI IE according to the information in the Served Cell Information E-UTRA IE.
- If the *Deactivation Indication* IE is contained in the *Served Cells E-UTRA To Modify* IE, it indicates that the concerned cell was switched off to lower energy consumption.
- If the *Served Cells E-UTRA To Delete* IE is contained in the NG-RAN NODE CONFIGURATION UPDATE message, NG-RAN node₂ shall delete information of cell indicated by *Old ECGI* IE.
- If the *Protected E-UTRA Resource Indication* IE is included into the NG-RAN NODE CONFIGURATION UPDATE (inside the *Served Cell Information E-UTRA* IE), the receiving gNB should take this into account for cell-level resource coordination with the ng-eNB. The gNB shall consider the received *Protected E-UTRA Resource Indication* IE content valid until reception of a new update of the IE for the same ng-eNB. The protected resource pattern indicated in the *Protected E-UTRA Resource Indication* IE is not valid in subframes indicated by the *Reserved Subframes* IE (contained in E-UTRA NR CELL RESOURCE COORDINATION REQUEST messages), as well as in the non-control region of the MBSFN subframes i.e. it is valid only in the control region therein. The size of the control region of MBSFN subframes is indicated in the *Protected E-UTRA Resource Indication* IE.

8.4.2.3 Unsuccessful Operation

Figure 8.4.2.3-1: NG-RAN node Configuration Update, unsuccessful operation

If the NG-RAN node₂ cannot accept the update it shall respond with the NG-RAN NODE CONFIGURATION UPDATE FAILURE message and appropriate cause value.

If the NG-RAN NODE CONFIGURATION UPDATE FAILURE message includes the *Time To Wait* IE the NG-RAN node₁ shall wait at least for the indicated time before reinitiating the NG-RAN Node Configuration Update procedure towards the same NG-RAN node₂. Both nodes shall continue to operate the Xn with their existing configuration data.

8.4.2.4 Abnormal Conditions

Void.

8.4.3 Cell Activation

8.4.3.1 General

The purpose of the Cell Activation procedure is to enable an NG-RAN node to request a neighbouring NG-RAN node to switch on one or more cells, previously reported as inactive due to energy saving.

The procedure uses non UE-associated signalling.

8.4.3.2 Successful Operation

Figure 8.4.3.2-1: EN-DC Cell Activation, successful operation

The NG-RAN node₁ initiates the procedure by sending the CELL ACTIVATION REQUEST message to the peer NG-RAN node₂.

Upon receipt of this message, the NG-RAN node₂ should activate the cell/s indicated in the CELL ACTIVATION REQUEST message and shall indicate in the CELL ACTIVATION RESPONSE message for which cells the request was fulfilled.

Interactions with NG-RAN Configuration Update procedure:

The NG-RAN node₂ shall not send the NG-RAN CONFIGURATION UPDATE message to the NG-RAN node₁ just for the reason of the cell/s indicated in the CELL ACTIVATION REQUEST message changing cell activation state, as the receipt of the CELL ACTIVATION RESPONSE message by the NG-RAN node₁ is used to update the information about the activation state of NG-RAN node₂ cells in the NG-RAN node₁.

8.4.3.3 Unsuccessful Operation

Figure 8.4.3.3-1: EN-DC Cell Activation, unsuccessful operation

If the NG-RAN node₂ cannot activate any of the cells indicated in the CELL ACTIVATION REQUEST message, it shall respond with the CELL ACTIVATION FAILURE message with an appropriate cause value.

8.4.3.4 Abnormal Conditions

Void.

8.4.4 Reset

8.4.4.1 General

The purpose of the Reset procedure is to align the resources in the NG-RAN node₁ and the NG-RAN node₂ in the event of an abnormal failure. The procedure either resets the Xn interface or selected UE contexts. This procedure doesn't affect the application level configuration data exchanged during, e.g., the Xn Setup procedure.

The procedure uses non UE-associated signalling.

8.4.4.2 Successful Operation

Figure 8.4.4.2-1: Reset, successful operation

The procedure is initiated with the RESET REQUEST message sent from the NG-RAN node₁ to the NG-RAN node₂. Upon receipt of this message,

- if the RESET REQUEST message indicates full reset the NG-RAN node₂ shall abort any other ongoing procedures over Xn between the NG-RAN node₁ and the NG-RAN node₂. The NG-RAN node₂ shall delete all the context information related to the NG-RAN node₁, except the application level configuration data exchanged during the Xn Setup or the NG-RAN node Configuration Update procedures and release the corresponding resources. After completion of release of the resources, the NG-RAN node₂ shall respond with the RESET RESPONSE message.
- if the RESET REQUEST message indicates partial reset, the NG-RAN node₂ shall abort any other ongoing procedures only for the indicated UE associated signalling connections identified either by the NG-RAN node1 UE XnAP ID IE or both, for which the NG-RAN node₂ shall delete all the context information related to the NG-RAN node₁ and release the corresponding resources. After completion of release of the resources, the NG-RAN node₂ shall respond with the RESET RESPONSE message indicating the UE contexts admitted to be released. The NG-RAN node₂ receiving the request for partial reset does not need to wait for the release or reconfiguration of radio resources to be completed before returning the RESET RESPONSE message. The NG-RAN node₂ receiving the request for partial reset shall include in the RESET RESPONSE message, for each UE association to be released, the same list of UE-associated logical Xn-connections over Xn. The list shall be in the same order as received in the RESET REQUEST message and shall include also unknown UE-associated logical Xn-connections.

Interactions with other procedures:

If the RESET REQUEST message indicates full reset, the NG-RAN node₂ shall abort any other ongoing procedure (except for a Reset procedures).

If the RESET REQUEST message indicates partial reset, the NG-RAN node₂ shall abort any other ongoing procedure (except for a Reset procedures) on the same Xn interface related to a UE associated signalling connection indicated in the RESET REQUEST message.

8.4.4.3 Unsuccessful Operation

Void.

8.4.4.4 Abnormal Conditions

If the RESET REQUEST message is received, any other ongoing procedure (except another Reset procedure) on the same Xn interface shall be aborted.

If Reset procedure is ongoing and the responding node receives the RESET REQUEST message from the peer entity on the same Xn interface, it shall respond with the RESET RESPONSE message as specified in 8.4.4.2.

If the initiating node does not receive the RESET RESPONSE message, the initiating node may reinitiate the Reset procedure towards the same NG-RAN node, provided that the content of the new RESET REQUEST message is identical to the content of the previously unacknowledged RESET REQUEST message.

8.4.5 Error Indication

8.4.5.1 General

The Error Indication procedure is initiated by an NG-RAN node to report detected errors in one incoming message, provided they cannot be reported by an appropriate failure message.

If the error situation arises due to reception of a message utilising UE associated signalling, then the Error Indication procedure uses UE-associated signalling. Otherwise the procedure uses non UE-associated signalling.

8.4.5.2 Successful Operation

Figure 8.4.5.2-1: Error Indication, successful operation.

When the conditions defined in clause 10 are fulfilled, the Error Indication procedure is initiated by the ERROR INDICATION message sent from the node detecting the error situation.

The ERROR INDICATION message shall contain at least either the Cause IE or the Criticality Diagnostics IE.

In case the Error Indication procedure is triggered by UE associated signalling, in the course of handover signalling and signalling for dual connectivity, the *Old NG-RAN node UE XnAP ID* IE and the *New NG-RAN node UE XnAP ID* IE shall be included in the ERROR INDICATION message. If any of the *Old NG-RAN node UE XnAP ID* IE and the *New NG-RAN node UE XnAP ID* IE is not correct, the cause shall be set to an appropriate value.

8.4.5.3 Unsuccessful Operation

Not applicable.

8.4.5.4 Abnormal Conditions

Void.

8.4.6 Xn Removal

8.4.6.1 General

The purpose of the Xn Removal procedure is to remove the signaling connection between two NG-RAN nodes in a controlled manner. If successful, this procedure erases any existing application level configuration data in the two nodes.

The procedure uses non UE-associated signaling.

8.4.6.2 Successful Operation

Figure 8.4.6.2-1: Xn Removal, successful operation

An NG-RAN node₁ initiates the procedure by sending the XN REMOVAL REQUEST message to a candidate NG-RAN node₂. Upon reception of the XN REMOVAL REQUEST message the candidate NG-RAN node₂ shall reply with the XN REMOVAL RESPONSE message. After receiving the XN REMOVAL RESPONSE message, the initiating NG-RAN node₁ shall initiate removal of the TNL association towards NG-RAN node₂ and may remove all resources associated with that signaling connection. The candidate NG-RAN node₂ may then remove all resources associated with that signaling connection.

If the *Xn Removal Threshold* IE is included in the XN REMOVAL REQUEST message, the candidate NG-RAN node₂ shall, if supported, accept to remove the signalling connection with NG-RAN node₁ if the Xn Benefit Value of the signalling connection determined at the candidate NG-RAN node₂ is lower than the value of the *Xn Removal Threshold* IE.

8.4.6.3 Unsuccessful Operation

Figure 8.4.6.3-1: Xn Removal, unsuccessful operation

If the candidate NG-RAN node₂ cannot accept to remove the signaling connection with NG-RAN node₁ it shall respond with an XN REMOVAL FAILURE message with an appropriate cause value.

8.4.6.4 Abnormal Conditions

Void.

9 Elements for XnAP Communication

9.0 General

Sub clauses 9.1 and 9.2 describe the structure of the messages and information elements required for the XnAP protocol in tabular format. Sub clause 9.3 provides the corresponding ASN.1 definition.

The following attributes are used for the tabular description of the messages and information elements: Presence, Range Criticality and Assigned Criticality. Their definition and use can be found in TS 38.413 [5].

NOTE: The messages have been defined in accordance to the guidelines specified in TR 25.921 [6].

9.1 Message Functional Definition and Content

9.1.1 Messages for Basic Mobility Procedures

9.1.1.1 HANDOVER REQUEST

This message is sent by the source NG-RAN node to the target NG-RAN node to request the preparation of resources for a handover.

Direction: source NG-RAN node → target NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	-	YES	reject
Source NG-RAN node UE	М		NG-RAN	Allocated at the	YES	reject
XnAP ID reference			node UE	source NG-RAN		,
7			XnAP ID	node		
			9.2.3.16	node		
Carra	N 4				VEC	unin at
Cause	M		9.2.3.2	 	YES	reject
Target Cell Global ID	M		9.2.3.25	Includes either an E-UTRA CGI or an NR CGI	YES	reject
GUAMI	М		9.2.3.24	1111 001	YES	reject
UE Context Information	M	1	3.2.3.24	-		
		1	****	A.I	YES	reject
>NG-C UE associated	M		AMF UE	Allocated at the	_	
Signalling reference			NGAP ID	AMF on the source		
			9.2.3.26	NG-C connection.		
>Signalling TNL association	M		CP	This IE indicates	_	
address at source NG-C			Transport	the AMF's IP		
side			Layer	address of the		
3146			Information	SCTP association		
			9.2.3.31	used at the source		
				NG-C interface		
				instance.		
>UE Security Capabilities	M		9.2.3.49			
>AS Security Information	М		9.2.3.50		_	
>Index to RAT/Frequency	0		9.2.3.23		_	
Selection Priority			5.2.5.25			
	N4		0.0047			
>UE Aggregate Maximum	M		9.2.3.17		_	
Bit Rate						
>PDU Session Resources		1	9.2.1.1	Similar to NG-C	_	
To Be Setup List				signalling,		
·				containing UL		
				tunnel information		
				per PDU Session		
				Resource;		
				and in addition, the		
				source side QoS		
				flow ⇔ DRB		
				mapping		
- DDC Contaxt	N 4		OCTET	Either includes the		
>RRC Context	М				_	
			STRING	HandoverPreparati		
				onInformation		
				message as		
				defined in		
				subclause 10.2.2.		
				of TS 36.331 [14], if		
				the target NG-RAN		
				node is an ng-eNB,		
				or the		
				HandoverPreparati		
	1					
				onInformation		
	1			message as		
				defined in		
	1			subclause 11.2.2 of		
				TS 38.331 [10], if		
				the target NG-RAN		
Landar D. C.			0.00.47	node is a gNB.		
>Location Reporting	0		9.2.3.47	Includes the	_	
Information				necessary		
				parameters for		
				location reporting.		
>Mobility Restriction List	0		9.2.3.53		_	
Trace Activation	0		9.2.3.55		YES	ignore
Masked IMEISV	0		9.2.3.32		YES	
IVIASKEU IIVIETSV						ignore
	N 4				· VLC	IGNOTO
UE History Information	M		9.2.3.64		YES	ignore
	M O		9.2.3.64		YES	ignore

ſ	>Global NG-RAN Node ID	M	9.2.2.3	-	
ſ	>S-NG-RAN node UE	M	NG-RAN	-	
	XnAP ID		node UE		
			XnAP ID		
			9.2.3.16		

9.1.1.2 HANDOVER REQUEST ACKNOWLEDGE

This message is sent by the target NG-RAN node to inform the source NG-RAN node about the prepared resources at the target.

Direction: target NG-RAN node \rightarrow source NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
Source NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the source NG-RAN node	YES	ignore
Target NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the target NG-RAN node	YES	ignore
PDU Session Resources Admitted List	M		9.2.1.2		YES	ignore
PDU Session Resources Not Admitted List	0		9.2.1.3		YES	ignore
Target NG-RAN node To Source NG-RAN node Transparent Container	M		OCTET STRING	Either includes the HandoverCommand message as defined in subclause 10.2.2 of TS 36.331 [14], if the target NG-RAN node is an ng-eNB, or the HandoverCommand message as defined in subclause 11.2.2 of TS 38.331 [10], if the target NG-RAN node is a gNB.	YES	ignore
UE Context Kept Indicator	0		9.2.3.68		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.1.3 HANDOVER PREPARATION FAILURE

This message is sent by the target NG-RAN node to inform the source NG-RAN node that the Handover Preparation has failed.

Direction: target NG-RAN node \rightarrow source NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1		YES	reject
Source NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the source NG-RAN node	YES	ignore
Cause	M		9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.1.4 SN STATUS TRANSFER

This message is sent by the source NG-RAN node to the target NG-RAN node to transfer the uplink/downlink PDCP SN and HFN status during a handover.

Direction: source NG-RAN node → target NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	ignore
Source NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated for handover at the source NG-RAN node	YES	reject
Target NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated for handover at the target NG-RAN node	YES	reject
DRBs Subject To Status Transfer List	М		9.2.1.14		YES	ignore

9.1.1.5 UE CONTEXT RELEASE

This message is sent by the target NG-RAN node to the source NG-RAN node to indicate that resources can be released.

Direction: target NG-RAN node \rightarrow source NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1		YES	ignore
Source NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated for handover at the source NG-RAN node.	YES	reject
Target NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated for handover at the target NG-RAN node.	YES	reject

9.1.1.6 HANDOVER CANCEL

This message is sent by the source NG-RAN node to the target NG-RAN node to cancel an ongoing handover.

Direction: source NG-RAN node \rightarrow target NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	ignore
Source NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the source NG-RAN node	YES	reject
Target NG-RAN node UE XnAP ID	0		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the target NG-RAN node	YES	ignore
Cause	M		9.2.3.2		YES	ignore

9.1.1.7 RAN PAGING

This message is sent by the NG-RAN node₁ to NG-RAN node₂ to page a UE.

 $Direction: NG\text{-}RAN \ node_1 \rightarrow NG\text{-}RAN \ node_2.$

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
CHOICE UE Identity Index Value	M				YES	reject
>Length-10						
>>Index Length-10	M		BIT STRING (SIZE(10))	Coded as specified in TS 38.304 [33].	-	
UE RAN Paging Identity	M		9.2.3.43		YES	ignore
Paging DRX	M		9.2.3.66		YES	ignore
RAN Paging Area	M		9.2.3.38		YES	reject
Paging Priority	0		9.2.3.44		YES	ignore
Assistance Data for Paging	0		9.2.3.41		YES	ignore

9.1.1.8 RETRIEVE UE CONTEXT REQUEST

This message is sent by the new NG-RAN node to request the old NG-RAN node to transfer the UE Context to the new NG-RAN.

Direction: new NG-RAN node \rightarrow old NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1	•	YES	ignore
New NG-RAN node UE XnAP ID reference	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the new NG-RAN node	YES	reject
UE Context ID	М		9.2.3.40		YES	reject
Integrity protection	M		BIT STRING (SIZE (16))	ShortMAC-I either contained in the RRCConnection ResumeRequest message as defined in TS 38.331 [10]) or in the RRCConnection ResumeRequest message as defined in TS 36.331 [14])	YES	reject
New Cell Identifier	M		NG-RAN Cell Identity 9.2.2.9	The Cell Identifier of the cell where the RRC connection has been requested to be resumed or to be re-established.	YES	reject
RRC Resume Cause	0		9.2.3.61	In case of RNA Update, contains the cause value provided by the UE in the RRC ResumeRequest message, as defined in TS 38.331 [10], or in the RRCConnection ResumeRequest message, as defined in TS 36.331 [14].	YES	ignore

9.1.1.9 RETRIEVE UE CONTEXT RESPONSE

This message is sent by the old NG-RAN node to transfer the UE context to the new NG-RAN node.

Direction: old NG-RAN node \rightarrow new NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1		YES	ignore
New NG-RAN node UE XnAP ID reference	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the new NG-RAN node	YES	ignore
Old NG-RAN node UE XnAP ID reference	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the old NG-RAN node	YES	ignore
GUAMI	M		9.2.3.24		YES	reject
UE Context Information Retrieve UE Context Response	M		9.2.1.13		YES	reject
Trace Activation	0		9.2.3.55		YES	ignore
Masked IMEISV	0		9.2.3.32		YES	ignore
Location Reporting Information	0		9.2.3.47	Includes the necessary parameters for location reporting.	YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.1.10 RETRIEVE UE CONTEXT FAILURE

This message is sent by the old NG-RAN node to inform the new NG-RAN node that the Retrieve UE Context procedure has failed.

Direction: old NG-RAN node \rightarrow new NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	ignore
New NG-RAN node UE XnAP ID reference	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the new NG- RAN node	YES	ignore
Old NG-RAN node To New NG-RAN node Resume Container	0		OCTET STRING	Includes either the RRCRelease message as defined in TS 38.331 [10], or the RRCConnec tionRelease message as defined in TS 36.331 [14], encapsulate d in a PDCP- C PDU.	YES	ignore
Cause	M	·	9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.1.11 DATA FORWARDING ADDRESS INDICATION

This message is sent by the new NG-RAN node to transfer data forwarding information to the new NG-RAN node.

Direction: new NG-RAN node \rightarrow old NG-RAN node.

IE/Group Name	Presence	Range	IE type and	Semantics	Criticality	Assigned
			reference	description		Criticality
Message Type	M		9.2.3.1		YES	ignore
New NG-RAN node UE	M		NG-RAN node UE	Allocated at the	YES	ignore
XnAP ID reference			XnAP ID	new NG-RAN		
			9.2.3.16	node		
Old NG-RAN node UE	M		NG-RAN node UE	Allocated at the	YES	ignore
XnAP ID reference			XnAP ID	old NG-RAN		
			9.2.3.16	node		
Data Forwarding Info		1			YES	reject
per PDU Session						-
Resources						
>Data Forwarding Info		1 <max< td=""><td></td><td></td><td>_</td><td></td></max<>			_	
per PDU Session		noofPD				
Resources Item		USessio				
		ns>				
>>PDU Session ID	M		9.2.3.18		_	
>>DL Forwarding UP	0		UP Transport Layer		_	
TNL Information			Information			
			9.2.3.30			

Range bound	Explanation			
maxnoofPDUSsessions	Maximum no. of PDU sessions. Value is 256			

9.1.2 Messages for Dual Connectivity Procedures

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, all the text of section 9.1.2 is FFS.

9.1.2.1 S-NODE ADDITION REQUEST

This message is sent by the M-NG-RAN node to the S-NG-RAN node to request the preparation of resources for dual connectivity operation for a specific UE.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1	,	YES	reject
M-NG-RAN node UE XnAP	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG- RAN node	YES	reject
UE Security Capabilities	M		9.2.3.49	This IE may need to be refined.	YES	reject
S-NG-RAN node Security Key	М		9.2.3.51		YES	reject
S-NG-RAN node UE Aggregate Maximum Bit Rate	М		UE Aggregate Maximum Bit Rate 9.2.3.17	The UE Aggregate Maximum Bit Rate is split into M-NG- RAN node UE Aggregate Maximum Bit Rate and S- NG-RAN node UE Aggregate Maximum Bit Rate which are enforced by M-NG- RAN node and S-NG- RAN node respectively.	YES	reject
Selected PLMN	0		PLMN Identity 9.2.2.4	The selected PLMN of the SCG in the S-NG-RAN node.	YES	ignore
Mobility Restriction List	0		9.2.3.53	This IE may need to be refined.	YES	ignore
Index to RAT/Frequency Selection Priority	0		9.2.3.23		YES	reject
PDU Session Resources To Be Added List		1			YES	reject
>PDU Session Resources To Be Added Item		1 <maxnoofpduse ssions></maxnoofpduse 			-	
>>PDU Session ID	М		9.2.3.18		_	
>>S-NSSAI	М		9.2.3.21			
>>S-NG-RAN node PDU Session Aggregate Maximum Bit Rate	0		9.2.3.69		_	
>>Bearer Configurations To Be Added		1 <maxnoofbearerc onfigs></maxnoofbearerc 			-	
>>>CHOICE Bearer Configuration	М				-	
>>>>SN terminated Bearer					_	
>>>>PDU Session Resource Setup Info – SN terminated	M		9.2.1.5		-	
>>>>MN terminated Bearer	D.4		0.04.7		_	
>>>>PDU Session Resource Setup Info – MN terminated	M		9.2.1.7		_	

M-NG-RAN node to S-NG-RAN node Container	M	OCTET STRING	Includes the CG-ConfigInfo message as defined in subclause 11.2.2 of TS 38.331 [10] or the SCG-ConfigInfo message as defined in subclause 10.2.2 of TS 36.331 [14].	YES	reject
S-NG-RAN node UE XnAP ID	0	NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	reject
Expected UE Behaviour	0	OCTET STRING	This IE may need to be refined	YES	ignore
Requested Split SRBs	0	ENUMERAT ED (srb1, srb2, srb1&2,)	Indicates that resources for Split SRBs are requested.	YES	reject
PCell ID	0	Global NG- RAN Cell Identity 9.2.2.27		YES	reject

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256
maxnoofBearerConfigs	Maximum no. of BearerConfigurations Value is 2.
	The value may need to be refined. So far, only MN- and SN-
	terminated bearer configurations are considered.

9.1.2.2 S-NODE ADDITION REQUEST ACKNOWLEDGE

This message is sent by the S-NG-RAN node to confirm the M-NG-RAN node about the S-NG-RAN node addition preparation.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1		YES	reject
M-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M- NG-RAN node	YES	reject
S-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S- NG-RAN node	YES	reject
PDU Session Resources Admitted To Be Added List		1			YES	ignore
>PDU Session Resources Admitted To Be Added Item		1 <maxnoofpd USessions></maxnoofpd 			_	
>>PDU Session ID	M		9.2.3.18		_	
>>Bearer Configurations Admitted To Be Added		1 <maxnoofbe arerConfigs></maxnoofbe 			_	
>>>CHOICE Bearer Configuration	М				-	
>>>SN terminated Bearer					_	
>>>>PDU Session Resource Setup Response Info – SN terminated	M		9.2.1.6		_	
>>>>MN terminated Bearer					_	
>>>>PDU Session Resource Setup Response Info – MN terminated	M		9.2.1.8		-	
PDU Session Resources	0				YES	ignore
Not Admitted List						, and the second
>PDU Session Resources Not Admitted List – SN terminated	0		PDU Session Resources Not Admitted List 9.2.1.3	A value for PDU Session ID shall only be present once in PDU Session Resources Admitted List IE and in PDU Session Resources Not Admitted List IE.	_	
>PDU Session Resources Not Admitted List – MN terminated	0		PDU Session Resources Not Admitted List 9.2.1.3	only be present once in PDU Session Resources Admitted List IE and in PDU Session Resources Not Admitted List IE.	-	
S-NG-RAN node to M-NG- RAN node Container	М		OCTET STRING	Includes the CG-Config message as defined in subclause 11.2.2 of TS 38.331 [10] or the SCG-Config message as defined in subclause 10.2.2 of TS 36.331 [14].	YES	reject
Admitted Split SRBs	0		ENUMERATE D (srb1, srb2, srb1&2,)	Indicates admitted SRBs	YES	reject
RRC Config Indication	0		9.2.3.72		YES	reject
Criticality Diagnostics	0		9.2.3.3		YES	ignore

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256
maxnoofBearerConfigs	Maximum no. of BearerConfigurations Value is 2.
_	This value may need to be refined. So far, only MN- and SN-
	terminated bearer configurations are considered.

9.1.2.3 S-NODE ADDITION REQUEST REJECT

This message is sent by the S-NG-RAN node to inform the M-NG-RAN node that the S-NG-RAN node Addition Preparation has failed.

Direction: S-NG-RAN node \rightarrow M-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
M-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG-RAN node	YES	reject
S-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG-RAN node	YES	reject
Cause	M		9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.2.4 S-NODE RECONFIGURATION COMPLETE

This message is sent by the M-NG-RAN node to the S-NG-RAN node to indicate whether the configuration requested by the S-NG-RAN node was applied by the UE.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	•	YES	ignore
M-NG-RAN node UE XnAP	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M- NG-RAN node	YES	reject
S-NG-RAN node UE XnAP	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S- NG-RAN node	YES	reject
Response Information	M				YES	ignore
>CHOICE Response Type	M				_	
>>Configuration successfully applied					_	
>>>M-NG-RAN node to S-NG-RAN node Container	0		OCTET STRING	Includes the RRCReconfiguration Complete message as defined in subclause 6.2.2 of TS 38.331 [10] or the RRCConnectionReconfigurationComplete message as defined in subclause 6.2.2 of TS 36.331 [14].	_	
>>Configuration rejected by the M-NG-RAN node					_	
>>>Cause	M		9.2.3.2		_	
>>>M-NG-RAN node to S-NG-RAN node Container	0		OCTET STRING	Includes the CG-ConfigInfo message as defined in as defined in subclause 11.2.2 of TS 38.331 [10] or the SCG-ConfigInfo message as defined in subclause 10.2.2 of TS 36.331 [14].	_	

9.1.2.5 S-NODE MODIFICATION REQUEST

This message is sent by the M-NG-RAN node to the S-NG-RAN node to either request the preparation to modify S-NG-RAN node resources for a specific UE, or to query for the current SCG configuration, or to provide the S-RLF-related information to the S-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1	•	YES	reject
M-NG-RAN node UE XnAP	M		NG-RAN	Allocated at the M-	YES	reject
ID			node UE	NG-RAN node		-
			XnAP ID			
			9.2.3.16			
S-NG-RAN node UE XnAP	M		NG-RAN	Allocated at the S-	YES	reject
ID			node UE	NG-RAN node		
			XnAP ID			
			9.2.3.16			
Cause	M		9.2.3.2		YES	ignore
PDCP Change Indication	0		9.2.3.74		YES	ignore
Selected PLMN	0		PLMN	The selected PLMN	YES	ignore
			Identity	of the SCG in the		
			9.2.2.4	S-NG-RAN node.		
Mobility Restriction List	0		9.2.3.53	This IE may need to be refined.	YES	ignore
SCG Configuration Query	0		9.2.3.27		YES	ignore
UE Context Information		01			YES	reject
>UE Security Capabilities	0		9.2.3.49	This IE may need	_	
>S-NG-RAN node Security	0		9.2.3.51	to be refined.	_	
Key					_	
>S-NG-RAN node UE	0		UE		_	
Aggregate Maximum Bit			Aggregate			
Rate			Maximum Bit			
			Rate			
			9.2.3.17			
>Index to RAT/Frequency Selection Priority	0		9.2.3.23		_	
>Lower Layer presence status change	0		9.2.3.60		_	
>PDU Session Resources		01			_	
To Be Added List		0				
>>PDU Session		1			_	
Resources To Be		<maxnoofpdus< td=""><td></td><td></td><td></td><td></td></maxnoofpdus<>				
Added Item		essions>				
>>>PDU Session ID	M		9.2.3.18		_	
>>>S-NSSAI	М		9.2.3.21		_	
>>>S-NG-RAN node	0		9.2.3.69			
PDU Session Aggregate						
Maximum Bit Rate	<u> </u>	<u> </u>			<u> </u>	
>>>Bearer		1			_	
Configurations To Be		<maxnoofbeare< td=""><td></td><td></td><td></td><td></td></maxnoofbeare<>				
Added	<u> </u>	rConfigs>			<u></u>	
>>>>CHOICE Bearer	M				_	
Configuration						
>>>>SN terminated					_	
Bearer						
>>>>PDU Session	M		9.2.1.5		_	
Resource Setup Info – SN terminated						
>>>>MN terminated	†				_	
Bearer	<u> </u>					
>>>>PDU	M		9.2.1.7		_	
Session Resource						
Setup Info – MN						
terminated	<u> </u>				<u></u>	
>PDU Session Resources		01			_	
To Be Modified List						
>>PDU Session		1			_	
Resources To Be		<maxnoofpdus< td=""><td></td><td></td><td></td><td></td></maxnoofpdus<>				
Modified Item		essions>				
>>>PDU Session ID	М		9.2.3.18		_	

>>>S-NG-RAN node PDU Session Aggregate Maximum Bit Rate	0		9.2.3.69		_	
>>>Bearer Configurations To Be Modified		1 <maxnoofbeare rConfigs></maxnoofbeare 			_	
>>>CHOICE Bearer Configuration	М	rcomigs>			_	
>>>>SN terminated Bearer					_	
>>>>PDU Session Resource Modification Info – SN terminated	М		9.2.1.9		-	
>>>>MN terminated Bearer					_	
>>>>>PDU Session Resource Modification Info – MN terminated	M		9.2.1.11		-	
> PDU Session Resources To Be Released List		01			_	
>>PDU Session Resources To Be Released List – SN terminated	0		OCTET STRING	A value for PDU Session ID shall only be present once in PDU Session Resources Admitted List IE and in PDU Session Resources Not Admitted List IE. This IE may need to be refined.	-	
>>PDU Session Resources to Be Released List – MN terminated	0		OCTET STRING	A value for PDU Session ID shall only be present once in PDU Session Resources Admitted List IE and in PDU Session Resources Not Admitted List IE. This IE may need to be refined.	_	
M-NG-RAN node to S-NG- RAN node Container	0		OCTET STRING	Includes the CG-ConfigInfo message as defined in subclause 11.2.2. of TS 38.331 [10] or the SCG-ConfigInfo message as defined in subclause 10.2.2 of TS 36.331 [14].	YES	ignore
Requested Split SRBs	0		ENUMERAT ED (srb1, srb2, srb1&2,)	Indicates that resources for Split SRBs are requested.	YES	ignore
Requested Split SRBs release	0		ENUMERAT ED (srb1, srb2, srb1&2,)	Indicates that resources for Split SRBs are requested to be released.	YES	ignore

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256
maxnoofBearerConfigs	Maximum no. of BearerConfigurations Value is 2.
	This value may need to be refined. So far, only MN- and SN-
	terminated bearer configurations are considered.

9.1.2.6 S-NODE MODIFICATION REQUEST ACKNOWLEDGE

This message is sent by the S-NG-RAN node to confirm the M-NG-RAN node's request to modify the S-NG-RAN node resources for a specific UE.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	description	YES	reject
M-NG-RAN node UE XnAP	M		NG-RAN	Allocated at	YES	ignore
ID			node UE	the M-NG-	. 20	1911010
			XnAP ID	RAN node		
			9.2.3.16			
S-NG-RAN node UE XnAP	М		NG-RAN	Allocated at	YES	ignore
ID			node UE	the S-NG-		· ·
			XnAP ID	RAN node		
			9.2.3.16			
PDU Session Resources Admitted List		01			YES	ignore
>PDU Session Resources		1			1	
Admitted To Be Added List						
>>PDU Session		1			_	
Resources Admitted To		<maxnoofpduse< td=""><td></td><td></td><td></td><td></td></maxnoofpduse<>				
Be Added Item		ssions>				
>>>PDU Session ID	М		9.2.3.18		_	
>>>Bearer		1			_	
Configurations		<maxnoofbearerc< td=""><td></td><td> </td><td></td><td></td></maxnoofbearerc<>				
Admitted To Be Added	M	onfigs>				
>>>>CHOICE Bearer Configuration	IVI				_	
>>>>SN terminated Bearer					_	
>>>> PDU	M		9.2.1.6		_	
Session Resource						
Setup Response Info						
- SN terminated						
>>>>MN terminated					_	
Bearer >>>>PDU	M		9.2.1.8		_	
Session Resource	IVI		9.2.1.0		_	
Setup Response Info						
– MN terminated						
>PDU Session Resources		01			_	
Admitted To Be Modified						
List						
>>PDU Session		1			_	
Resources Admitted To		<maxnoofpduse< td=""><td></td><td></td><td></td><td></td></maxnoofpduse<>				
Be Modified Item		ssions>	0.00.40			
>>>PDU Session ID	M	1	9.2.3.18		_	
>>>Bearer Configurations		1 <maxnoofbearerc< td=""><td></td><td> </td><td>_</td><td></td></maxnoofbearerc<>			_	
Admitted To Be		<maxnoorbearerc onfigs></maxnoorbearerc 				
Modified		Unings>				
>>>>CHOICE Bearer Configuration	М				_	
>>>>SN terminated					_	
Bearer					_	
>>>>PDU	М		9.2.1.10		_	
Session Resource						
Modification						
Response Info – SN						
terminated						
>>>>MN terminated					_	
Bearer			0.0 () 5			
>>>>PDU	М		9.2.1.12		_	
Session Resource						
Modification						
Response Info – MN terminated						
>PDU Session Resources		01			_	
Admitted To Be Released List		J1			_	
List	l	l	I	1		

20110	T .	T				
>>PDU Session Resources admitted to be released List – SN terminated	0		OCTET STRING	A value for PDU Session ID shall only be present once in PDU Session Resources Admitted List IE and in PDU Session Resources Not Admitted List IE. This IE may need to be refined.		
>>PDU Session Resources admitted to be released List – MN terminated	O		OCTET STRING	A value for PDU Session ID shall only be present once in PDU Session Resources Admitted List IE and in PDU Session Resources Not Admitted List IE. This IE may need to be refined.		
PDU Session Resources Not Admitted to be Added List	0				YES	ignore
>PDU Session Resources Not Admitted List – SN terminated	M		PDU Session Resources Not Admitted List 9.2.1.3	A value for PDU Session ID shall only be present once in PDU Session Resources Admitted List IE and in PDU Session Resources Not Admitted List IE.	_	

>PDU Session Resources Not Admitted List – MN terminated	M	PDU Session Resources Not Admitted List 9.2.1.3	A value for PDU Session ID shall only be present once in PDU Session Resources Admitted List IE and in PDU Session Resources Not Admitted List IE.	_	
S-NG-RAN node to M-NG- RAN node Container	0	OCTET STRING	Includes the CG-Config message as defined in subclause 11.2.2 of TS 38.331 [10] or the SCG-Config message as defined in subclause 10.2.2 of TS 36.331 [14].	YES	ignore
Admitted Split SRBs	0	ENUMERAT ED (srb1, srb2, srb1&2,)	Indicates admitted SRBs	YES	ignore
Admitted Split SRBs release	0	ENUMERAT ED (srb1, srb2, srb1&2,)	Indicates admitted SRBs release	YES	ignore
Criticality Diagnostics	0	9.2.3.3		YES	ignore

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256

9.1.2.7 S-NODE MODIFICATION REQUEST REJECT

This message is sent by the S-NG-RAN node to inform the M-NG-RAN node that the M-NG-RAN node initiated S-NG-RAN node Modification Preparation has failed.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
M-NG-RAN node UE XnAP	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG-RAN node	YES	ignore
S-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG-RAN node	YES	ignore
Cause	M		9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.2.8 S-NODE MODIFICATION REQUIRED

This message is sent by the S-NG-RAN node to the M-NG-RAN node to request the modification of S-NG-RAN node resources for a specific UE.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	•	YES	reject
M-NG-RAN node UE XnAP	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M- NG-RAN node	YES	reject
S-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S- NG-RAN node	YES	reject
Cause	M		9.2.3.2		YES	ignore
PDCP Change Indication	0		9.2.3.74		YES	ignore
PDU Session Resources To Be Modified List		01			YES	ignore
>PDU Session Resources To Be Modified Item		1 <maxnoofpdus essions></maxnoofpdus 			_	
>>PDU Session ID	M		9.2.3.18		_	
>>Bearer Configurations To Be Added		1 <maxnoofbeare rConfigs></maxnoofbeare 			_	
>>>CHOICE Bearer Configuration	М				-	
>>>SN terminated Bearer						
>>>> PDU Session Modification Required Info – SN terminated	М		9.2.1.20		_	
>>>>MN terminated Bearer						
>>>>PDU Session Modification Required Info – MN terminated	M		9.2.1.22		_	
PDU Session Resources To Be Released List		01		Editor's Note: whether this IE is necessary needs further discussions.	YES	ignore
>PDU Session Resources To Be Released Item		1 <maxnoofpdus essions></maxnoofpdus 			-	
>PDU sessions to be released List – SN terminated	0		PDU session List with data forwarding request info 9.2.1.24		-	
>PDU sessions to be released List – MN terminated	0		PDU session List with Cause 9.2.1.26		-	
S-NG-RAN node to M-NG- RAN node Container	0		OCTET STRING	Includes the CG-Config message as defined in subclause 11.2.2 of TS 38.331 [10] or the SCG-Config message as defined in subclause 10.2.2 of TS 36.331 [14].	YES	ignore

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256
maxnoofBearerConfigs	Maximum no. of BearerConfigurations Value is 2.

The value may need to be refined. So far, only MN- and SN-
terminated bearer configurations are considered.

9.1.2.9 S-NODE MODIFICATION CONFIRM

This message is sent by the M-NG-RAN node to inform the S-NG-RAN node about the successful modification.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
M-NG-RAN node UE XnAP	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG- RAN node	YES	ignore
S-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	ignore
PDU sessions Admitted To Be Modified List		01			YES	ignore
>PDU sessions Admitted To Be Modified Item		1 <maxnoofpduses sions></maxnoofpduses 			ı	
>>PDU session ID	M		9.2.3.18		1	
>>Bearer Configurations Admitted To Be Added		1 <maxnoofbearerc onfigs></maxnoofbearerc 			I	
>>>CHOICE Bearer Configuration	М				_	
>>>SN terminated Bearer						
>>>>PDU Session Modificaton Confirm Info – SN terminated	М		9.2.1.21		-	
>>>MN terminated Bearer						
>>>> PDU Session Modificaton Confirm Info – MN terminated	M		9.2.1.23		1	
PDU sessions Released List		01			YES	ignore
>PDU sessions released List – SN terminated	0		PDU Session List with data forwarding info from the target node 9.2.1.25		-	
>PDU sessions released List – MN terminated	0		PDU session List 9.2.1.27		-	
M-NG-RAN node to S-NG-RAN node Container	0		OCTET STRING	Includes the CG-ConfigInfo message as defined in subclause 11.2.2 of TS 38.331 [10] or the SCG-ConfigInfo message as defined in subclause 10.2.2 of TS 36.331 [14].	YES	ignore
Criticality Diagnostics	0		9.2.3.3	30.00 . [1 1].	YES	ignore

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256
maxnoofBearerConfigs	Maximum no. of BearerConfigurations Value is 2.
	This value may need to be refined. So far, only MN- and SN-terminated bearer configurations are considered.

9.1.2.10 S-NODE MODIFICATION REFUSE

This message is sent by the M-NG-RAN node to inform the S-NG-RAN node that the S-NG-RAN node initiated S-NG-RAN node Modification has failed.

Direction: M-NG-RAN node \rightarrow S-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	-	YES	reject
M-NG-RAN node UE XnAP	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG- RAN node	YES	ignore
S-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	ignore
Cause	M		9.2.3.2		YES	ignore
M-NG-RAN node to S-NG- RAN node Container	0		OCTET STRING	Includes the CG-ConfigInfo message as defined in subclause 11.2.2 of TS 38.331 [10] or the SCG-ConfigInfo message as defined in subclause 10.2.2 of TS 36.331 [14].	YES	ignore
Criticality Diagnostics	0		9.2.3.3	- 1	YES	ignore

9.1.2.11 S-NODE CHANGE REQUIRED

This message is sent by the S-NG-RAN node to the M-NG-RAN node to trigger the change of the S-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	•	YES	reject
M-NG-RAN node UE XnAP	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M- NG-RAN node	YES	reject
S-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S- NG-RAN node	YES	reject
Target S-NG-RAN node ID	M		Global NG- RAN Node ID 9.2.2.3		YES	reject
Cause	M		9.2.3.2		YES	ignore
PDU Session SN Change Required List		01			YES	ignore
>PDU Session SN Change Required Item		1 <maxnoof pdusessions=""></maxnoof>			_	
>>PDU Session ID	M		9.2.3.18		_	
>>Bearer Configurations To Be Added		1 <maxnoofbeare rConfigs></maxnoofbeare 			_	
>>>CHOICE Bearer Configuration	M				_	
>>>SN terminated Bearer					_	
>>>>PDU Session Resource Change Required Info – SN terminated	M		9.2.1.18		_	
>>>>MN terminated Bearer					_	
S-NG-RAN node to M-NG- RAN node Container	M		OCTET STRING	Includes the CG- Config message as defined in as defined in subclause 11.2.2 of TS 38.331 [10].	YES	reject

Range bound	Explanation
maxnoofPDUsessions	Maximum no. of PDU sessions. Value is 256
maxnoofBearerConfigs	Maximum no. of BearerConfigurations Value is FFS.
_	Editor's Note: So far, only MN- and SN-terminated bearer
	configurations are considered.

9.1.2.12 S-NODE CHANGE CONFIRM

This message is sent by the M-NG-RAN node to inform the S-NG-RAN node that the preparation of the S-NG-RAN node initiated S-NG-RAN node change was successful.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	•	YES	reject
M-NG-RAN node UE XnAP	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG- RAN node	YES	ignore
S-NG-RAN node UE XnAP	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	ignore
PDU Session SN Change Confirm List		01			YES	ignore
>PDU Session SN Change Confirm Item		1 <maxnoof pdusessions=""></maxnoof>			_	
>>PDU Session ID	M		9.2.3.18		_	
>>Bearer Configurations		1 <maxnoofbearerc onfigs></maxnoofbearerc 			-	
>>>CHOICE Bearer Configuration	М				_	
>>>SN terminated Bearer					_	
>>>>PDU Session Resource Change Confirm Info – SN terminated	М		9.2.1.19		-	
>>>>MN terminated Bearer					-	
Criticality Diagnostics	0		9.2.3.3		YES	ignore

Range bound	Explanation
maxnoofPDUsessions	Maximum no. of PDU sessions. Value is 256
maxnoofBearerConfigs	Maximum no. of BearerConfigurations Value is FFS. Editor's Note: So far, only MN- and SN-terminated bearer
	configurations are considered.

9.1.2.13 S-NODE CHANGE REFUSE

This message is sent by the M-NG-RAN node to inform the S-NG-RAN node that the preparation of the S-NG-RAN node initiated S-NG-RAN node change has failed.

Direction: M-NG-RAN node \rightarrow S-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
M-NG-RAN node UE XnAP ID	М		NG-RAN node UE	Allocated at the M-NG-	YES	ignore
			XnAP ID 9.2.3.16	RAN node		
S-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	ignore
Cause	M		9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.2.14 S-NODE RELEASE REQUEST

This message is sent by the M-NG-RAN node to the S-NG-RAN node to request the release of resources.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1	•	YES	ignore
M-NG-RAN node UE XnAP	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG- RAN node	YES	reject
S-NG-RAN node UE XnAP	0		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	reject
Cause	M		9.2.3.2		YES	ignore
PDU Session Resources To Be Released List		01		Editor's Note: This IE needs to be refined	YES	ignore
>PDU Session Resources To Be Released Item		1 <maxnoofpduse ssions></maxnoofpduse 			_	
>>CHOICE Bearer Option	M				_	
>>>SCG Bearer					_	
>>>>PDU Session ID >>>>UL Forwarding UP TNL Information	O		9.2.3.18 UP Transport Layer Information 9.2.3.30	Identifies the Xn transport bearer used for forwarding of UL PDUs	<u>-</u> -	
>>>DL Forwarding UP TNL Information	0		UP Transport Layer Information 9.2.3.30	Identifies the Xn transport bearer. used for forwarding of DL PDUs	-	
>>>Split Bearer					_	
>>>>PDU Session ID	M		9.2.3.18		_	
>>>>DL Forwarding UP TNL Information	0		UP Transport Layer Information 9.2.3.30	Identifies the Xn transport bearer. used for forwarding of DL PDUs	-	
UE Context Kept Indicator	0		9.2.3.68	This IE may need to be refined.	YES	ignore
M-NG-RAN node to S-NG- RAN node Container	0		OCTET STRING	Includes the CG-ConfigInfo message as defined in subclause 11.2.2 of TS 38.331 [10] or the SCG-ConfigInfo message as defined in subclause 10.2.2 of TS 36.331 [14].	YES	ignore

Range bound	Explanation				
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256				

9.1.2.15 S-NODE RELEASE REQUEST ACKNOWLEDGE

This message is sent by the S-NG-RAN node to the M-NG-RAN node to confirm the request to release S-NG-RAN node resources.

Direction: S-NG-RAN node \rightarrow M-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	ignore
M-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG- RAN node	YES	reject
S-NG-RAN node UE XnAP ID	0		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	reject
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.2.16 S-NODE RELEASE REJECT

This message is sent by the S-NG-RAN node to the M-NG-RAN node to reject the request to release S-NG-RAN node resources.

Direction: S-NG-RAN node \rightarrow M-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	ignore
M-NG-RAN node UE XnAP	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG- RAN node	YES	reject
S-NG-RAN node UE XnAP ID	0		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	reject
Cause	M		9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.2.17 S-NODE RELEASE REQUIRED

This message is sent by the S-NG-RAN node to request the release of all resources for a specific UE at the S-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
M-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M- NG-RAN node	YES	reject
S-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S- NG-RAN node	YES	reject
PDU sessions To Be Released List		01			YES	ignore
>PDU sessions to be released List – SN terminated	0		PDU session List with data forwarding request info 9.2.1.24		_	
Cause	M		9.2.3.2		YES	ignore

9.1.2.18 S-NODE RELEASE CONFIRM

This message is sent by the M-NG-RAN node to confirm the release of all resources for a specific UE at the S-NG-RAN node.

Direction: M-NG-RAN node \rightarrow S-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1		YES	reject
M-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M-NG- RAN node	YES	ignore
S-NG-RAN node UE XnAP	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S-NG- RAN node	YES	ignore
PDU Session Resources Released List		01			YES	ignore
>PDU sessions released List – SN terminated	0		PDU Session List with data forwarding info from the target node 9.2.1.25		-	
Criticality Diagnostics	0		9.2.3.3		YES	ignore

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256

9.1.2.19 S-NODE COUNTER CHECK REQUEST

This message is sent by the S-NG-RAN node to request the verification of the value of the PDCP COUNTs associated with SN terminated bearers established in the S-NG-RAN node.

Direction: S-NG-RAN node \rightarrow M-NG-RAN node.

IE/Group Name	Presence	Range	IE type and	Semantics	Criticality	Assigned
	1.4		reference	description	\/F0	Criticality
Message Type	M		9.2.3.1		YES	reject
M-NG-RAN node UE XnAP	M		NG-RAN	Allocated at	YES	ignore
ID			node UE	the M-NG-		
			XnAP ID	RAN node		
			9.2.3.16			
S-NG-RAN node UE XnAP	M		NG-RAN	Allocated at	YES	ignore
ID			node UE	the S-NG-		
			XnAP ID	RAN node		
			9.2.3.16			
Bearers Subject to		1			YES	ignore
Counter Check List						-
>Bearers Subject to		1			-	
Counter Check Item		<maxnoofdrbs></maxnoofdrbs>				
>>DRB ID	M		9.2.3.33		I	
>>UL COUNT	M	INTEGER (0		Indicates the	_	
		4294967295)		value of		
		ŕ		uplink		
				COUNT		
				associated		
				to this DRB.		
>>DL COUNT	М	INTEGER (0		Indicates the	_	
		4294967295)		value of		
		<u> </u>		downlink		
				COUNT		
				associated		
				to this DRB.		

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs. Value is 32

9.1.2.20 RRC TRANSFER

This message is sent by the M-NG-RAN-NODE to the S-NG-RAN-NODE to transfer an RRC message.

Direction: M-NG-RAN node \rightarrow S-NG-RAN node or S-NG-RAN node \rightarrow M-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1	22221	YES	reject
M-NG-RAN node UE XnAP	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M- NG-RAN node	YES	reject
S-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S- NG-RAN node	YES	reject
Split SRB		01			YES	reject
>RRC Container	0		OCTET STRING	RRC message encapsulated in a PDCP-C PDU and ciphered with the key of the M-NG- RAN node		
>SRB Type	M		ENUMERAT ED (srb1, srb2,)	The SRB type to be used	_	
>Delivery Status	0		9.2.3.45	DL RRC delivery status of split SRB	-	
NR UE Measurement Report		01			YES	reject
>RRC Container	M		OCTET STRING	Contains the MeasurementRepo rt message as defined in subclause 6.2.2 of TS 38.331 [10] or the MeasurementRepo rt message as defined in subclause 6.2.2 of TS 36.331 [14].	-	

9.1.2.21 NOTIFICATION CONTROL INDICATION

This message is sent to notify that the already established QoS flow(s) for a given UE are not fulfilled anymore or fulfilled again.

Direction: S-NG-RAN node \rightarrow M-NG-RAN node and M-NG-RAN node \rightarrow S-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	ignore
M-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M- NG-RAN node	YES	reject
S-NG-RAN node UE XnAP ID	М		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S- NG-RAN node	YES	reject
PDU Session Resource Notify List		01			YES	reject
>PDU Session Resource Notify Item		1 <maxno ofPDUSes sions></maxno 			-	
>>PDU Session ID	M		9.2.3.18		_	
>>QoS Flow Notificaton Control Indication Info	M		9.2.3.57		1	

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions allowed towards one UE. Value is 256.

9.1.2.22 ACTIVITY NOTIFICATION

This message is sent by a NG-RAN node to send notification to another NG-RAN node for one or several QoS flows or PDU sessions already established for a given UE.

Direction: NG-RAN node → NG-RAN node

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	ignore
M-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the M- NG-RAN node	YES	ignore
S-NG-RAN node UE XnAP ID	M		NG-RAN node UE XnAP ID 9.2.3.16	Allocated at the S- NG-RAN node	YES	ignore
UE Context level user plane activity report	0		User plane traffic activity report 9.2.3.59		YES	ignore
PDU Session Resource Activity Notify List		01			YES	ignore
>PDU Session Resource Activity Notify List		1 <maxno ofPDUSes sions></maxno 			_	
>>PDU Session ID	М		9.2.2.31		_	
>>PDU Session level user plane activity report	0		User plane traffic activity report 9.2.3.59		-	
>>QoS Flows Activity Notify List		0 <maxno ofQoSflow s></maxno 			_	
>>>QoS Flow Indicator	M		9.2.3.10		_	
>>> User plane traffic activity report	М		9.2.3.59		_	

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256
maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value is 64.

9.1.2.23 E-UTRA – NR CELL RESOURCE COORDINATION REQUEST

This message is sent by a neighbouring ng-eNB to a peer gNB or by a neighbouring gNB to a peer ng-eNB, both nodes able to interact, to express the desired resource allocation for data traffic, for the sake of E-UTRA - NR Cell Resource Coordination.

Direction: $ng-eNB \rightarrow gNB$, $gNB \rightarrow ng-eNB$.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
CHOICE Initiating Node Type	M				YES	reject
>ng- <i>eNB</i>						
>>Data Traffic Resource Indication	М		9.2.2.30	Indicates resource allocations for data traffic.	_	
>>Spectrum Sharing Group ID	M		INTEGER (1 maxnoofCell sinNG- RANnode)	Indicates the E-UTRA cells involved in resource coordination with the NR cells affiliated with the same Spectrum Sharing Group ID.	_	
>>List of E-UTRA Cells in E-UTRA Coordination Request		0 < maxnoofCellsin NG-RANnode >		List of applicable E- UTRA cells.	_	
>>>EUTRA Cell ID	M		E-UTRA CGI 9.2.2.8		_	
>gNB						
>>Data Traffic Resource Indication	M		9.2.2.30	Indicates resource allocations for data traffic.	_	
>>List of E-UTRA Cells in NR Coordination Request		1 < maxnoofCellsin NG-RANnode >		List of applicable E- UTRA cells	_	
>>>E-UTRA Cell ID	M		E-UTRA CGI 9.2.2.8		_	
>>Spectrum Sharing Group ID	M		INTEGER (1 maxnoofCell sinNG- RANnode)	Indicates the NR cells involved in resource coordination with the E-UTRA cells affiliated with the same Spectrum Sharing Group ID.	_	
>>List of NR Cells in NR Coordination Request		0 < maxnoNRcellsS pectrumSharing withE-UTRA >		List of applicable NR cells	_	
>>>NR-Cell ID	M		NR-CGI 9.2.2.7		_	

Range bound	Explanation
maxnoNRcellsSpectrumSharingwithE- UTRA	Maximum no. of NR cells affiliated to a <i>Spectrum Sharing Group ID</i> involved in cell resource coordination with a number of E-UTRA cells affiliated with the same <i>Spectrum Sharing Group ID</i> . Value is 64.
maxnoofCellsinNG-RANnode	Maximum no. cells that can be served by a NG-RAN node. Value is 16384.

9.1.2.24 E-UTRA – NR CELL RESOURCE COORDINATION RESPONSE

This message is sent by a neighbouring ng-eNB to a peer gNB or by a neighbouring gNB to a peer ng-eNB, both nodes able to interact, as a response to the E-UTRA – NR CELL RESOURCE COORDINATION REQUEST.

Direction: $ng-eNB \rightarrow gNB$, $gNB \rightarrow ng-eNB$.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
CHOICE Responding NodeType	М				YES	reject
>ng-eNB						
>>Data Traffic Resource Indication	M		9.2.2.30	Indicates resource allocations for data traffic.	_	
>>Spectrum Sharing Group ID	М		INTEGER (1 maxnoofCell sinNG- RANnode)	Indicates the E- UTRA cells involved in resource coordination with the NR cells affiliated with the same Spectrum Sharing Group ID.	-	
>>List of E-UTRA Cells in E-UTRA Coordination Response		0 < maxnoofCellsin NG-RANnode >		List of applicable E- UTRA cells	-	
>>>EUTRA Cell ID	М		E-UTRA CGI 9.2.2.8		-	
>gNB						
>>Data Traffic Resource Indication	М		9.2.2.30	Indicates resource allocations for data traffic.	-	
>>Spectrum Sharing Group ID	М		INTEGER (1 maxnoofCell sinNG- RANnode)	Indicates the NR cells involved in resource coordination with the E-UTRA cells affiliated with the same Spectrum Sharing Group ID.	-	
>>List of NR Cells in NR Coordination Response		0 < maxnoNRcellsS pectrumSharing withE-UTRA >		List of applicable NR cells	-	
>>>NR Cell ID	М		NR-CGI 9.2.2.7		_	

Range bound	Explanation
maxnoNRcellsSpectrumSharingwithE- UTRA	Maximum no. of NR cells affiliated to a <i>Spectrum Sharing Group ID</i> involved in cell resource coordination with a number of E-UTRA cells affiliated with the same <i>Spectrum Sharing Group ID</i> . Value is 64.
maxnoofCellsinNG-RANnode	Maximum no. cells that can be served by a NG-RAN node. Value is 16384.

9.1.3 Messages for Global Procedures

9.1.3.1 XN SETUP REQUEST

This message is sent by a NG-RAN node to a neighbouring NG-RAN node to transfer application data for an Xn-C interface instance.

Direction: NG-RAN node₁ \rightarrow NG-RAN node₂.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
Global NG-RAN Node ID	M		9.2.2.3		YES	reject
TAI Support List	0		9.2.3.20	List of supported TAs and associated characteristics.	YES	reject
AMF Pool information	М		OCTET STRING	List of all the AMF pools to which the NG- RAN node belongs. This IE may need to be refined.	YES	reject
List of Served Cells NR		0 <maxnoofcellsinn G-RAN node></maxnoofcellsinn 		Complete list of cells served by the gNB	YES	reject
>Served Cell Information NR	M		9.2.2.11		-	
>Neighbour Information NR	0		9.2.2.13		_	
>Neighbour Information E- UTRA	0		9.2.2.14		-	
List of Served Cells E- UTRA		0 <maxnoofcellsinn G-RAN node></maxnoofcellsinn 		Complete list of cells served by the ng-eNB.	YES	reject
>Served Cell Information E- UTRA	M		9.2.2.12		-	
>Neighbour Information NR	0		9.2.2.13		_	
>Neighbour Information E- UTRA	0		9.2.2.14		_	

Range bound	Explanation
maxnoofCellsinNG-RAN node	Maximum no. cells that can be served by a NG-RAN node. Value is
	16384.

9.1.3.2 XN SETUP RESPONSE

This message is sent by a NG-RAN node to a neighbouring NG-RAN node to transfer application data for an Xn-C interface instance.

Direction: NG-RAN node₂ \rightarrow NG-RAN node₁.

IE/Group Name	Presence	Range	IE type and	Semantics	Criticality	Assigned
			reference	description		Criticality
Message Type	M		9.2.3.1		YES	reject
Global NG-RAN Node ID	M		9.2.2.3		YES	reject
TAI Support List	0		9.2.3.20	List of supported TAs and associated characteristics.	YES	reject
List of Served Cells NR		0 <maxnoofcellsinn G-RAN node></maxnoofcellsinn 		Complete list of cells served by the gNB	YES	reject
>Served Cell Information NR	M		9.2.2.11		_	
>Neighbour Information NR	0		9.2.2.13		_	
>Neighbour Information E- UTRA	0		9.2.2.14		_	
List of Served Cells E- UTRA		0 <maxnoofcellsinn G-RAN node></maxnoofcellsinn 		Complete list of cells served by the ng-eNB	YES	reject
>Served Cell Information E- UTRA	M		9.2.2.12		_	
>Neighbour Information NR	0		9.2.2.13		_	
>Neighbour Information E- UTRA	0		9.2.2.14		_	
Criticality Diagnostics	0		9.2.3.3		YES	ignore

Range bound	Explanation
maxnoofCellsinNG-RAN node	Maximum no. cells that can be served by a NG-RAN node. Value is 16384.

9.1.3.3 XN SETUP FAILURE

This message is sent by the neighbouring NG-RAN node to indicate Xn Setup failure.

Direction: NG-RAN node₂ \rightarrow NG-RAN node₁.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
Cause	M		9.2.3.2		YES	ignore
Time To Wait	0		9.2.3.56		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.3.4 NG-RAN NODE CONFIGURATION UPDATE

This message is sent by a NG-RAN node to a neighbouring NG-RAN node to transfer updated information for an Xn-C interface instance.

Direction: NG-RAN node₁ \rightarrow NG-RAN node₂.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
TAI Support List	0		9.2.3.20	List of supported TAs and associated characteristics.	GLOBAL	reject
CHOICE Initiating NodeType	M				YES	ignore
>gNB						
>>Served Cells to Update NR	0		9.2.2.15		YES	ignore
>>Cell Assistance Information NR	0		9.2.2.17		YES	ignore
>ng-eNB						
>>Served Cells to Update E-UTRA	0		9.2.2.16		YES	ignore
>>Cell Assistance Information NR	0		9.2.2.17		YES	ignore

9.1.3.5 NG-RAN NODE CONFIGURATION UPDATE ACKNOWLEDGE

This message is sent by a neighbouring NG-RAN node to a peer node to acknowledge update of information for a TNL association.

Direction: NG-RAN node₂ \rightarrow NG-RAN node₁.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	_	YES	reject
CHOICE Responding NodeType	M				YES	ignore
>ng-eNB						
>gNB						
>>Served NR Cells		0 < maxnoofCellsinN G-RAN node>		Complete or limited list of cells served by a gNB, if requested by an NG-RAN node.	Ι	
>>>Served Cell Information NR	M		9.2.2.11		_	
>>>Neighbour Information NR	0		9.2.2.13	NR neighbours.		
>>>Neighbour Information E-UTRA	0		9.2.2.14	E-UTRA neighbours		_
Criticality Diagnostics	0		9.2.3.3		YES	ignore

Range bound	Explanation
maxnoofCellsinNGRAN node	Maximum no. cells that can be served by an NG-RAN node.
	Value is 16384.

9.1.3.6 NG-RAN NODE CONFIGURATION UPDATE FAILURE

This message is sent by the neighbouring NG-RAN node to indicate NG-RAN node Configuration Update failure.

Direction: NG-RAN node₂ \rightarrow NG-RAN node₁.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	•	YES	reject
Cause	M		9.2.3.2		YES	ignore
Time To Wait	0		9.2.3.56		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.3.7 CELL ACTIVATION REQUEST

This message is sent by the NG-RAN $node_1$ to the peer NG-RAN $node_2$ to request a previously switched-off cell/s to be re-activated.

Direction: NG-RAN node₁ \rightarrow NG-RAN node₂.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
CHOICE Served Cells To Activate	M				YES	reject
>NR Cells						
>>NR Cells List		1			_	
>>>NR Cells item		1 < maxnoofCellsinNG- RANnode>			-	
>>>>NR CGI	M		9.2.2.7		-	
>E-UTRA Cells						
>>E-UTRA Cells List		1			_	
>>>E-UTRA Cells item		1 < maxnoofCellsinNG- RANnode>			-	
>>>E-UTRA CGI	M		9.2.2.8		_	
Activation ID	М		INTEGER (0255)	Allocated by the NG-RAN node ₁	YES	reject

Range bound	Explanation
maxnoofCellsinNG-RANnode	Maximum no. cells that can be served by an NG-RAN node.
	Value is 16384.

9.1.3.8 CELL ACTIVATION RESPONSE

This message is sent by an NG-RAN $node_2$ to a peer NG-RAN $node_1$ to indicate that one or more cell(s) previously switched-off has (have) been activated.

Direction: NG-RAN node₂ \rightarrow NG-RAN node₁.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
CHOICE Activated Served	M				YES	reject
Cells						
>NR Cells						
>>NR Cells List		1			_	
>>>NR Cells Item		1 < maxnoffCellsinNG- RANnode>			-	
>>>>NR CGI	M		9.2.2.7		_	
>E-UTRA Cells						
>>E-UTRA Cells List		1			-	
>>>E-UTRA Cells Item		1 < maxnoofCellsinNG- RANnode>			_	
>>>>E-UTRA CGI	M	RANTIOUE>	9.2.2.8			
	M		INTEGER	Allocated by	YES	roicot
Activation ID	IVI		(0255)	Allocated by the NG-RAN node ₁	162	reject
Criticality Diagnostics	0		9.2.3.3		YES	ignore

Range bound	Explanation
maxnoofCellsinNG-RANnode	Maximum no. cells that can be served by an NG-RAN node. Value
	is 16384.

9.1.3.9 CELL ACTIVATION FAILURE

This message is sent by an NG-RAN node2 to a peer NG-RAN node1 to indicate cell activation failure.

Direction: NG-RAN node₂ \rightarrow NG-RAN node₁.

IE/Group Name	Presence	Range	IE type and	Semantics	Criticality	Assigned
			reference	description		Criticality
Message Type	M		9.2.3.1		YES	reject
Activation ID	M		INTEGER (0255)	Allocated by the NG-RAN node ₁	YES	reject
Cause	M		9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.3.10 RESET REQUEST

This message is sent from one NG-RAN node to another NG-RAN node and is used to request the Xn interface to be reset.

Direction: NG-RAN node₁ \rightarrow NG-RAN node₂.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
CHOICE Reset Request	M				YES	reject
TypeInfo						
>Full Reset						
>Partial Reset						
>>UE contexts to be released List		1			ı	
>>>UE Contexts to be		1 <maxnoof< td=""><td></td><td></td><td>-</td><td></td></maxnoof<>			-	
released Item		UE contexts>				
>>>>NG-RAN node1	0		NG-RAN	Allocated at	1	
UE XnAP ID			node UE	the NG-RAN		
			XnAP ID	node ₁		
			9.2.3.16			
>>>NG-RAN node2	0		NG-RAN	Allocated at	_	
UE XnAP ID			node UE	the NG-RAN		
			XnAP ID	node ₂		
			9.2.3.16			
Cause	M		9.2.3.2		YES	ignore

Range bound	Explanation		
maxnoofUEContexts	Maximum no. of UE Contexts. Value is 8192.		

9.1.3.11 RESET RESPONSE

This message is sent by an NG-RAN node as a response to a RESET REQUEST message.

Direction: NG-RAN node₂ \rightarrow NG-RAN node₁.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1	_	YES	reject
CHOICE Reset Response	M				YES	ignore
Type Info						
>Full Reset						
>Partial Reset						
>>Admitted UE		1			_	
contexts to be released						
List						
>>>Admitted UE		1 <maxnoof< td=""><td></td><td></td><td>_</td><td></td></maxnoof<>			_	
Contexts to be		UE contexts>				
released Item						
>>>>NG-RAN node1	0		NG-RAN	Allocated at	_	
UE XnAP ID			node UE	the NG-RAN		
			XnAP ID	node₁		
			9.2.3.16			
>>>>NG-RAN node2	0		NG-RAN	Allocated at	_	
UE XnAP ID			node UE	the NG-RAN		
			XnAP ID	node ₂		
			9.2.3.16			
Criticality Diagnostics	0		9.2.3.3		YES	ignore

Range bound	Explanation			
maxnoofUEContexts	Maximum no. of UE Contexts. Value is 8192.			

9.1.3.12 ERROR INDICATION

This message is used to indicate that some error has been detected in the NG-RAN node.

Direction: NG-RAN node₁ \rightarrow NG-RAN node₂.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1		YES	ignore
Old NG-RAN node UE XnAP ID	0		NG-RAN node UE XnAP ID 9.2.3.16	Allocated for handover at the source NG-RAN node and for dual connectivity at the S-NG-RAN node or at the NG-RAN node from which a DRB is offloaded.	YES	ignore
New NG-RAN node UE XnAP ID	0		NG-RAN node UE XnAP ID 9.2.3.16	Allocated for handover at the target NG-RAN node and for dual connectivity at the M-NG-RAN node or the NG-RAN node to which a DRB is offloaded.	YES	ignore
Cause	0		9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.3.13 XN REMOVAL REQUEST

This message is sent by a NG-RAN node to a neighbouring NG-RAN node to initiate the removal of the signaling connection.

Direction: NG-RAN node $_1 \rightarrow$ NG-RAN node $_2$.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
Global NG-RAN Node ID	M		9.2.2.3		YES	reject
Xn Removal Threshold	0		Xn Benefit Value 9.2.3.54		YES	reject

9.1.3.14 XN REMOVAL RESPONSE

This message is sent by a NG-RAN node to a neighbouring NG-RAN node to acknowledge the initiation of removal of the signaling connection.

Direction: NG-RAN node $_2 \rightarrow$ NG-RAN node $_1$.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	М		9.2.3.1		YES	reject
Global NG-RAN Node ID	M		9.2.2.3		YES	reject
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.1.3.15 XN REMOVAL FAILURE

This message is sent by the NG-RAN node to indicate that removing the signaling connection cannot be accepted.

Direction: NG-RAN node $_2 \rightarrow$ NG-RAN node $_1$.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Message Type	M		9.2.3.1		YES	reject
Cause	М		9.2.3.2		YES	ignore
Criticality Diagnostics	0		9.2.3.3		YES	ignore

9.2 Information Element definitions

9.2.0 General

When specifying information elements which are to be represented by bit strings, if not otherwise specifically stated in the semantics description of the concerned IE or elsewhere, the following principle applies with regards to the ordering of bits:

- The first bit (leftmost bit) contains the most significant bit (MSB);
- The last bit (rightmost bit) contains the least significant bit (LSB);
- When importing bit strings from other specifications, the first bit of the bit string contains the first bit of the concerned information.

9.2.1 Container and List IE definitions

9.2.1.1 PDU Session Resources To Be Setup List

This IE contains PDU session resource related information used at UE context transfer between NG-RAN nodes.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session Resources To Be Setup List		1			_	
>PDU Session		1			_	
Resources To Be		<maxno< td=""><td></td><td></td><td></td><td></td></maxno<>				
Setup Item		of PDU				
-		session				
		s >				
>>PDU Session ID	M		9.2.3.18		_	
>>S-NSSAI	M		9.2.3.21		_	
>>PDU Session	M		9.2.3.69	This IE shall be present	_	
Resource Aggregate				when at least one non-GBR		
Maximum Bitrate				QoS Flows are been setup.		
>>UL NG-U UP TNL	M		UP Transport	UPF endpoint of the NG-U	_	
Information at UPF			Layer	transport bearer. For		
			Information	delivery of UL PDUs		
			9.2.3.30			
>>Security Indication	0		9.2.3.52		_	
>>PDU Session Type	M		9.2.3.19		_	
>>QoS Flows To Be		1			_	
Setup List						
>>>QoS Flows To		1			_	
Be Setup Item		<maxno< td=""><td></td><td></td><td></td><td></td></maxno<>				
		ofQoSFI				
		ows>				
>>>>QoS Flow Indicator	M		9.2.3.10		_	
>>>>DL data	0		9.2.3.34		_	
Forwarding						
>>>QoS Flow	M		9.2.3.5		_	
Level QoS						
Parameters						
>>>E-RAB ID	0		INTEGER (015,)		_	
>>Source DRB to QoS	0		DRB to QoS		_	
Flow Mapping List			Flow Mapping			
5			List			
			9.2.1.15			

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256

maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value
	is 64.

9.2.1.2 PDU Session Resources Admitted List

This IE contains PDU session resource related information to report success of the establishment of PDU session resources.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session Resources Admitted List		1			_	
>PDU Session Resources Admitted Item		1 <maxnoofp DUSessions></maxnoofp 			_	
>>PDU Session ID	М		9.2.3.18		_	
>>QoS Flows Admitted List		1			_	
>>>QoS Flows Admitted Item		1 <maxnoofq oSFlows></maxnoofq 			-	
>>>QoS Flow Indicator	М		9.2.3.10			
>>>Data Forwarding Accepted	0		9.2.3.35		_	
>>QoS Flows not Admitted List		01			-	
>>>QoS Flows not Admitted Item	0	1 <maxnoofq oSFlows></maxnoofq 			_	
>>>QoS Flow Indicator	М		9.2.3.10		_	
>>>Cause	М		9.2.3.2		_	
>>Data Forwarding Info from target NG- RAN node	0		9.2.1.16		_	

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256
maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value is 64.

9.2.1.3 PDU Session Resources Not Admitted List

This IE contains a list of PDU session resources which were not admitted to be added or modified.

IE/Group Name	Presence	Range	IE type and	Semantics	Criticality	Assigned
			reference	description		Criticality
PDU Session		1			_	
Resources Not						
Admitted List						
>PDU Session		1 <maxno< td=""><td></td><td></td><td>_</td><td></td></maxno<>			_	
Resources Not		ofPDUSes				
Admitted Item		sions>				
>>PDU Session ID	M		9.2.3.18		_	
>>Cause	0		9.2.3.2		_	

Range bound	Explanation
maxnoofPDUSessions	Maximum no. of PDU sessions. Value is 256

9.2.1.4 QoS Flow List with Cause

This IE contains a list of QoS flows with a cause value.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
QoS Flow with Cause Item		1 <maxno ofQoSFlo ws></maxno 			_	
>QoS Flow Indicator	M		9.2.3.10		_	
>Cause	0		9.2.3.2		_	

Range bound	Explanation
maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value is 64.

9.2.1.5 PDU Session Resource Setup Info – SN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains information for the addition of S-NG-RAN node resources related to a PDU session for DRBs configured with an SN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
UL NG-U UP TNL Information at UPF	M		UP Transport Layer Information 9.2.3.30	UPF endpoint of the NG-U transport bearer. For delivery of UL PDUs	-	
PDU Session Type	M		9.2.3.19		_	
QoS Flows To Be Setup List		1			_	
>QoS Flows To Be Setup Item		1 <maxno ofQoSFI ows></maxno 			_	
>>QoS Flow Indicator	М		9.2.3.10		_	
>>QoS Flow Level QoS Parameters	M		9.2.3.5	For GBR QoS flows, this IE contains GBR QoS flow information as received at NG-C	_	
>>Offered GBR QoS Flow Information	0		GBR QoS Flow Information 9.2.3.6	This IE contains M-Node offered GBR QoS Flow Information.	_	
DL Forwarding	0		9.2.3.34	This IE may need to be refined. Placeholder IE only.	_	
Security Indication	0		9.2.3.52	·	_	

Range bound	Explanation
maxnoofQoSFlows	Maximum no. of QoS flows. Value is 64

9.2.1.6 PDU Session Resource Setup Response Info – SN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains the result of the addition of S-NG-RAN node resources related to a PDU session for DRBs configured with an SN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
NG-U DL UP TNL Information at NG-RAN	М		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of the NG transport bearer. For delivery of DL PDUs.	-	
DRBs To Be Setup List		1			_	
>DRBS to Be Setup Item		1 <maxno ofDRBs ></maxno 			-	
>>DRB ID	М		9.2.3.33		_	
>>SN UL PDCP UP TNL Information	M		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of UL PDUs.	-	
>>DRB QoS	М		QoS Flow Level QoS Parameters 9.2.3.5		-	
>>PDCP SN Length	0		9.2.3.63	Indicates the PDCP SN length of the DRB.	_	
>>RLC Mode	0		9.2.3.28		_	
>>secondary SN UL PDCP UP TNL Information	0		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of UL PDUs in case of PDCP duplication.	_	
>>Duplication activation	0		9.2.3.71	Information on the initial state of UL PDCP duplication	_	
>>QoS Flows Mapped To DRB List		1			_	
>>>QoS Flows To Mapped to DRB Item		1 <maxno ofQoSFI ows></maxno 			_	
>>>>QoS Flow Indicator	М		9.2.3.10		_	
>>>MCG requested GBR QoS Flow Information	0		GBR QoS Flow Information 9.2.3.6	This IE contains GBR QoS Flow Information necessary for the MCG part.	_	
QoS Flows Not Admitted List	0		QoS Flow List with Cause 9.2.1.4		_	
DL Forwarding UP TNL Information	O		UP Transport Layer Information 9.2.3.30	Identifies the Xn transport bearer used for forwarding of DL PDUs This IE may need to be refined. Placeholder only.	_	
UL Forwarding UP TNL Information	0		UP Transport Layer Information 9.2.3.30	Identifies the Xn transport bearer used for forwarding of UL PDUs This IE may need to be refined. Placeholder only.	_	
Security Result	0		9.2.3.67	j	_	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.
maxnoofQoSFlows	Maximum no. of QoS flows. Value is 64

9.2.1.7 PDU Session Resource Setup Info – MN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains information for the addition of S-NG-RAN node resources related to a PDU session for DRBs configured with an MN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session Type	M		9.2.3.19		_	
DRBs To Be Setup List		1			_	
>DRBS to Be Setup Item		1 <maxno ofDRBs ></maxno 			_	
>>DRB ID	M		9.2.3.33		_	
>>MN UL PDCP UP TNL Information	М		UP Transport Layer Information 9.2.3.30	M-NG-RAN node endpoint of a DRB's Xn-U transport bearer at its PDCP resource. For delivery of UL PDUs.	-	
>>RLC Mode	0		9.2.3.28		_	
>>DRB QoS	М		QoS Flow Level QoS Parameters 9.2.3.5		-	
>>PDCP SN Length	0		9.2.3.63	Indicates the PDCP SN length of the DRB.	-	
>>secondary MN UL PDCP UP TNL Information	0		UP Transport Layer Information 9.2.3.30	M-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of UL PDUs in case of PDCP duplication.	_	
>>Duplication Activation	0		9.2.3.71	Information on the initial state of UL PDCP duplication	-	
>>QoS Flows Mapped To DRB List		1			_	
>>>QoS Flows Mapped To DRB Item		1 <maxno ofQoSFI ows></maxno 			_	
>>>QoS Flow Indicator	M		9.2.3.10		_	
>>>>QoS Flow Level QoS Parameters	М		9.2.3.5		_	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.
maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value is 64.

9.2.1.8 PDU Session Resource Setup Response Info – MN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains the result of the addition of S-NG-RAN node resources related to a PDU session for DRBs configured with an MN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
DRBs Admitted List		1			_	
>DRBS Admitted Item		1 <maxno ofDRBs ></maxno 			_	
>>DRB ID	M		9.2.3.33		-	
>>S-Node DL SCG UP TNL Information	М		UP Transport Layer Information 9.2.3.30	S-NG-RAN node GTP-U tunnel endpoint of the DRB's Xn transport at its Lower Layer SCG resource. For delivery of DL PDUs.	-	
>>secondary S-Node DL SCG UP TNL Information	0		UP Transport Layer Information 9.2.3.30	S-NG-RAN node GTP-U tunnel endpoint of the DRB's Xn transport at its Lower Layer SCG resource. For delivery of DL PDUs in case of PDCP duplication.	_	
>>LCID	0		9.2.3.70	LCID for primary path if PDCP duplication is applied	_	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.

9.2.1.9 PDU Session Resource Modification Info – SN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains information related to a PDU session resource for an M-NG-RAN node initiated request to modify DRBs configured with an SN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
UL NG-U UP TNL Information at UPF	0		UP Transport Layer Information 9.2.3.30	UPF endpoint of the NG-U transport bearer. For delivery of UL PDUs	-	
QoS Flows To Be Setup List		01			_	
>QoS Flows To Be Setup Item		1 <maxno ofQoSFI ows></maxno 			_	
>>QoS Flow Indicator	M		9.2.3.10		_	
>>QoS Flow Level QoS Parameters	M		9.2.3.5	For GBR QoS flows, this IE contains GBR QoS flow information as received at NG-C	_	
>>Offered GBR QoS Flow Information	0		GBR QoS Flow Information 9.2.3.6	This IE contains M-Node offered GBR QoS Flow Information.	_	
DL Forwarding	0		9.2.3.34	This IE may need to be refined. Placeholder only.	_	
QoS Flows To Be Modified List		01			_	
>QoS Flows To Be Modified Item		1 <maxno ofQoSFI ows></maxno 			_	
>>QoS Flow Indicator	M		9.2.3.10		_	
>>QoS Flow Level QoS Parameters	0		9.2.3.5	For GBR QoS flows, this IE contains GBR QoS flow information as received at NG-C	_	
>>Offered GBR QoS Flow Information	0		GBR QoS Flow Information 9.2.3.6	This IE contains M-Node offered GBR QoS Flow Information.	-	
QoS Flows To Be Released List		01	QoS Flow List with Cause 9.2.1.4		-	
DRBs To Be Modified List		01			_	
>DRBS to Be Modified Item		1 <maxno ofDRBs ></maxno 			-	
>>DRB ID	M				_	
>>MN DL PDCP UP TNL Information	0		UP Transport Layer Information 9.2.3.30	M-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of DL PDUs.		
>>secondary MN DL PDCP UP TNL Information	0		UP Transport Layer Information 9.2.3.30	M-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of DL PDUs in case of PDCP duplication.	-	
>>LCID	0		9.2.3.70	LCID for primary path if PDCP duplication is applied	_	

Range bound	Explanation
maxnoofQoSFlows	Maximum no. of QoS flows. Value is 64.

9.2.1.10 PDU Session Resource Modification Response Info – SN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains the PDU session resource related result of an M-NG-RAN node initiated request to modify DRBs configured with an SN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Sessions Level QoS Parameters			OCTET STRING	Includes QoS parameters to be modified. This IE may need to be refined.	_	•
NG-U DL UP TNL Information at NG-RAN	0		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of the NG transport bearer. For delivery of DL PDUs.	_	
DRBs To Be Setup List		01			_	
>DRBS to Be Setup Item		1 <maxno ofDRBs ></maxno 			_	
>>DRB ID	М		9.2.3.33		_	
>>SN UL PDCP UP TNL Information	M		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of UL PDUs.	_	
>>DRB QoS	M		QoS Flow Level QoS Parameters 9.2.3.5		_	
>>PDCP SN Length	0		9.2.3.63	Indicates the PDCP SN length of the DRB.	_	
>>RLC Mode	0		9.2.3.28		-	
>>secondary SN UL PDCP UP TNL Information	0		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of UL PDUs in case of PDCP duplication.	-	
>>Duplication Activation	0		9.2.3.71	Information on the initial state of UL PDCP duplication	_	
>>QoS Flows Mapped To List		1			_	
>>>QoS Flows Mapped To DRB Item		1 <maxno ofQoSFI ows></maxno 			_	
>>>>QoS Flow Indicator	М		9.2.3.10		_	
>>>MCG requested GBR QoS Flow Information	0		GBR QoS Flow Information 9.2.3.6	This IE contains GBR QoS Flow Information necessary for the MCG part.	-	
DRBs To Be Modified List		01	0.2.0.0		_	
>DRBS to Be Modified Item		1 <maxno ofDRBs ></maxno 			-	
>>DRB ID	M		9.2.3.33		-	-
>>SN UL PDCP UP TNL Information	0		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of UL PDUs.	_	
>>DRB QoS	0		QoS Flow Level QoS Parameters 9.2.3.5		_	
>>PDCP SN Length	0		9.2.3.63	Indicates the PDCP SN length of the DRB.	_	
>>QoS Flows Mapped to DRB List		01		Overwriting the existing QoS Flow List	_	

>>>QoS Flows Mapped to DRB Item		1 <maxno ofQoSFI ows></maxno 			-	
>>>QoS Flow Indicator	М		9.2.3.10		1	
>>>>MCG requested GBR QoS Flow Information	0		GBR QoS Flow Information 9.2.3.6	This IE contains GBR QoS Flow Information necessary for the MCG part.	1	
DRBs To Be Released List		01			I	
>DRBS to Be Released Item		1 <maxno ofDRBs ></maxno 			-	
>>DRB ID	M		9.2.3.33		_	
>>Cause	0		9.2.3.2		-	
QoS Flows Not Admitted to be Added List	0		QoS Flow List with Cause 9.2.1.4		-	
QoS Flows Released List	0		QoS Flow List with Cause 9.2.1.4		-	
DL Forwarding UP TNL Information	0		UP Transport Layer Information 9.2.3.30	Identifies the Xn transport bearer used for forwarding of DL PDUs. This IE may need to be refined. Placeholder only.	-	
UL Forwarding UP TNL Information	0		UP Transport Layer Information 9.2.3.30	Identifies the Xn transport bearer used for forwarding of UL PDUs. This IE may need to be refined. Placeholder only.	-	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.
maxnoofQoSFlows	Maximum no. of QoS flows. Value is 64.

9.2.1.11 PDU Session Resource Modification Info – MN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains information related to PDU session resource for an M-NG-RAN node initiated request to modify DRBs configured with an MN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session Type	М		9.2.3.19		-	
DRBs To Be Setup List		01			_	
>DRBS to Be Setup		1			_	
Item		<maxno< td=""><td></td><td></td><td></td><td></td></maxno<>				
		of				
DDD ID	N 4	DRBs>	0.0.0.00			
>>DRB-ID >>MN UL PDCP UP	M		9.2.3.33 UP Transport	MANC DAN made and maint	_	
TNL Information	IVI		Layer	M-NG-RAN node endpoint of a DRB's Xn transport	_	
TNL IIIIOIIIIalioii			Information	bearer at its PDCP resource.		
			9.2.3.30	For delivery of UL PDUs.		
>>RLC Mode			9.2.3.28	Tor delivery or OET Dos.	_	
>>DRB QoS	М		QoS Flow		_	
>>DIND Q03	IVI		Level QoS		_	
			Parameters			
			9.2.3.5			
>>PDCP SN Length	0		9.2.3.63	Indicates the PDCP SN	_	
	_			length of the DRB.		
>>secondary MN UL	0		UP Transport	M-NG-RAN node endpoint	_	
PDCP UP TNL	_		Layer	of a DRB's Xn transport		
Information			Information	bearer at its PDCP resource.		
			9.2.3.30	For delivery of UL PDUs in		
		<u> </u>		case of PDCP duplication.		
>>Duplication	0		9.2.3.71	Information on the initial	_	
Activation				state of UL PDCP		
				duplication		
>>QoS Flows Mapped to DRB List		1			_	
>>>QoS Flows		1			_	
Mapped To Item		<maxno< td=""><td></td><td></td><td></td><td></td></maxno<>				
		ofQoSFI				
		ows>				
>>>QoS Flow Indicator	М		9.2.3.10		_	
>>>QoS Flow	M		9.2.3.5		_	
Level QoS						
Parameters						
DRBs To Be Modified List		01			_	
>DRBS to Be Modified		1			_	
Item		<maxno ofDRBs</maxno 				
>>DRB ID	M	>	9.2.3.33		_	
>>MN UL PDCP UP	0		UP Transport	M-NG-RAN node endpoint	_	
TNL Information	~		Layer	of a DRB's Xn transport		
			Information	bearer at its PDCP resource.		
			9.2.3.30	For delivery of UL PDUs.		
>>DRB QoS	0		QoS Flow	,	-	
			Level QoS			
			Parameters			
			9.2.3.5			
>>PDCP SN Length	0		9.2.3.63	Indicates the PDCP SN length of the DRB.	_	
>>secondary MN UL	0		UP Transport	M-NG-RAN node endpoint	_	
PDCP UP TNL			Layer	of a DRB's Xn transport		
Information			Information	bearer at its PDCP resource.		
			9.2.3.30	For delivery of UL PDUs in		
				case of PDCP duplication.		
>>QoS Flows Mapped		01		Overwriting the existing QoS	_	
To DRB List				Flow List		
>>>QoS Flows		1			_	
Mapped To DRB		<maxno< td=""><td></td><td></td><td></td><td></td></maxno<>				
Item		of QoS Flows>				
L	l .	FIUWS>		1	I .	

>>>QoS Flow	М	9.2.3.10		_	
Indicator					
>>>MCG	0	GBR QoS	This IE contains GBR QoS	_	
requested GBR QoS		Flow	Flow Information necessary		
Flow Information		Information	for the MCG part.		
		9.2.3.6	·		
DRBs To Be Released	0	DRB List with		_	
List		Cause			
		9.2.1.28			

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.
maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value is 64.

9.2.1.12 PDU Session Resource Modification Response Info – MN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains the PDU session resource related result of an M-NG-RAN node initiated modification of DRBs configured with an MN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
DRBs Admitted to be		1			-	
Setup or Modified List						
>DRBS Admitted to be		1			_	
Setup or Modified Item		<maxno< td=""><td></td><td></td><td></td><td></td></maxno<>				
		ofDRBs				
DDD ID		>	0.0.00			
>>DRB ID	M		9.2.3.33		_	
>>S-Node DL SCG UP	0		UP Transport	S-NG-RAN node GTP-U	_	
TNL Information			Layer	tunnel endpoint of the DRB's		
			Information	Xn transport at its Lower		
			9.2.3.30	Layer SCG resource. For		
				delivery of DL PDUs.		
>>secondary S-Node	0		UP Transport	S-NG-RAN node GTP-U	_	
DL SCG UP TNL			Layer	tunnel endpoint of the DRB's		
Information			Information	Xn transport at its Lower		
			9.2.3.30	Layer SCG resource. For		
				delivery of DL PDUs in case		
				of PDCP duplication.		
>>LCID	0		9.2.3.70	LCID for primary path if	_	
				PDCP duplication is applied		
DRBs Released List	0		DRB List		_	
			9.2.1.29			
DRBs Not Admitted To	0		DRB List with		_	
Be Setup or Modified			Cause			
List			9.2.1.28			

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.

9.2.1.13 UE Context Information Retrieve UE Context Response

This IE contains the UE context information.

IE/Group Name	Presence	Range	IE type and	Semantics description
			reference	
NG-C UE associated	M		AMF UE NGAP ID	Allocated at the AMF on the old NG-C connection.
Signalling reference			9.2.3.26	
Signalling TNL Association	M		CP Transport	This IE indicates the AMF's IP address of the
Address at source NG-C			Layer Information	SCTP association used at the source NG-C
side			9.2.3.31	interface instance.
UE Security Capabilities	M		9.2.3.49	
Security Information	M		9.2.3.50	
UE Aggregate Maximum Bit	M		9.2.3.17	
Rate				
PDU Session Resources	M		9.2.1.1	
To Be Setup List				
RRC Context	М		OCTET STRING	Either includes the
				HandoverPreparationInformation message as
				defined in subclause 11.2.2 of TS 38.331[10], if
				the old and new serving NG-RAN nodes are
				gNBs,
				or the HandoverPreparationInformation message
				as defined in subclause 10.2.2 of TS 36.331 [14],
				if the old and new serving NG-RAN nodes are ng-
Mobility Postriction List	0		9.2.3.53	eNBs.
Mobility Restriction List	_			
Index to RAT/Frequency	0		9.2.3.23	
Selection Priority				

9.2.1.14 DRBs Subject To Status Transfer List

This IE contains a list of DRBs containing information about PDCP PDU transfer status.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
DRBs Subject To Status Transfer Item		1 <maxno ofDRBs ></maxno 			-	·
>DRB ID	M		9.2.3.33		_	
>CHOICE PDCP SN	M				_	
>> 12 bits						
>>>Receive Status Of PDCP SDU	0		BIT STRING (1 2048)	The IE is used in case of 12-bit long PDCP-SN. The first bit indicates the status of the SDU after the First Missing UL PDCP SDU. The Nth bit indicates the status of the UL PDCP SDU in position (N + First Missing SDU Number) modulo (1 + the maximum value of the PDCP-SN). 0: PDCP SDU has not been received.	_	
				1: PDCP SDU has been received correctly.		
>>>UL COUNT Value	M		COUNT Value for PDCP SN Length 12 9.2.3.36	PDCP-SN and Hyper Frame Number of the first missing UL SDU in case of 12-bit long PDCP-SN	_	
>>>DL COUNT Value	М		COUNT Value for PDCP SN Length 12 9.2.3.36	PDCP-SN and Hyper Frame Number that the target NG- RAN node should assign for the next DL SDU not having an SN yet in case of 12-bit long PDCP-SN	-	
>>18 bits						
>>>Receive Status Of PDCP SDU	0		BIT STRING (1 131072)	The IE is used in case of 18-bit long PDCP-SN. The first bit indicates the status of the SDU after the First Missing UL PDCP SDU. The Nth bit indicates the status of the UL PDCP SDU in position (N + First Missing SDU Number) modulo (1 + the maximum value of the PDCP-SN).	_	
14 COUNTY /			2011171	0: PDCP SDU has not been received. 1: PDCP SDU has been received correctly.		
>>>UL COUNT Value	М		COUNT Value for PDCP SN Length 18 9.2.3.37	PDCP-SN and Hyper Frame Number of the first missing UL SDU in case of 18-bit long PDCP-SN	_	
>>>DL COUNT Value	М		COUNT Value for PDCP SN Length 18 9.2.3.37	PDCP-SN and Hyper Frame Number that the target NG- RAN node should assign for the next DL SDU not having an SN yet in case of 18-bit long PDCP-SN	-	

Range bound	Explanation

ſ	maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.
	IIIAXIIUUIDRDS	I Maximum no. of DRDS allowed towards one of. Value is 32.

9.2.1.15 DRB to QoS Flow Mapping List

This IE contains a list of DRBs containing information about the mapped QoS flows.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
DRBS to QoS Flow Mapping Item		1 <maxnoof DRBs></maxnoof 			_	
>DRB ID	M		9.2.3.33		_	
>QoS Flows List		1			_	
>>QoS Flow Item		1 <maxno ofQoSFlo ws></maxno 			_	
>>>QoS Flow Indicator	М		9.2.3.10		_	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.
maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value is 64.

9.2.1.16 Data Forwarding Info from target NG-RAN node

This IE contains TNL information for the establishment of data forwarding tunnels towards the target NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session level DL data forwarding UP TNL Information	0		UP Transport Layer Information 9.2.3.30	To forward NG-U DL data to the target node for which no PDCP SN has been assigned yet.	-	
Data Forwarding Response DRB List		01			_	
>Data Forwarding Response DRB Item		1 <maxno ofDRBs></maxno 			_	
>>DRB ID	М		9.2.3.33		_	
>>DL Forwarding UP TNL Information	0		UP Transport Layer Information 9.2.3.30		_	
>>UL Forwarding UP TNL Information	0		UP Transport Layer Information 9.2.3.30		_	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs. Value is 32.

9.2.1.17 Data Forwarding Request List

This IE contains information from a source NG-RAN node regarding per QoS flow proposed data forwarding.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
QoS Flows To Be Forwarded List		1			_	
>QoS Flows To Be Forwarded Item		1 <maxno ofQoSFI ows></maxno 			-	
>>QoS Flow Indicator	M		9.2.3.10		_	
>>DL Data Forwarding	M		9.2.3.34		_	
Source DRB to QoS Flow Mapping List	0		DRB to QoS Flow Mapping List 9.2.1.15		_	

Range bound	Explanation
maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value
	is 64.

9.2.1.18 PDU Session Resource Change Required Info – SN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains information for the S-NG-RAN node initiated request for an S-NG-RAN node change related to a PDU session resource with DRBs configured with an SN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Data Forwarding Request List	0		9.2.1.17		-	

9.2.1.19 PDU Session Resource Change Confirm Info – SN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains information for the M-NG-RAN node's confirmation of an S-NG-RAN node initiated request for an S-NG-RAN node change related to a PDU session resource with DRBs configured with an SN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Data Forwarding Info from target NG-RAN node	0		9.2.1.16		_	

9.2.1.20 PDU Session Modification Required Info – SN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains PDU session resource information of an S-NG-RAN node initiated modification request of DRBs configured with an SN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
DL NG-U UP TNL Information at NG-RAN	0		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of the NG-U transport bearer. For delivery of DL PDUs.	-	
QoS Flows To Be Released List	0		QoS Flow List with Cause 9.2.1.4		-	
Data Forwarding Request List	0		9.2.1.17		_	
DRBs To Be Setup List		01			_	
>DRBS to Be Setup Item		1 <maxno ofDRBs ></maxno 			_	
>>DRB ID	М		9.2.3.33		_	
>>UL Xn-U UP TNL Information at SN	M		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of UL PDUs.	_	
>>DRB QoS	M		QoS Flow Level QoS Parameters 9.2.3.5		-	
>>QoS Flows Mapped To DRB List		1			_	
>>>QoS Flows Mapped To DRB Item		1 <maxno ofQoSFI ows></maxno 			_	
>>>QoS Flow Indicator	М		9.2.3.10		_	
>>>>MCG requested GBR QoS Flow Information	0		GBR QoS Flow Information 9.2.3.6	This IE contains GBR QoS Flow Information necessary for the MCG part.	_	
DRBs To Be Modified List		01	0.2.0.0		_	
>DRBS to Be Modified Item		1 <maxno ofDRBs ></maxno 			-	
>>DRB ID	М		9.2.3.33		_	
>>UL Xn-U UP TNL Information at SN	0		UP Transport Layer Information 9.2.3.30	S-NG-RAN node endpoint of a DRB's Xn transport bearer at its PDCP resource. For delivery of UL PDUs.	-	
>>DRB QoS	0		QoS Flow Level QoS Parameters 9.2.3.5		-	
>>QoS Flows Mapped to DRB List		01		Overwriting the existing QoS Flow List	-	
>>>QoS Flows Mapped to DRB Item		1 <maxno ofQoSFI ows></maxno 			_	
>>>QoS Flow Indicator	М		9.2.3.10		_	
>>>>MCG requested GBR QoS Flow Information	0		GBR QoS Flow Information 9.2.3.6	This IE contains GBR QoS Flow Information necessary for the MCG part.	_	
DRBs To Be Released List		01			_	

>DRBS to Be Released Item		1 <maxno ofDRBs ></maxno 		-	
>>DRB ID	M		9.2.3.33	_	
>>Cause	0		9.2.3.2	_	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.
maxnoofQoSFlows	Maximum no. of QoS flows. Value is 64.

9.2.1.21 PDU Session Modification Confirm Info – SN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains the PDU session resource related result of an S-NG-RAN node initiated modification of DRBs configured with an SN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
UL NG-U UP TNL Information at UPF	0		UP Transport Layer Information 9.2.3.30	UPF endpoint of the NG-U transport bearer. For delivery of UL PDUs	_	
DRBs Admitted to be Setup or Modified List		1			_	
>DRBS Admitted to be Setup or Modified Item		1 <maxno ofDRBs ></maxno 			_	
>>DRB ID	M		9.2.3.33		_	
>>DL Xn-U UP TNL Information at MN	0		UP Transport Layer Information 9.2.3.30	M-NG-RAN node endpoint of the DRB's Xn transport at its Lower Layer MCG resource. For delivery of DL PDUs.	_	
DRBs Released List	0		DRB List 9.2.1.29		_	
DRBs Not Admitted To Be Setup or Modified List	0		DRB List with Cause 9.2.1.28		-	
QoS Flows Released List	0		QoS Flow List with Cause 9.2.1.4		-	
Data Forwarding Info from target NG-RAN node	0		9.2.1.16	Forwarding Addresses for both, QoS flow and DRB level offloading.	_	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs allowed towards one UE. Value is 32.
maxnoofQoSFlows	Maximum no. of QoS flows. Value is 64.

9.2.1.22 PDU Session Modification Required Info – MN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains PDU session resource information of an S-NG-RAN node initiated modification request of DRBs configured with an MN terminated bearer option.

IE/Group Name	Presence	Range	IE type and	Semantics description	Criticality	Assigned
			reference			Criticality
DRBs To Be Released	0		DRB List with		_	
List			Cause			
			9.2.1.28			

9.2.1.23 PDU Session Modification Confirm Info – MN terminated

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains the PDU session resource related result of an S-NG-RAN node initiated modification of DRBs configured with an MN terminated bearer option.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
DRBs Released List	0		DRB List 9.2.1.29		1	

9.2.1.24 PDU Session List with data forwarding request info

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains a list of PDU session related data forwarding request information.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session Release Request with SDAP Change Item		1 <maxno ofPDUs essions ></maxno 			_	
>PDU session ID	М		9.2.3.18		_	
>Data Forwarding Request List	0		9.2.1.17		_	

Range bound	Explanation
maxnoof PDU sessions	Maximum no. of PDU sessions. Value is 256.

9.2.1.25 PDU Session List with data forwarding info from the target node

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains a list of PDU session related data forwarding information from the target NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session List with data forwarding from the target node		1 <maxno ofPDUs essions ></maxno 	1010101100		-	o.m.oum,
>PDU session ID	M		9.2.3.18		_	
>Data Forwarding Info from target NG-RAN node	0		9.2.1.16		_	

Range bound	Explanation
maxnoof PDU sessions	Maximum no. of PDU sessions. Value is 256.

9.2.1.26 PDU Session List with Cause

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains a list of PDU Sessions, a cause may accompany each list element.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session List with		1			_	
Cause		<maxno ofPDUs essions ></maxno 				
>PDU session ID	M		9.2.3.18		_	
>Cause	0		9.2.3.2		_	

Range bound	Explanation	
maxnoofPDUsessions	Maximum no. of PDU sessions. Value is 256	

9.2.1.27 PDU Session List

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains a list of PDU sessions.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
PDU Session Release Request with SDAP		1 <maxno< th=""><th></th><th></th><th>_</th><th></th></maxno<>			_	
Change Item		ofPDUs essions				
		>				
>PDU session ID	M		9.2.3.18		_	

Range bound	Explanation
maxnoof PDU sessions	Maximum no. of PDU sessions. Value is 256.

9.2.1.28 DRB List with Cause

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains a list of DRBs, a cause may accompany each list element.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
DRB List with Cause		1 <maxno ofDRBs ></maxno 			_	
>DRB ID	M		9.2.3.18	_	_	
>Cause	0		9.2.3.2		_	

Range bound	Explanation	
maxnoofDRBs	Maximum no. of PDU sessions. Value is 32.	

9.2.1.29 DRB List

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of this section is FFS.

This IE contains a list of DRBs.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
DRB List		1 <maxno ofDRBs ></maxno 			_	
>DRB ID	M		9.2.3.33		_	

Range bound	Explanation
maxnoofDRBs	Maximum no. of DRBs. Value is 32.

9.2.2 NG-RAN Node and Cell Configuration related IE definitions

9.2.2.1 Global gNB ID

This IE is used to globally identify a gNB (see TS 38.300 [9]).

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PLMN Identity	M		9.2.2.4	
CHOICE gNB ID	M			
>gNB ID				
>>gNB ID	М		BIT STRING (SIZE(2232))	Equal to the leftmost bits of the NR Cell Identity IE contained in the NR CGI IE of each cell served by the gNB.

9.2.2.2 Global ng-eNB ID

This IE is used to globally identify an ng-eNB (see TS 38.300 [9]).

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PLMN Identity	M		9.2.2.4	
CHOICE ng-eNB ID	M			
>Macro ng-eNB ID				
>>Macro ng-eNB ID	М		BIT STRING (SIZE(20))	Equal to the 20 leftmost bits of the <i>E-UTRA Cell Identity</i> IE contained in the <i>E-UTRA CGI</i> IE of each cell served by the ng-eNB.
>Short Macro ng-eNB ID				
>>Short Macro ng-eNB ID	М		BIT STRING (SIZE(18))	Equal to the 18 leftmost bits of the <i>E-UTRA Cell Identity</i> IE contained in the <i>E-UTRA CGI</i> IE of each cell served by the ng-eNB.
>Long Macro ng-eNB ID				
>>Long Macro ng-eNB ID	М		BIT STRING (SIZE(21))	Equal to the 21 leftmost bits of the <i>E-UTRA Cell Identity</i> IE contained in the <i>E-UTRA CGI</i> IE of each cell served by the ng-eNB.

9.2.2.3 Global NG-RAN Node ID

This IE is used to globally identify an NG-RAN node (see TS 38.300 [9]).

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE NG-RAN node	M			
>gNB				
>>Global gNB ID	M		9.2.2.1	
>ng-eNB				
>>Global ng-eNB ID	M		9.2.2.2	

9.2.2.4 PLMN Identity

This IE indicates the PLMN Identity.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PLMN Identity	M		OCTET STRING (SIZE(3))	Digits 0 to 9 encoded 0000 to 1001, 1111 used as filler digit.
				Two digits per octet: - bits 4 to 1 of octet n encoding digit 2n-1 - bits 8 to 5 of octet n encoding digit 2n
				PLMN Identity consists of 3 digits from MCC followed by either: - a filler digit plus 2 digits from MNC (in case of 2 digit MNC) or - 3 digits from MNC (in case of 3 digit MNC).

9.2.2.5 TAC

This information element is used to uniquely identify a Tracking Area within a PLMN.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
TAC	М		OCTET STRING (SIZE (3))	

9.2.2.6 RAN Area Code

This IE defines the RAN Area Code.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
RANAC	M		INTEGER (0255)	

9.2.2.7 NR CGI

This IE is used to globally identify an NR cell (see TS 38.300 [9]).

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PLMN Identity	M		9.2.2.4	
NR Cell Identity	M		BIT STRING (SIZE(36))	The leftmost bits of the NR Cell Identity IE correspond to the gNB ID (defined in subclause 9.2.2.1).

9.2.2.8 E-UTRA CGI

This IE is used to globally identify an E-UTRA cell (see TS 36.300 [12]).

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PLMN Identity	M		9.2.2.4	
E-UTRA Cell Identity	М		BIT STRING (SIZE(28))	The leftmost bits of the <i>E-UTRA Cell Identity</i> IE correspond to the ng-eNB ID (defined in subclause 9.2.2.2).

9.2.2.9 NG-RAN Cell Identity

This IE contains either an NR or an E-UTRA Cell Identity.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE Cell Identifier	M			
>NR				
>>NR Cell Identity	М		BIT STRING (SIZE(36))	The leftmost bits of the <i>NR Cell Identity</i> IE correspond to the gNB ID (defined in subclause 9.2.2.1).
>E-UTRA				
>>E-UTRA Cell Identity	M		BIT STRING (SIZE(28))	The leftmost bits of the <i>E-UTRA Cell Identity</i> IE correspond to the ngeNB ID (defined in subclause 9.2.2.8).

9.2.2.10 NG-RAN Cell PCI

This IE defines physical cell ID of a cell served by an NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE RAT	М			
>nr				
>>NR PCI	M		INTEGER	NR Physical Cell ID
			(01007,)	
>e-utra				
>>E-UTRA PCI	M		INTEGER	E-UTRA Physical Cell ID
			(0503,)	-

9.2.2.11 Served Cell Information NR

This IE contains cell configuration information of an NR cell that a neighbouring NG-RAN node may need for the Xn AP interface.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
NR-PCI	М		INTEGER (01007,)	NR Physical Cell ID
NR CGI	М		9.2.2.7	
TAC	М		9.2.2.5	Tracking Area Code
RANAC	0		RAN Area Code 9.2.2.6	
Broadcast PLMNs		1 <maxnoof BPLMNs></maxnoof 		Broadcast PLMNs
>PLMN Identity	M		9.2.2.4	
CHOICE NR-Mode-Info	M			
>FDD				
>>FDD Info		1		
>>>UL NR	М		NR Frequency	
Frequency Info			Info 9.2.2.19	
>>>DL NR Frequency Info	М		NR Frequency Info 9.2.2.19	
>>>UL Transmission Bandwidth	M		NR Transmission Bandwidth 9.2.2.20	
>>>DL Transmission Bandwidth	M		NR Transmission Bandwidth 9.2.2.20	
>TDD				
>>TDD Info		1		
>>>Frequency Info	М		NR Frequency Info 9.2.2.19	
>>>Transmission Bandwidth	M		NR Transmission Bandwidth 9.2.2.20	
Measurement Timing Configuration	M		OCTET STRING	Contains the MeasurementTimingConfiguration inter-node message for the served cell, as defined in TS 38.331 [10].
SSB SCS	M		ENUMERATED (scs15, scs30, scs120, scs240,)	The values scs15, scs30, scs120, scs240 correspond to the sub-carrier spacing as specified in TS 38.104 [24].
Connectivity Support	М		9.2.2.28	

Range bound	Explanation	
maxnoofBPLMNs	Maximum no. of broadcast PLMNs by a cell. Value is 12.	

9.2.2.12 Served Cell Information E-UTRA

This IE contains cell configuration information of an E-UTRA cell that a neighbour NG-RAN node may need for the Xn AP interface.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
E-UTRA PCI	М		INTEGER (0503,)	E-UTRA Physical Cell ID
ECGI	М		E-UTRA CGI 9.2.2.8	
TAC	М		9.2.2.5	Tracking Area Code
RANAC	0		RAN Area Code	Tradiming / trad code
			9.2.2.6	
Broadcast PLMNs		1 <maxnoof BPLMNs></maxnoof 		Broadcast PLMNs NOTE: In this version of the specification, it is possible to broadcast only up to 6 PLMN IDs.
>PLMN Identity	M		9.2.2.4	
CHOICE E-UTRA-Mode- Info	М			
>FDD				
>>FDD Info		1		
>>>UL EARFCN	M		E-UTRA ARFCN 9.2.2.21	Corresponds to N _{UL} in TS 36.104 [25] for E-UTRA operating bands for which it is defined; ignored for E-UTRA operating bands for which N _{UL} is not defined
>>>DL EARFCN	M		E-UTRA ARFCN 9.2.2.21	Corresponds to N _{DL} in TS 36.104 [25]
>>>UL E-UTRA Transmission Bandwidth	М		E-UTRA Transmission Bandwidth 9.2.2.22	Same as DL Transmission Bandwidth in this release; ignored in case UL EARFCN value is ignored
>>>DL E-UTRA Transmission Bandwidth	М		E-UTRA Transmission Bandwidth 9.2.2.22	
>TDD				
>>TDD Info		1		
>>>EARFCN	M		E-UTRA ARFCN 9.2.2.21	Corresponds to N _{DL} /N _{UL} in TS 36.104 [25]
>>>E-UTRA Transmission Bandwidth	M		9.2.2.22	
>>>Subframe Assignment	M		ENUMERATED (sa0, sa1, sa2, sa3, sa4, sa5, sa6,)	Uplink-downlink subframe configuration information defined in TS 36.211 [26]
>>>Special Subframe Info		1		Special subframe configuration information defined in TS 36.211 [26]
>>>Special Subframe Patterns	M		ENUMERATED (ssp0, ssp1, ssp2, ssp3, ssp4, ssp5, ssp6, ssp7, ssp8, ssp9, ssp10,)	
>>>Cyclic Prefix DL	М		ENUMERATED (Normal, Extended,)	
>>>Cyclic Prefix UL	М		ENUMERATED (Normal, Extended,)	
Number of Antenna Ports E-UTRA	0		9.2.2.23	

PRACH Configuration	0		E-UTRA PRACH Configuration 9.2.2.25	
MBSFN Subframe Info		0 <maxnoof MBSFN></maxnoof 		MBSFN subframe defined in TS 36.331 [14]
>Radioframe Allocation Period	M		ENUMERATED (n1, n2, n4, n8, n16, n32,)	
>Radioframe Allocation Offset	M		INTEGER (07,)	
>MBSFN Subframe Allocation E-UTRA	M		9.2.2.26	
E-UTRA Multiband Info List	0		9.2.2.24	
FreqBandIndicatorPriority	0		ENUMERATED (not-broadcast, broadcast,)	This IE indicates that the eNodeB supports FreqBandIndicationPriority, and whether FreqBandIndicatorPriority is broadcast in SIB 1 (see TS 36.331 [14])
BandwidthReducedSI	0		ENUMERATED (scheduled,)	This IE indicates that the SystemInformationBlockType1-BR is scheduled in the cell (see TS 36.331 [14])
Protected E-UTRA Resource Indication	0		9.2.2.29	This IE indicates which E-UTRA control/reference signal resources are protected and are not subject to E-UTRA - NR Cell Resource Coordination.

Range bound	Explanation		
maxnoofBPLMNs	Maximum no. of broadcast PLMNs by a cell. The value is 12.		
maxnoofMBSFN	Maximum no. of MBSFN frame allocation with different offset. Value is 8.		

9.2.2.13 Neighbour Information NR

This IE contains cell configuration information of NR cells that a neighbour NG-RAN node may need to properly operate its own served cells.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Neighbour Information NR		1		
		<maxnoofneighbours></maxnoofneighbours>		
>NRPCI	M		INTEGER	NR Physical Cell ID
			(01007)	
>NR-CGI	M		9.2.2.7	
>TAC	M		9.2.2.5	Tracking Area Code
>RANAC	0		RAN Area	
			Code	
			9.2.2.6	
>CHOICE NR-Mode-Info	M			
>>FDD				
>>>FDD Info		1		
>>>>UL NR FreqInfo	M		NR	
			Frequency	
			Info	
			9.2.2.19	
>>>>DL NR FreqInfo	M		NR	
			Frequency	
			Info	
			9.2.2.19	
>>TDD				
>>>TDD Info		1		
>>>>NR FreqInfo	M		NR ARFCN	
			Frequency	
			Info	
			9.2.2.19	
Connectivity Support	M		9.2.2.28	

Range bound	Explanation
maxnoofNeighbours	Maximum no. of neighbour cells associated to a given served cell.
	Value is 1024.

9.2.2.14 Neighbour Information E-UTRA

This IE contains cell configuration information of E-UTRA cells that a neighbour NG-RAN node may need to properly operate its own served cells.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
E-UTRA Neighbour		1		
Information E-UTRA		<maxnoofneighbours></maxnoofneighbours>		
>E-UTRA PCI	M		INTEGER	E-UTRA Physical Cell
			(0503,)	Identifier of the neighbour cell
>ECGI	М		E-UTRA CGI	
			9.2.2.8	
>EARFCN	M		E-UTRA	DL EARFCN for FDD or
			ARFCN	EARFCN for TDD
			9.2.2.21	
>TAC	M		9.2.2.5	Tracking Area Code
>RANAC	0		RAN Area	
			Code	
			9.2.2.6	

Range bound	Explanation		
maxnoofNeighbours	Maximum no. of neighbour cells associated to a given served cell.		
	Value is 1024.		

9.2.2.15 Served Cells To Update NR

This IE contains updated configuration information for served NR cells exchanged between NG-RAN nodes.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Served Cells NR To Add		0 < maxnoofCellsinNG- RAN node>			GLOBAL	reject
>Served Cell Information NR	M		9.2.2.11		_	
> Neighbour Information NR	0		9.2.2.13		_	
>Neighbour Information E-UTRA	0		9.2.2.14		_	
Served Cells To Modify NR		0 <maxnoofcellsinng -RAN node></maxnoofcellsinng 			YES	reject
>Old NR CGI	M		NR CGI 9.2.2.7		_	
>Served Cell Information NR	M		9.2.2.11		_	
>Neighbour Information NR	0		9.2.2.13		_	
>Neighbour Information E-UTRA	0		9.2.2.14		_	
>Deactivation Indication	0		ENUMERAT ED (deactivated,)	Indicates that the concerned cell is switched off for energy saving reasons.	_	
Served Cells To Delete NR		0 < maxnooffCellsinNG- RAN node >			YES	reject
>Old NR-CGI	M		NR CGI 9.2.2.7		_	

Range bound	Explanation
maxnoofCellsinNG-RAN node	Maximum no. cells that can be served by a NG-RAN node. Value is 16384.

9.2.2.16 Served Cells to Update E-UTRA

This IE contains updated configuration information for served E-UTRA cells exchanged between NG-RAN nodes.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
Served Cells To Add E- UTRA		0 < maxnoofCellsinNG- RAN node>			YES	reject
>Served Cell Information E-UTRA	М		9.2.2.12		_	
>Neighbour Information NR	0		9.2.2.13		-	
>Neighbour Information E-UTRA	0		9.2.2.14		_	
Served Cells To Modify E-UTRA		0 <maxnoofcellsinng -RAN node></maxnoofcellsinng 			YES	reject
>Old ECGI	М		E-UTRA CGI 9.2.2.8		_	
>Served Cell Information E-UTRA	М		9.2.2.12		_	
>Neighbour Information NR	0		9.2.2.13		-	
>Neighbour Information E-UTRA	0		9.2.2.14		-	
Served Cells To Delete E-UTRA		0 < maxnoofCellsinNG- RAN node >			YES	reject
>Old ECGI	М		E-UTRA CGI 9.2.2.8		_	

Range bound	Explanation
maxnoofCellsinNG-RAN node	Maximum no. cells that can be served by a NG-RAN node. Value is
	16384.

9.2.2.17 Cell Assistance Information NR

The Cell Assistance Information IE is used by the NG-RAN node to request information about NR cells.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
CHOICE Cell Assistance Type	М			
>Limited NR List				
>>List of Requested NR Cells		1 < maxnoofCellsin NG-RAN node>		Included when the NG-RAN node requests a limited list of served NR cells.
>>>NR-CGI	M		9.2.2.7	NR cell for which served NR cell information is requested.
>Full NR List				
>>Complete Information Request Indicator	M		ENUMERATED (allServedCellsNR,)	Included when the NG- RAN node requests the complete list of served cells for a qNB

Range bound	Explanation
maxnoofCellsinNG-RAN node	Maximum no. cells that can be served by a NG-RAN node. Value is 16384.

9.2.2.18 SUL Information

This IE contains information about the SUL carrier.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
SUL Frequency Info	M	·······ge	INTEGER (0maxNRARFCN)	RF Reference Frequency as defined in TS 38.104 [24] section 5.4.2.1. The frequency provided in this IE identifies the absolute frequency position of the reference resource block (Common RB 0) of the SUL
				carrier. Its lowest subcarrier is also known as Point A.
SUL Transmission Bandwidth	M		NR Transmission Bandwidth 9.2.2.20	

Range bound	Explanation
maxNRARFCN	Maximum value of NRARFCNs. Value is 3279165.

9.2.2.19 NR Frequency Info

The NR Frequency Info defines the carrier frequency and bands used in a cell for a given direction (UL or DL) in FDD or for both UL and DL directions in TDD or for SUL carrier.

IE/Group Name	Presence	Range	IE Type and	Semantics Description
NR ARFCN	M		Reference INTEGER (0 maxNRARFCN)	RF Reference Frequency as defined in TS38.104 [24], section 5.4.2.1. The frequency provided in this IE identifies the absolute frequency position of the reference resource block (Common RB 0) of the carrier. Its lowest subcarrier is also known as Point A.
SUL Information	0		9.2.2.18	
NR Frequency Band List		1		
>NR Frequency Band Item		1 <maxnoofn RCellBands></maxnoofn 		
>>NR Frequency Band	М		INTEGER (1 1024,)	Primary NR Operating Band as defined in TS38.104 [24], section 5.4.2.3. The value 1 corresponds e n1, value 2 corresponds to NR operating band n2, etc.
>>Supported SUL band List		0 <maxnoofn RCellBands></maxnoofn 		
>>>Supported SUL band Item	М		INTEGER (1 1024,)	Supplementary NR Operating Band as defined in TS 38.104 [24] section 5.4.2.3 that can be used for SUL duplex mode as per TS 38.101-1 table 5.21 The value 80 corresponds to NR operating band n80, value 81 corresponds to NR operating band n81, etc.

Range bound	Explanation
maxNRARFCN	Maximum value of NRARFCNs. Value is 3279165.
maxnoofNRCellBands	Maximum no. of frequency bands supported for a NR cell. Value is 32.

9.2.2.20 NR Transmission Bandwidth

The NR Transmission Bandwidth IE is used to indicate either the UL or the DL transmission bandwidth.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
NR SCS	М		ENUMERATED (scs15, scs30, scs60, scs120,)	The values scs15, scs30, scs60 and scs120 corresponds to the sub carrier spacing in TS 38.104 [24].
NR NRB	М		ENUMERATED (nrb11, nrb18, nrb24, nrb25, nrb31, nrb32, nrb38, nrb51, nrb52, nrb65, nrb66, nrb78, nrb79, nrb93, nrb106, nrb107, nrb121, nrb132, nrb133, nrb135, nrb160, nrb162, nrb189, nrb216, nrb217, nrb245, nrb264, nrb270, nrb273,)	This IE is used to indicate the UL or DL transmission bandwidth expressed in units of resource blocks "N _{RB} " (TS 38.104 [24]). The values nrb11, nrb18, etc. correspond to the number of resource blocks "N _{RB} " 11, 18, etc.

9.2.2.21 E-UTRA ARFCN

The E-UTRA Absolute Radio Frequency Channel Number defines the carrier frequency used in an E-UTRAN cell for a given direction (UL or DL) in FDD or for both UL and DL directions in TDD.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
E-UTRA ARFCN	M		INTEGER	The relation between EARFCN
			(0maxEARFCN)	and carrier frequency (in MHz)
				are defined in TS 36.104 [25].

Range bound	Explanation
maxEARFCN	Maximum value of EARFCNs. Value is 262143.

9.2.2.22 E-UTRA Transmission Bandwidth

The *E-UTRA Transmission Bandwidth* IE is used to indicate the UL or DL transmission bandwidth expressed in units of resource blocks " N_{RB} " (TS 36.104 [25]). The values bw1, bw6, bw15, bw25, bw50, bw75, bw100 correspond to the number of resource blocks " N_{RB} " 6, 15, 25, 50, 75, 100.

IE/Group Name	Presence	Range	IE Type and	Semantics Description
			Reference	
E-UTRA Transmission	M		ENUMERATED (bw6,	
Bandwidth			bw15, bw25, bw50,	
			bw75, bw100, , bw1)	

9.2.2.23 Number of Antenna Ports E-UTRA

The Number of Antenna Ports E-UTRA IE is used to indicate the number of cell specific antenna ports supported by an E-UTRA cell.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
Number of Antenna Ports	M		ENUMERATED (an1,	an1 = One antenna port
			an2, an4,)	an2 = Two antenna ports
				an4 = Four antenna ports

9.2.2.24 E-UTRA Multiband Info List

The *E-UTRA Multiband Info List* IE IE contains the additional frequency band indicators that an E-UTRA cell belongs to listed in decreasing order of preference and corresponds to the *MultiBandInfoList* specified in TS 36.331 [14].

IE/Group Name	Presence	Range	IE type and reference	Semantics description
BandInfo		1 <maxnoofeutra Bands></maxnoofeutra 		
>Frequency Band Indicator	М		INTEGER (1 256,)	E-UTRA operating band as defined in TS 36.101 [27, table 5.5-1]

Range bound	Explanation
maxnoofEUTRABands	Maximum number of frequency bands that an E-UTRA cell belongs
	to. The value is 16.

9.2.2.25 E-UTRA PRACH Configuration

This IE indicates the E-UTRA PRACH resources used in an E-UTRA neighbour cell.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
RootSequenceIndex	М		INTEGER (0837)	See section 5.7.2. in TS 36.211 [26]
ZeroCorrelationZoneConfi guration	М		INTEGER (015)	See section 5.7.2. in TS 36.211 [26]
HighSpeedFlag	M		ENUMERATED (true, false,)	"true" corresponds to Restricted set and "false" to Unrestricted set. See section 5.7.2 in TS 36.211 [26]
PRACH-FrequencyOffset	М		INTEGER (094)	See section 5.7.1 of TS 36.211 [26]
PRACH- ConfigurationIndex	0		INTEGER (063)	Mandatory for TDD, shall not be present for FDD. See section 5.7.1. in TS 36.211 [26]

9.2.2.26 MBSFN Subframe Allocation E-UTRA

The *MBSFN Subframe Allocation E-UTRA* IE is used to indicate the subframes that are allocated for MBSFN within the radio frame allocation period as specified for the *MBSFN-SubframeConfig* IE TS 36.331 [14].

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
CHOICE Subframe	M			
Allocation				
>oneframe				
>>Oneframe Info	M		BITSTRING (SIZE(6))	
>fourframes				
>>Fourframes Info	M		BITSTRING (SIZE(24))	

9.2.2.27 Global NG-RAN Cell Identity

This IE contains either an NR or an E-UTRA Cell Identity.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PLMN Identity	M		9.2.2.4	
NG-RAN Cell Identity	M		9.2.2.9	

9.2.2.28 Connectivity Support

The Connectivity Support IE is used to indicate the connectivity supported by a NR cell.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
EN-DC Support	M		ENUMERATED	
			(Supported, Not	
			supported,)	

9.2.2.29 Protected E-UTRA Resource Indication

This IE indicates the resources allocated for E-UTRA DL and UL reference and control signals (hereby referred to as protected resources). This information is used in the process of E-UTRA - NR Cell Resource Coordination.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Activation SFN	M		INTEGER (01023)	Indicates from which SFN of the receiving node the resource allocation is valid.
Protected Resource List		1		The protected resource pattern is continuously repeated, and it is valid until stated otherwise or until replaced by a new pattern. The pattern does not apply in reserved subframes.
>Protected Resource List Item		1 <maxnoofp rotectedReso urcePatterns ></maxnoofp 		Each item describes one transmission pattern. A pattern may comprise several control signals.
>>Resource Type	M		ENUMERATED (downlinknonCRS,C RS,uplink,)	Indicates whether the protected resource is E-UTRA DL non-CRS, E-UTRA CRS or E-UTRA UL.
>>Intra-PRB Protected Resource Footprint	M		BIT STRING (84,)	The bitmap of REs occupied by the protected signal within one PRB. Each position in the bitmap represents an RE in one PRB; value "0" indicates "resource not protected", value "1" indicates "resource protected ". The first bit of the string corresponds to the RE with the smallest time and frequency index in the PRB, where the indexing first goes into the frequency domain. The length of the bit string equals the product of and the length of PRB in time dimension, measured in REs. Is defined in TS 36.211 [10]. The intra-PRB pattern consisting of all "1"s is equivalent to PRB-level granularity.
>>Protected Footprint Frequency Pattern	M		BIT STRING(6110,)	The bit string indicates in which PRBs inside carrier bandwidth the Intra-PRB Protected Resource Footprint applies. How often in time dimension this frequency pattern applies, depends on time periodicity of Intra-PRB Protected Resource Footprint. The first bit of the bit string corresponds to the PRB occupying the lowest subcarrier frequencies of the carrier bandwidth, where the indexing first goes into the frequency domain. Each position in the string represents a PRB; value "0" indicates " Intra-PRB Protected Resource Footprint does not appear in PRB", value "1" indicates "Intra-PRB Protected Resource Footprint appears in PRB". The length of the bit string equals the number of PRBs in the carrier bandwidth.
>>Protected Footprint Time Pattern	М			The description of time periodicity of the Intra-PRB Protected Resource Footprint.
>>>Protected Footprint Time-periodicity	М		INTEGER(1320,)	Periodicity with which the periodic Intra-PRB Protected Resource Footprint repeats in time-dimension (1= every PRB (i.e. slot), 2=every other PRB (i.e. slot) etc.

>>>Protected Footprint Start Time	М	INTEGER(120,)	The time-position of the PRB inside the frame in which the periodic Intra-PRB Protected Resource Footprint appears for the first time. The value "1" corresponds to the receiving node's slot 0 in subframe 0 in the receiving node's radio frame where SFN = Activation SFN.
MBSFN Control Region Length	0	INTEGER(03)	Length of control region in MBSFN subframes. Expressed in REs, in the time dimension.
PDCCH Region Length	М	INTEGER(13)	Length of PDCCH region in regular subframes. Expressed in REs, in the time dimension.

Range bound	Explanation
maxnoofProtectedResourcePatterns	Maximum no. protected resource patterns. Value is 16.

9.2.2.30 Data Traffic Resource Indication

This IE indicates the intended data traffic resource allocation for E-UTRA - NR Cell Resource Coordination.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Activation SFN	М		INTEGER (01023)	Indicates from which SFN of the receiving node the agreement is valid.
CHOICE Shared Resource Type	М			
>UL Only Sharing				
>>UL Resource Bitmap	М		Data Traffic Resources 9.2.2.31	
>UL and DL Sharing				
>>CHOICE UL Resources	M			
>>>Unchanged			NULL	
>>>Changed				
>>>>UL Resource Bitmap	М		Data Traffic Resources 9.2.2.31	
>>CHOICE DL Resources	M			
>>>Unchanged			NULL	
>>>Changed				
>>>DL Resource Bitmap	М		Data Traffic Resources 9.2.2.31	
Reserved Subframe Pattern	0		9.2.2.32	Indicates subframes in which the resource allocation does not hold.

9.2.2.31 Data Traffic Resources

The *Data Traffic Resources* IE indicates the intended data traffic resource allocation for E-UTRA - NR Cell Resource Coordination.

IE/Group Name	Presence	Range	IE type and	Semantics description
Data Traffic Resources	M	Range	IE type and reference BIT STRING (617600)	The indication of resources allocated to E-UTRA PDSCH/PUSCH. Each position in the bit string represents a PRB pair in a subframe; value "0" indicates "resource not intended to be used for transmission", value "1" indicates "resource intended to be used for transmission ". The first bit of the bit string corresponds to the PRB pair occupying the lowest subcarrier frequencies of the carrier, where the indexing first goes into the frequency domain. The bit string may span across multiple contiguous subframes. The first position of the Data Traffic Resources IE corresponds to the receiving node's subframe 0 in a receiving node's radio frame where SFN = Activation SFN. The length of the bit string is an integer

9.2.2.32 Reserved Subframe Pattern

The Reserved Subframe Pattern IE indicates the pattern of subframes in which the Protected E-UTRA Resource Indication and Data Traffic Resource Indication do not hold.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Subframe Type	M		ENUMERATED(MBSFN,non- MBSFN,)	Indicates what type of non-regular subframes the Reserved Subframe Pattern refers to (e.g. MBSFN).
Reserved Subframe Pattern	M		BIT STRING (10160)	Each position in the bitmap represents a subframe. Value '0' indicates "regular subframe". Value '1' indicates "reserved subframe". For MBSFN subframes, the exception refers only to the noncontrol region of the subframe. The bit string may span across multiple contiguous subframes. The first position of the Subframe Configuration IE corresponds to the receiving node's subframe 0 in a receiving node's radio frame where SFN = Activation SFN. The IE is ignored if received by the ng-eNB.
MBSFN Control Region Length	0		INTEGER(03)	Length of control region in MBSFN subframes. Expressed in REs, in the time dimension.

9.2.3 General IE definitions

9.2.3.1 Message Type

The Message Type IE uniquely identifies the message being sent. It is mandatory for all messages.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Procedure Code	M		INTEGER (0255)	
Type of Message	М		CHOICE (Initiating Message, Successful Outcome, Unsuccessful Outcome,	

9.2.3.2 Cause

The purpose of the Cause IE is to indicate the reason for a particular event for the NGAP protocol.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description	
CHOICE Cause Group	М				
>Radio					
Network Layer >>Radio	M		ENUMERATED		
Network	IVI		(
Layer Cause			Cell not Available, Handover Desirable for Radio Reasons,		
			Handover Target not Allowed,		
			Invalid AMF Region ID,		
			No Radio Resources Available in Target Cell, Partial Handover.		
			Reduce Load in Serving Cell,		
			Resource Optimisation Handover,		
			Time Critical Handover, TXnrelocoverall Expiry,		
			TXn _{RELOCprep} Expiry,		
			Unknown GUAMI ID, Unknown Local NG-RAN node UE XnAP ID,		
			Inconsistent Remote NG-RAN node UE XnAP ID,		
			Encryption And/Or Integrity Protection Algorithms Not		
			Supported, Protection Algorithms Not Supported,		
			Multiple PDU Session ID Instances,		
			Unknown PDU Session ID, Unknown QoS Flow ID,		
			Multiple QoS Flow ID Instances,		
			Switch Off Ongoing,		
			Not supported 5QI value, TXnDCoverall Expiry,		
			TXn _{DCprep} Expiry,		
			Action Desirable for Radio Reasons, Reduce Load.		
			Resource Optimisation,		
			Time Critical action,		
			Target not Allowed, No Radio Resources Available,		
			Invalid QoS combination,		
			Encryption Algorithms Not Supported,		
			Procedure cancelled, RRM purpose,		
			Improve User Bit Rate,		
			User Inactivity, Radio Connection With UE Lost,		
			Failure in the Radio Interface Procedure,		
			Bearer Option not Supported,		
			UP integrity protection not possible, UP confidentiality protection not possible,		
			Resources not available for the slice,		
			UE Maximum integrity protected data rate reason,		
			Unspecified,)		
>Transport Layer					
>>Transport	М		ENUMERATED (Transport Possures Unavailable		
Layer Cause			(Transport Resource Unavailable, Unspecified,		
>Protocol)		

>>Protocol Cause	M	ENUMERATED (Transfer Syntax Error, Abstract Syntax Error (Reject), Abstract Syntax Error (Ignore and Notify), Message not Compatible with Receiver State, Semantic Error, Abstract Syntax Error (Falsely Constructed Message), Unspecified,)	
>Misc >>Miscellane ous Cause	M	ENUMERATED (Control Processing Overload, Hardware Failure, O&M Intervention, Not enough User Plane Processing Resources, Unspecified,)	

The meaning of the different cause values is specified in the following table. In general, "not supported" cause values indicate that the related capability is missing. On the other hand, "not available" cause values indicate that the related capability is present, but insufficient resources were available to perform the requested action.

Radio Network Layer cause	Meaning		
Cell not Available	The concerned cell is not available.		
Handover Desirable for Radio Reasons	The reason for requesting handover is radio related.		
Handover Target not Allowed	Handover to the indicated target cell is not allowed for the UE in question.		
Invalid AMF Region ID	The target NG-RAN node doesn't belong to the same pool		
	area of the source NG-RAN node, i.e. NG handovers should be attempted instead.		
No Radio Resources Available in Target Cell	The target cell doesn't have sufficient radio resources available.		
Partial Handover	Provides a reason for the handover cancellation. The target NG-RAN node did not admit all PDU Sessions included in the HANDOVER REQUEST and the source NG-RAN node estimated service continuity for the UE would be better by not proceeding with handover towards this particular target NG-RAN node.		
Reduce Load in Serving Cell	Load in serving cell needs to be reduced. When applied to handover preparation, it indicates the handover is triggered due to load balancing.		
Resource Optimisation Handover	The reason for requesting handover is to improve the load distribution with the neighbour cells.		
Time Critical Handover	Handover is requested for time critical reason i.e. this cause value is reserved to represent all critical cases where the connection is likely to be dropped if handover is not performed.		
TXnrelocoverall Expiry	The reason for the action is expiry of timer TXnRELOCoverall.		
TXn _{RELOCprep} Expiry	Handover Preparation procedure is cancelled when timer TXnRELOCprep expires.		
Unknown GUAMI ID	The target NG-RAN node belongs to the same AMF Region of the source NG-RAN node and recognizes the AMF Region ID. However, the GUAMI value is unknown to the target NG-RAN node.		
Unknown Local NG-RAN node UE XnAP ID	The action failed because the receiving NG-RAN node does not recognise the local NG-RAN node UE XnAP ID.		
Inconsistent Remote NG-RAN node UE XnAP ID	The action failed because the receiving NG-RAN node considers that the received remote NG-RAN node UE XnAP ID is inconsistent		
Encryption And/Or Integrity Protection Algorithms Not Supported	The target NG-RAN node is unable to support any of the encryption and/or integrity protection algorithms supported by the UE.		
Multiple PDU Session ID Instances	The action failed because multiple instances of the same PDU Session had been provided to the NG-RAN node.		
Unknown PDU Session ID	The action failed because the PDU Session ID is unknown in the NG-RAN node.		
Unknown QoS Flow ID	The action failed because the QoS Flow ID is unknown in the NG-RAN node.		
Multiple QoS Flow ID Instances	The action failed because multiple instances of the same QoS flow had been provided to the NG-RAN node.		
Switch Off Ongoing	The reason for the action is an ongoing switch off i.e. the concerned cell will be switched off after offloading and not be available. It aides the receiving NG-RAN node in taking subsequent actions, e.g. selecting the target cell for subsequent handovers.		
Not supported 5QI value	The action failed because the requested 5QI is not supported.		
TXnpcoverall Expiry	The reason for the action is expiry of timer TXnpcoverall.		
TXnpcprep Expiry	The reason for the action is expiry of timer TXn _{DCprep}		
Action Desirable for Radio Reasons	The reason for requesting the action is radio related. In the current version of this specification applicable for Dual Connectivity only.		
Reduce Load	Load in the cell(group) served by the requesting node needs to be reduced. In the current version of this specification applicable for Dual Connectivity only.		
Resource Optimisation	The reason for requesting this action is to improve the load distribution with the neighbour cells. In the current version of this specification applicable for Dual		
	Connectivity only.		

Time Critical action	The action is requested for time critical reason i.e. this cause value is reserved to represent all critical cases where radio resources are likely to be dropped if the requested action is not performed. In the current version of this specification applicable for Dual Connectivity only.
Target not Allowed	Requested action towards the indicated target cell is not allowed for the UE in question. In the current version of this specification applicable for Dual Connectivity only.
No Radio Resources Available	The cell(s) in the requested node don't have sufficient radio resources available. In the current version of this specification applicable for Dual Connectivity only.
Invalid QoS combination	The action was failed because of invalid QoS combination. In the current version of this specification applicable for Dual Connectivity only.
Encryption Algorithms Not Supported	The requested NG-RAN node is unable to support any of the encryption algorithms supported by the UE. In the current version of this specification applicable for Dual Connectivity only.
Procedure cancelled	The sending node cancelled the procedure due to other urgent actions to be performed. In the current version of this specification applicable for Dual Connectivity only.
RRM purpose	The procedure is initiated due to node internal RRM purposes. In the current version of this specification applicable for Dual Connectivity only.
Improve User Bit Rate	The reason for requesting this action is to improve the user bit rate. In the current version of this specification applicable for Dual Connectivity only.
User Inactivity	The action is requested due to user inactivity on all PDU Sessions, e.g., NG is requested to be released in order to optimise the radio resources; or S-NG-RAN node didn't see activity on the PDU session recently. In the current version of this specification applicable for Dual Connectivity only. The semantics of this value may need to be refined. Cause Values for RRC_INACTIVITY should be discussed first.
Radio Connection With UE Lost	The action is requested due to losing the radio connection to the UE. In the current version of this specification applicable for Dual Connectivity only.
Failure in the Radio Interface Procedure	Radio interface procedure has failed. In the current version of this specification applicable for Dual Connectivity only.
Bearer Option not Supported	The requested bearer option is not supported by the sending node. In the current version of this specification applicable for Dual Connectivity only.
UP integrity protection not possible	The PDU session cannot be accepted according to the required user plane integrity protection policy.
UP confidentiality protection not possible	The PDU session cannot be accepted according to the required user plane confidentiality protection policy.
Resources not available for the slice	The requested resources are not available for the slice.
UE Maximum integrity protected data rate reason	The request is not accepted in order to comply with the maximum data rate for integrity protection supported by the UE.
Unspecified	Sent for radio network layer cause when none of the specified cause values applies.

Transport Layer cause	Meaning	
Unspecified	Sent when none of the above cause values applies but still the	
	cause is Transport Network Layer related.	

NAS cause	Meaning	
Unspecified	Sent when none of the above cause values applies but still	
	the cause is NAS related.	

Protocol cause	Meaning
Transfer Syntax Error	The received message included a transfer syntax error.
Abstract Syntax Error (Reject)	The received message included an abstract syntax error and the concerning criticality indicated "reject".
Abstract Syntax Error (Ignore And	The received message included an abstract syntax error and
Notify)	the concerning criticality indicated "ignore and notify".
Message Not Compatible With	The received message was not compatible with the receiver
Receiver State	state.
Semantic Error	The received message included a semantic error.
Abstract Syntax Error (Falsely	The received message contained IEs or IE groups in wrong
Constructed Message)	order or with too many occurrences.
Unspecified	Sent when none of the above cause values applies but still the
	cause is Protocol related.

Miscellaneous cause	Meaning
Control Processing Overload	NG-RAN node control processing overload.
Hardware Failure	NG-RAN node hardware failure.
Not enough User Plane	NG-RAN node has insufficient user plane processing
Processing Resources	resources available.
O&M Intervention	Operation and Maintenance intervention related to NG-RAN
	node equipment.
Unspecified	Sent when none of the above cause values applies and the
	cause is not related to any of the categories Radio Network
	Layer, Transport Network Layer or Protocol.

9.2.3.3 Criticality Diagnostics

The *Criticality Diagnostics* IE is sent by the NG-RAN node when parts of a received message have not been comprehended or were missing, or if the message contained logical errors. When applicable, it contains information about which IEs were not comprehended or were missing.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Procedure Code	0		INTEGER (0255)	Procedure Code is to be used if Criticality Diagnostics is part of Error Indication procedure, and not within the response message of the same procedure that caused the error.
Triggering Message	0		ENUMERATED (initiating message, successful outcome, unsuccessful outcome)	The Triggering Message is used only if the Criticality Diagnostics is part of Error Indication procedure.
Procedure Criticality	0		ENUMERATED (reject, ignore, notify)	This Procedure Criticality is used for reporting the Criticality of the Triggering message (Procedure).
Information Element Criticality Diagnostics		0 <maxnroferror s></maxnroferror 		
>IE Criticality	М		ENUMERATED (reject, ignore, notify)	The IE Criticality is used for reporting the criticality of the triggering IE. The value "ignore" shall not be used.
>IE ID	M		INTEGER (065535)	The IE ID of the not understood or missing IE
>Type Of Error	M		ENUMERATED(not understood, missing,)	

Range bound	Explanation	
maxNrOfErrors	Maximum no. of IE errors allowed to be reported with a single	
	message. The Value is 256.	

9.2.3.4 Bit Rate

This IE indicates the number of bits delivered by NG-RAN in UL or to NG-RAN in DL within a period of time, divided by the duration of the period. It is used, for example, to indicate the maximum or guaranteed bit rate for a GBR QoS flow, or an aggregate maximum bit rate.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Bit Rate	M		INTEGER (04,000,000,000,000,	The unit is: bit/s
)	

9.2.3.5 QoS Flow Level QoS Parameters

This IE defines the QoS Parameters to be applied to a QoS flow.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE QoS Characteristics	M			
>Non Dynamic 5QI				
>>Non dynamic 5QI Desciptor	M		9.2.3.8	
>Dynamic 5QI				
>>Dynamic 5QI Desciptor	M		9.2.3.9	
Allocation and Retention Priority	M		9.2.3.7	Note: presence needs to be checked with latest SA2 status, hence this IE definition may need to be refined.
GBR QoS Flow Information	0		9.2.3.6	This IE shall be present for GBR QoS Flows only.
Reflective QoS Attribute	0		ENUMERATED (subject to,)	Reflective QoS is specified in TS 23.501 [7]. This IE applies to non-GBR bearers only and shall be ignored otherwise.
Additional QoS flow Information	0		ENUMERATED (more likely,)	If this IE is set to "more likely", this indicates that traffic for this QoS flow is likely to appear more often than traffic for other flows established for the PDU session. This IE may be present in case of non-GBR flows only and shall be ignored otherwise.

9.2.3.6 GBR QoS Flow Information

This IE indicates QoS Parameters for a GBR QoS Flow for downlink and uplink.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Maximum Flow Bit Rate Downlink	М		Bit Rate 9.2.3.4	Maximum Bit Rate in DL. Flow Bit Rates are specified in TS 23.501 [7].
Maximum Flow Bit Rate Uplink	М		Bit Rate 9.2.3.4	Maximum Bit Rate in UL. Flow Bit Rates are specified in TS 23.501 [7].
Guaranteed Flow Bit Rate Downlink	М		Bit Rate 9.2.3.4	Guaranteed Bit Rate (provided that there is data to deliver) in DL. Flow Bit Rates are specified in TS 23.501 [7].
Guaranteed Flow Bit Rate Uplink	М		Bit Rate 9.2.3.4	Guaranteed Bit Rate (provided that there is data to deliver). Flow Bit Rates are specified in TS 23.501 [7].
Notification Control	0		ENUMERATED (notification requested,)	Notification control is specified in TS 23.501 [7]
Maximum Packet Loss Rate Downlink	0		Packet Loss Rate 9.2.3.11	Indicates the maximum rate for lost packets that can be tolerated in the downlink direction. Maximum Packet Loss Rate is specified in TS 23.501 [7].
Maximum Packet Loss Rate Uplink	0		Packet Loss Rate 9.2.3.11	Indicates the maximum rate for lost packets that can be tolerated in the uplink direction. Maximum Packet Loss Rate is specified in TS 23.501 [7].

9.2.3.7 Allocation and Retention Priority

This IE specifies the relative importance compared to other QoS flows for allocation and retention of the NR RAN resource.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Allocation/Retention Priority		1		
>Priority Level	M		INTEGER (015,)	Desc.: This defines the relative importance of a resource request. (see TS 23.501 [7]). Usage: Values between 1 and 15 are ordered in decreasing order of priority, i.e., 1 is the highest and 15 is the lowest.
>Pre-emption Capability	M		ENUMERATED (shall not trigger pre-emption, may trigger pre- emption,)	Desc.: This IE indicates the preemption capability of the request on other QoS flows Usage: The QoS flow shall not pre-empt other QoS flow or, the QoS flow may pre-empt other QoS flows The Pre-emption Capability indicator applies to the allocation of resources for a QoS flow and as such it provides the trigger to the preemption procedures/processes of the gNB.
>Pre-emption Vulnerability	M		ENUMERATED (not pre- emptable, pre- emptable,)	Desc.: This IE indicates the vulnerability of the QoS flow to preemption of other QoS flows. Usage: The QoS flow shall not be preempted by other QoS flows or the QoS flow may be pre-empted by other QoS flows. Pre-emption Vulnerability indicator applies for the entire duration of the QoS flow, unless modified and as such indicates whether the QoS flow is a target of the pre-emption procedures/processes of the gNB.

9.2.3.8 Non dynamic 5QI Descriptor

This IE defines QoS characteristics for a standardized or pre-configured 5QI for downlink and uplink.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
5QI	M		INTEGER (0255,)	This IE contains the standardized or pre-configured 5QI as specified in TS 23.501 [7]
Priority level	0		9.2.3.62	Priority level is specified in TS 23.501 [7]. When included, it overrides standardized or preconfigured value.
Averaging window	0		9.2.3.14	This IE applies to GBR QoS Flows only. Averaging window is specified in TS 23.501 [7]. When included, it overrides standardized or preconfigured value.
Maximum Data Burst Volume	0		9.2.3.15	Maximum Data Burst Volume is specified in TS 23.501 [7]. When included, it overrides standardized or pre-configured value. If the 5QI refers to a non delay critical QoS flow the IE shall be ignored.

9.2.3.9 Dynamic 5QI Descriptor

This IE defines the QoS characteristics for a non-standardized or not pre-configured 5QI for downlink and uplink.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Priority level	М		9.2.3.62	Priority level is specified in TS 23.501 [7].
Packet Delay Budget	M		9.2.3.12	Packet Delay Budget is specified in TS 23.501 [7].
Packet Error Rate	M		9.2.3.13	Packet Error Rate is specified in TS 23.501 [7].
5QI	0		INTEGER (0255,)	This IE contains the dynamically assigned 5QI as specified in TS 23.501 [7].
Delay Critical	C- ifGBRflow		ENUMERATED (Delay critical, Non-delay critical,)	This IE indicates whether the GBR Qos flow is delay critical as specified in TS 23.501 [7].
Averaging window	C- ifGBRflow		9.2.3.14	Averaging window is specified in TS 23.501 [7].
Maximum Data Burst Volume	0		9.2.3.15	Maximum Data Burst Volume is specified in TS 23.501 [7]. This IE shall be included if the <i>Delay Critical</i> IE is set to "delay critical" and shall be ignored otherwise.

Condition	Explanation
ifGBRflow	This IE shall be present if the GBR QoS Flow Information IE is present in
	the QoS Flow Level QoS Parameters IE.

9.2.3.10 QoS Flow Indicator

This IE identifies a QoS Flow within a PDU Session. Definition and use of the QoS Flow Indicator is specified in TS 23.501 [7].

IE/Group Name	Presence	Range	IE type and reference	Semantics description
QoS Flow Indicator	M		INTEGER (063,)	

9.2.3.11 Packet Loss Rate

This IE indicates the Packet Loss Rate for a QoS flow.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Packet Loss Rate	М		INTEGER (01000,)	Ratio of lost packets per
				number of packets sent,
				expressed in tenth of
				percent.

9.2.3.12 Packet Delay Budget

This IE indicates the Packet Delay Budget for a QoS flow.

	IE/Group Name	Presence	Range	IE type and reference	Semantics description
ĺ	Packet Delay Budget	M		INTEGER (01023,)	Upper bound value for the
					delay that a packet may
					experience expressed in
					units of 0.5ms.

9.2.3.13 Packet Error Rate

This IE indicates the Packet Error Rate for a QoS flow.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Scalar	M		INTEGER (09,)	The packet error rate is expressed as Scalar * 10 ^{-k} , whereas k is the Exponent.
Exponent	M		INTEGER (09,)	

9.2.3.14 Averaging Window

This IE indicates the Averaging Window for a QoS flow.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Averaging Window	M		INTEGER (04095,)	Unit: ms.

9.2.3.15 Maximum Data Burst Volume

This IE indicates the Maximum Data Burst Volume for a QoS flow.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Maximum Data Burst	M		INTEGER (04095,)	Unit: byte,
Volume				·

9.2.3.16 NG-RAN node UE XnAP ID

The NG-RAN node UE XnAP ID uniquely identifies a UE over the Xn interface within the NG-RAN node.

The use of this IE is defined in TS 38.401 [2].

IE/Group Name	Presence	Range	IE type and reference	Semantics description
NG-RAN node UE XnAP	M		INTEGER (0 2 ³² -1)	
ID				

9.2.3.17 UE Aggregate Maximum Bit Rate

The UE Aggregate Maximum Bitrate is applicable for all Non-GBR QoS flows per UE which is defined for the Downlink and the Uplink direction and a subscription parameter provided by the AMF to the NG-RAN.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
UE Aggregate Maximum Bit Rate		1		Applicable for Non-GBR QoS flows.
>UE Aggregate Maximum Bit Rate Downlink	М		Bit Rate 9.2.3.4	This IE indicates the UE Aggregate Maximum Bit Rate as specified in TS 23.501 [7] in the downlink direction.
>UE Aggregate Maximum Bit Rate Uplink	M		Bit Rate 9.2.3.4	This IE indicates the UE Aggregate Maximum Bit Rate as specified in TS 23.501 [7] in the uplink direction.

9.2.3.18 PDU Session ID

This IE identifies a PDU Session for a UE. Definition and use of the PDU Session ID is specified in TS 23.501 [7].

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PDU Session ID	M		INTEGER (0255)	The value range of this IE
				may need to be refined.

9.2.3.19 PDU Session Type

This IE defines the PDU Session Type as specified in TS 23.501 [7].

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PDU Session Type	M		ENUMERATED (IPv4, IPv6,	
			IPv4v6, Ethernet,	
			Unstructured,)	

9.2.3.20 TAI Support List

This IE indicates the list of TAIs supported by NG-RAN node and associated characteristics e.g. supported slices.

IE/Group Name	Presence	Range	IE type and reference	Semantics description	Criticality	Assigned Criticality
TAI Support Item		1 <maxno ofsupporte dTACs></maxno 			-	
>TAC	M		9.2.2.5	Broadcast TAC	_	
>Broadcast PLMNs		1 <maxno ofsupporte dPLMNs></maxno 			_	
>>PLMN Identity	M		9.2.2.4	Broadcast PLMN	_	
>>TAI Slice Support List	0		Slice Support List 9.2.3.22	Supported S-NSSAIs per TA	_	

Range bound	Explanation
maxnoofsupportedTACs	Maximum no. of TACs supported by an NG-RAN node. Value is
	1024. This IE may need to be refined.
maxnoofsupportedPLMNs	Maximum no. of PLMNs supported by an NG-RAN node. Value is
	16. This IE may need to be refined.

9.2.3.21 S-NSSAI

This IE indicates the S-NSSAI.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
>SST	M		OCTET STRING	
			(SIZE(1))	
>SD	0		OCTET STRING	
			(SIZE(3))	

9.2.3.22 Slice Support List

This IE indicates the list of supported slices.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Slice Support Item		1 <maxnoof SliceItems></maxnoof 		
>S-NSSAI	M		9.2.3.21	

Range bound	Explanation		
maxnoofSliceItems	Maximum no. of signalled slice support items. Value is 1024.		

9.2.3.23 Index to RAT/Frequency Selection Priority

The *Index to RAT/Frequency Selection Priority* IE is used to define local configuration for RRM strategies such as camp priorities and control of inter-RAT/inter-frequency mobility in RRC_CONNECTED, as specified in TS 23.501 [7].

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Index to RAT/Frequency Selection Priority	М		INTEGER (1256)	

9.2.3.24 GUAMI

This IE contains the Globally Unique AMF Identifier (GUAMI) as defined in TS 23.003 [22].

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PLMN ID	M		9.2.2.4	
AMF Identifier		1		
>AMF Region ID	M		BIT STRING (SIZE (8))	
>AMF Set ID	M		BIT STRING (SIZE (10))	
>AMF Pointer	M		BIT STRING (SIZE (6))	

9.2.3.25 Target Cell Global ID

This IE contains either an NR CGI or an E-UTRA CGI.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE Target Cell	M			
>NR				
>>NR CGI	M		9.2.2.7	
>E-UTRA				
>>E-UTRA CGI	M		9.2.2.8	

9.2.3.26 AMF UE NGAP ID

This IE is defined in TS 38.413 [5] and used to refer to the UE Context in the serving AMF.

	IE/Group Name	Presence	Range	IE type and reference	Semantics description
F	AMF UE NGAP ID	M		INTEGER (0 2 ³² -1)	As defined in TS 38.413 [5].

9.2.3.27 SCG Configuration Query

The SCG Configuration Query IE is used to request the S-NG-RAN node to provide current SCG configuration.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
SCG Configuration Query	M		ENUMERATED (True,)	

9.2.3.28 RLC Mode

The RLC Mode IE indicates the RLC Mode used for a DRB.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
RLC Mode	M		ENUMERATED (
			RLC-AM,	
			RLC-UM-Bidirectional,	
			RLC-UM-Unidirectional-UL,	
			RLC-UM-Unidirectional-DL,	
)	

9.2.3.29 Transport Layer Address

This IE is defined to contain an IP address.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Transport Layer Address	M		BIT STRING (1160,)	

9.2.3.30 UP Transport Layer Information

This element is used to provide the transport layer information associated with NG or Xn user plane transport. In this release it corresponds to an IP adress and a GTP Tunnel Endpoint Identifier.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE UP Transport	M			
Layer Information				
>GTP tunnel				
>>Transport Layer Address	M		9.2.3.29	The Transport Layer Address is specified in TS 38.424 [19] and TS 38.414 [20].
>>GTP-TEID	М		OCTET STRING (4)	The Tunnel Endpoint Identifier (TEID) is specified in TS 29.281 [18]

9.2.3.31 CP Transport Layer Information

This element is used to provide the transport layer information associated with NG or Xn control plane transport.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE CP Transport				
Layer Information				
>Endpoint IP address				
>>Endpoint IP Address Address	М		Transport Layer Address 9.2.3.29	The Transport Layer Address is specified in TS 38.424 [19] and TS 38.414 [20].The Transport Layer Address is specified in TS 38.422 [4] and TS 38.412 [21].

9.2.3.32 Masked IMEISV

This information element contains the IMEISV value with a mask, to identify a terminal model without identifying an individual Mobile Equipment.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Masked IMEISV	М		BIT STRING (SIZE(64))	Coded as the International Mobile station Equipment Identity and Software Version Number (IMEISV) defined in TS 23.003 [22] with the last 4 digits of the SNR masked by setting the corresponding bits to 1.

9.2.3.33 DRB ID

This IE contains the DRB ID.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
DRB ID	M		INTEGER (132,)	

9.2.3.34 DL Forwarding

This element indicates a proposal for forwarding of downlink packets.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
DL Forwarding	M		ENUMERATED	
_			(DL forwarding	
			proposed,)	

9.2.3.35 Data Forwarding Accepted

This element indicates that data forwarding was accepted.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Data Forwarding Accepted	M		ENUMERATED	
			(data forwarding	
			accepted,)	

9.2.3.36 COUNT Value for PDCP SN Length 12

This information element indicates the 12-bit long PDCP sequence number and the corresponding 20 bit long Hyper Frame Number.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PDCP-SN Length 12	M		INTEGER (04095)	
HFN for PDCP-SN Length 12	M		INTEGER (01048575)	

9.2.3.37 COUNT Value for PDCP SN Length 18

This information element indicates the 18-bit long PDCP sequence number and the corresponding 14 bit long Hyper Frame Number.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PDCP-SN Length 18	M		INTEGER (0262143)	
HFN for PDCP-SN Length 18	M		INTEGER (016383)	

9.2.3.38 RAN Paging Area

The RAN Paging Area IE defines the paging area within a PLMN for RAN paging a UE in RRC_INACTIVE state.

IE/Group Name	Presence	Range	IE type and	Semantics description
			reference	
PLMN Identity	M		9.2.2.4	
CHOICE RAN Paging	M			
Area Choice				
>Cell List				
>>Cell List Item		1 < maxnoofCellsinRNA>		
>>>NG-RAN Cell Identity	M		9.2.2.9	In this version of the specification, the RAN paging area should contain NG-RAN cells of the same RAT type.
>RAN Area ID List				
>>RAN Area ID List		1		
Item		<maxnoofranareasinr< td=""><td></td><td></td></maxnoofranareasinr<>		
		NA>		
>>>RAN Area ID	M		9.2.3.39	

Range bound	Explanation
maxnoofCellsinRNA	Maximum no. of cells in a RAN notification area. Value is 32.
maxnoofRanAreasinRNA	Maximum no. of RAN area IDs in a RAN notification area. Value is 16.

9.2.3.39 RAN Area ID

This IE defines the RAN Area ID.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
TAC	M		9.2.2.5	Tracking Area Code
RANAC	0		RAN Area Code	
			9.2.2.6	

9.2.3.40 UE Context ID

This IE is used to address a UE Context within an NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE UE Context ID	M			
>RRC Resume				
>>I-RNTI	M		9.2.3.46	How the new NG-RAN node is able to resolve the old NG-RAN ID from the I-RNTI is a matter of proper configuration in the old and new NG-RAN node.
>RRC Reestablishment				
>>C-RNTI	M		BIT STRING (SIZE (16))	C-RNTI contained in the RRCReestablishmentRequest message (TS 38.331 [10]) or RRCConnectionReestablishmentRequest message (TS 36.331 [14]).
>> Failure Cell PCI	М		NG-RAN Cell PCI 9.2.2.10	

9.2.3.41 Assistance Data for RAN Paging

This IE provides assistance information for RAN paging.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
RAN Paging Attempt	0		9.2.3.42	
Information				

9.2.3.42 RAN Paging Attempt Information

This IE includes information related to the RAN paging attempt over Xn.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Paging Attempt Count	M		INTEGER (116,)	Number of the RAN paging
				attempt.
Intended Number of Paging	M		INTEGER (116,)	Intended number of RAN
Attempts				paging attempts.
Next Paging Area Scope	0		ENUMERATED (same,	Indicates whether the RAN
			changed,)	paging area scope will
				change at next RAN paging
				attempt.

9.2.3.43 UE RAN Paging Identity

The IE defines the UE Identity for RAN paging a UE in RRC_INACTIVE.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE UE RAN Paging	M			
Identity				
>I-RNTI				
>>I-RNTI	М		9.2.3.46	

9.2.3.44 Paging Priority

This information element contains an indication of the priority to be considered for the paging request.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Paging Priority	M		ENUMERATED (PrioLevel1, PrioLevel2, PrioLevel3, PrioLevel4, PrioLevel6, PrioLevel7, PrioLevel8,)	Lower value codepoint indicates higher priority.

9.2.3.45 Delivery Status

This IE provides the delivery status of RRC PDUs provided by RRC Transfer message.

IE/Group Name	Presence	Rang e	IE Type and Reference	Semantics Description
Delivery Status	М		INTEGER (02 ¹² -1)	Highest successfully delivered NR PDCP SN, as defined in TS 38.323 [11].

9.2.3.46 I-RNTI

The I-RNTI is defined for allocation in an NR or E-UTRA serving cell as a reference to a UE Context within an NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE I-RNTI				
>I-RNTI full				
>>I-RNTI full	М		BIT STRING (SIZE (40))	
>I-RNTI short				
>>I-RNTI short	М		BIT STRING (SIZE (24))	

9.2.3.47 Location Reporting Information

This information element indicates how the location information should be reported.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Event Type	M		ENUMERATED (report upon change of serving cell, report UE moving presence into or out of the Area of Interest,)	
Report Area	M		ENUMERATED (Cell,)	
Area Of Interest	0		9.2.3.48	

9.2.3.48 Area of Interest

This IE indicates the area of interest.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
List of Area Of Interest		1		
		<maxnoofaois></maxnoofaois>		
>List of TAIs		01		
>>TAI List Item		1< maxnoofTAIsinAoI >		
>>>PLMN	M		9.2.2.4	
>>>TAC	M		9.2.2.5	
>List of Cells		01		This IE may need to be refined with SA2.
>>Cell List Item		1 <maxnoofcellsinaol></maxnoofcellsinaol>		
>>>PLMN	М		9.2.2.4	
>>>NG-RAN Cell	M		9.2.2.9	
Identity				
>List of Global NG-		01		
RAN Nodes				
>>Global NG-RAN		1 <maxnoofrannodesinaol></maxnoofrannodesinaol>		
Node List Item				
>>>Global NG-RAN Node ID	М		9.2.2.3	
>Location Reporting Reference ID	М		9.2.3.58	

Range bound	Explanation
maxnoofAOIs	Maximum no. of areas of interest. Value is 64.
maxnoofTAlsinAol	Maximum no. of tracking areas in an area of interest. Value is 16.
maxnoofcellsinAol	Maximum no. of cells in an Area of Interest. Value is 256. This value may need to be refined.
maxnoofRANNodesinAol	Maximum no. of global NG-RAN nodes in an Area of Interest. Value is 64.

9.2.3.49 UE Security Capabilities

The UE Security Capabilities IE defines the supported algorithms for encryption and integrity protection in the UE.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
NR Encryption Algorithms	M		BIT STRING {nea1-128(1), nea2-128(2), nea3-128(3)} (SIZE(16,))	Each position in the bitmap represents an encryption algorithm: "all bits equal to 0" – UE supports no other NR algorithm than NEAO, "first bit" – 128-NEA1, "second bit" – 128-NEA2, "third bit" – 128-NEA3, other bits reserved for future use. Value '1' indicates support and value '0' indicates no support of the algorithm. Algorithms are defined in TS 33.501 [28].
NR Integrity Protection Algorithms	M		BIT STRING {nia1-128(1), nia2-128(2), nia3-128(3)} (SIZE(16,))	Each position in the bitmap represents an integrity protection algorithm: "all bits equal to 0" – UE supports no other NR algorithm than NIA0, "first bit" – 128-NIA1, "second bit" – 128-NIA2, "third bit" – 128-NIA3, other bits reserved for future use. Value '1' indicates support and value '0' indicates no support of the algorithm. Algorithms are defined in TS 33.501 [28].
E-UTRA Encryption Algorithms	М		BIT STRING {eea1-128(1), eea2-128(2), eea3-128(3)} (SIZE(16,))	Each position in the bitmap represents an encryption algorithm: "all bits equal to 0" – UE supports no other algorithm than EEA0, "first bit" – 128-EEA1, "second bit" – 128-EEA2, "third bit" – 128-EEA3, other bits reserved for future use. Value '1' indicates support and value '0' indicates no support of the algorithm. Algorithms are defined in TS 33.401 [29].
E-UTRA Integrity Protection Algorithms	М		BIT STRING {eia1-128(1), eia2-128(2), eia3-128(3)} (SIZE(16,))	Each position in the bitmap represents an integrity protection algorithm: "all bits equal to 0" – UE supports no other algorithm than EIAO, "first bit" – 128-EIA1, "second bit" – 128-EIA2, "third bit" – 128-EIA3, other bits reserved for future use. Value '1' indicates support and value '0' indicates no support of the algorithm. Algorithms are defined in TS 33.401 [29].

9.2.3.50 AS Security Information

The AS Security Information IE is used to generate the key material to be used for AS security with the UE.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
Key NG-RAN Star	М		BIT STRING (256)	K _{NG-RAN} * defined in TS 33.501 [28].
Next Hop Chaining Count	M		INTEGER (07)	Next Hop Chaining Count (NCC) defined in TS 33.501 [28]

9.2.3.51 S-NG-RAN node Security Key

The S-NG-RAN node Security Key IE is used to apply security in the S-NG-RAN node as defined in TS 33.501 [28].

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
S-NG-RAN node Security Key	М		BIT STRING (SIZE(256))	The S-K _{SN} which is provided by the M-NG-RAN node, see TS 33.501 [28].

9.2.3.52 Security Indication

This IE indicates whether the UP integrity is configured for corresponding PDU sessions, respectively.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
Integrity Protection Indication	М		ENUMERATED	Indicates whether UP
			(required, preferred, not	integrity protection shall
			needed,)	apply, should apply, or
				shall not apply for the
				concerned PDU session.
Confidentiality Protection	M		ENUMERATED	Indicates whether UP
Indication			(required, preferred, not	ciphering shall apply,
			needed,)	should apply, or shall not
				apply for the concerned
				PDU session.
Maximum Integrity Protected	C-		9.2.3.73	
Data Rate	ifIntegrityP			
	rotectionre			
	quiredorpr			
	eferred			

Condition	Explanation
ifIntegrityProtectionrequiredorpreferred	This IE shall be present if the Integrity Protection IE within the Security
	Indication IE is present and set to "required" or "preferred".

9.2.3.53 Mobility Restriction List

This IE defines roaming or access restrictions for subsequent mobility actions for which the NR-RAN provides information about the target of the mobility action towards the UE, e.g., handover, or for SCG selection during dual connectivity operation or for assigning proper RNAs. If the NG-RAN receives the *Mobility Restriction List* IE, it shall overwrite previously received restriction information. NG-RAN behaviour upon receiving this IE is specified in TS 23.501 [7].

IE/Group Name	Presence	Range	IE type and	Semantics description
			reference	
Serving PLMN	M		PLMN	
			Identity	
			9.2.2.4	
Equivalent PLMNs		0 <maxnoofeplmns></maxnoofeplmns>		Allowed PLMNs in addition to
				Serving PLMN.
				This list corresponds to the list
				of "equivalent PLMNs" as
				defined in TS 24.501 [30].
				This list is part of the roaming restriction information. Roaming
				restriction information. Roaming
				other than the Serving PLMN
				and Equivalent PLMNs.
>PLMN Identity	М		9.2.2.4	and Equivalent 1 Elvings.
RAT Restrictions		0 <maxnoofplmns></maxnoofplmns>		This IE contains RAT restriction
				related information as specified
				in TS 23.501 [7].
>PLMN Identity	M		9.2.2.4	
>RAT Restriction	М		BIT STRING	Each position in the bitmap
Information			{ TD ((0)	represents a RAT.
			e-UTRA (0),	If a bit is set to "1", the
			nR (1) } (SIZE(8,))	respective RAT is restricted for the UE.
			(3120(0,))	If a bit is set to "0", the
				respective RAT is not restricted
				for the UE.
				This version of the specification
				does not use bits 2-7, the
				sending node shall set bits 2-7
				to "0", the sender shall ignore
				bits 2-7.
Forbidden Area		0 <maxnoofplmns></maxnoofplmns>		This IE contains Forbidden Area
Information				information as specified in TS
DI MALLI C			0.004	23.501 [7].
>PLMN Identity >Forbidden TACs	M	1 <maxnoofforbiddent< td=""><td>9.2.2.4</td><td></td></maxnoofforbiddent<>	9.2.2.4	
>i orbidueir racs		ACs>		
>>TAC	М		9.2.2.5	The TAC of the forbidden TAI.
Service Area		0 <maxnoofplmns></maxnoofplmns>		This IE contains Service Area
Information				Restriction information as
DI MALLE CO			0.004	specified in TS 23.501 [7].
>PLMN Identity >Allowed TACs	M	O amovinos Allawad Arras	9.2.2.4	
>Allowed TACS		0 <maxnooallowedarea< td=""><td></td><td></td></maxnooallowedarea<>		
>>TAC	М		9.2.2.5	The TAC of the allowed TAI.
>Not Allowed TACs		0 <maxnooallowedarea< td=""><td></td><td></td></maxnooallowedarea<>		
		S>		
>>TAC	M		9.2.2.5	The TAC of the not-allowed TAI.

Range bound	Explanation
maxnoofEPLMNs	Maximum no. of equivalent PLMNs. Value is 15.
maxnoofPLMNs	Maximum no. of allowed PLMNs. Value is 16.
maxnoofForbiddenTACs	Maximum no. of forbidden Tracking Area Codes. Value is 4096.
maxnoofAllowedAreas	Maximum no. of allowed or not allowed Tracking Areas. Value is 16.

9.2.3.54 Xn Benefit Value

The Xn Benefit Value IE indicates the quantified benefit of the signalling connection.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Xn Benefit Value	M		INTEGER (18,)	Value 1 indicates lowest benefit,
				and 8 indicates highest benefit.

9.2.3.55 Trace Activation

This IE defines parameters related to a trace activation.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
NG-RAN Trace ID	М		OCTET STRING (SIZE(8))	This IE is composed of the following: Trace Reference defined in TS 32.422 [23] (leftmost 6 octets, with PLMN information encoded as in 9.2.2.4), and Trace Recording Session Reference defined in TS 32.422 [23] (last 2 octets).
Interfaces To Trace	M		BIT STRING (SIZE(8))	Each position in the bitmap represents an NG-RAN node interface: first bit = NG-C, second bit = Xn-C, third bit = Uu, fourth bit = F1-C, fifth bit = E1: other bits reserved for future use. Value '1' indicates 'should be traced'. Value '0' indicates 'should not be traced'.
Trace Depth	М		ENUMERATED (minimum, medium, maximum, MinimumWithoutVendorSpecificExtension, MediumWithoutVendorSpecificExtension, MaximumWithoutVendorSpecificExtension,)	Defined in TS 32.422 [23].
Trace Collection Entity IP Address	М		Transport Layer Address 9.2.3.29	Defined in TS 32.422 [23]

9.2.3.56 Time To Wait

This IE defines the minimum allowed waiting times.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
Time To Wait	M		ENUMERATED	
			(1s, 2s, 5s, 10s,	
			20s, 60s,)	

9.2.3.57 QoS Flow Notification Control Indication Info

This IE provides information about QoS flows of a PDU Session Resource enabled with notification control.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
QoS Flow Notification Indication Info		1		
>QoS Flows Notify Item		1 <maxnoofq oSFlows></maxnoofq 		
>>QoS Flow Indicator	М		9.2.3.10	
>>Notification Information	M		ENUMERATED (fulfilled, not fulfilled,)	

Range bound	Explanation		
maxnoofQoSFlows	Maximum no. of QoS flows allowed within one PDU session. Value is 64.		

9.2.3.58 Location Reporting Reference ID

This IE contains the Location Reporting Reference ID.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
Location Reporting Reference ID	M		INTEGER (164,)	

9.2.3.59 User plane traffic activity report

This IE is used to indicate user plane traffic activity.

NOTE: This IE may need to be refined.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
User plane traffic activity report	M		ENUMERATED (inactive, reactivated,)	"re-activated" shall be only set after "inactive" has been reported for the concerned reporting object

9.2.3.60 Lower Layer presence status change

This IE is used to indicate that lower layer resources' presence status shall be changed. If the presence status is set to "release lower layers", SDAP entities, PDCP entities, Xn-U bearer resources, NG-U bearer resources and UE context information shall be kept.

NOTE: This IE may need to be refined.

IE/Group Name	Presence	Range	IE type and	Semantics description
			reference	
Lower Layer presence status change	M		ENUMERATED (release lower layers, re- establish lower layers,)	"re-establish lower layers" shall be only set after "release lower layers" has been indicated.

9.2.3.61 RRC Resume Cause

The purpose of the *RRC Resume Cause* IE is to indicate to the old NG-RAN node the reason for the RRC Connection Resume as received from the UE in the *ResumeCause* defined in TS 36.331 [14] and TS 38.331 [10]. In this version of the specification, this is limited to the case of RNA update.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
RRC Resume Cause	M		ENUMERATED (rna-Update,)	

9.2.3.62 Priority Level

This IE indicates the Priority Level for a QoS flow.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Priority Level	M		INTEGER (1127,)	Values ordered in decreasing order of priority, i.e. with 1 as the highest priority and 127 as the lowest priority.

9.2.3.63 PDCP SN Length

The PDCP SN Length IE is used to indicate the PDCP SN length configuration of the bearer.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
PDCP SN Length	M		ENUMERATED (12bits,	This IE indicates the PDCP
			18bits,)	sequence number size.

9.2.3.64 UE History Information

The *UE History Information* IE contains information about cells that a UE has been served by in active state prior to the target cell. The overall mechanism is described in TS 36.300 [12].

NOTE: The definition of this IE is aligned with the definition of the *UE History Information* IE in TS 38.413 [5].

IE/Group Name	Presence	Range	IE Type and	Semantics Description
			Reference	
Last Visited Cell List		1 <maxnoofcellsin UEHistoryInfo></maxnoofcellsin 		Most recent information is added to the top of this list
>Last Visited Cell Information	М		9.2.3.65	

Range bound	Explanation
maxnoofCellsinUEHistoryInfo	Maximum number of last visited cell information records that can be
· ·	reported in the IE. Value is 16.

9.2.3.65 Last Visited Cell Information

The Last Visited Cell Information may contain cell specific information.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE Last Visited Cell Information	М			
>NG-RAN Cell				
>>Last Visited NG-RAN Cell Information	М		OCTET STRING	Defined in TS 38.413 [5].
>E-UTRAN Cell				
>>Last Visited E-UTRAN Cell Information	М		OCTET STRING	Defined in TS 36.413 [31].
>UTRAN Cell				
>>Last Visited UTRAN Cell Information	М		OCTET STRING	Defined in TS 25.413 [32].
>GERAN Cell				
>>Last Visited GERAN Cell Information	М		OCTET STRING	Defined in TS 36.413 [31].

9.2.3.66 Paging DRX

This IE indicates the Paging DRX as defined in TS 38.304 [33].

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
Paging DRX	M		ENUMERATED (32, 64,	
			128, 256,)	

9.2.3.67 Security Result

This IE indicates whether the security policy indicated as "preferred" in the Security Indication IE is performed or not.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
Integrity Protection Result	M		ENUMERATED (performed, not performed,)	Indicates whether UP integrity protection is performed or not for the concerned PDU session.
Confidentiality Protection Result	M		ENUMERATED (performed, not performed,)	Indicates whether UP ciphering is performed or not for the concerned PDU session.

9.2.3.68 UE Context Kept Indicator

This IE indicates whether the UE Context is kept at the S-NG-RAN node in case of an M-NG-RAN node handover without S-NG-RAN node change.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
UE Context Kept Indicator	M		ENUMERATED (true,)	

9.2.3.69 PDU Session Aggregate Maximum Bit Rate

This IE is applicable for all non-GBR QoS flows per PDU session which is defined for the downlink and the uplink direction and is provided by the SMF to the NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
PDU session Aggregate Maximum Bit Rate		1		Applicable for Non-GBR QoS flows.
>PDU session Aggregate Maximum Bit Rate Downlink	M		Bit Rate 9.2.3.4	This IE indicates the PDU session Aggregate Maximum Bit Rate as specified in TS 23.501 [7] in the downlink direction.
>PDU session Aggregate Maximum Bit Rate Uplink	M		Bit Rate 9.2.3.4	This IE indicates the PDU session Aggregate Maximum Bit Rate as specified in TS 23.501 [7] in the uplink direction.

9.2.3.70 LCID

This IE uniquely identifies a logicall channel ID for the associated DRB.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
LCID	M		INTEGER	Corresponds to the
			(132,)	LogicalChannelIdentity
				defined in TS 38.331 [10].

9.2.3.71 Duplication activation

The Duplication Activation IE indicates whether UL PDCP Duplication is activated or not.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
Duplication Activation	M		ENUMERATED (
			Active, Inactive,)	

9.2.3.72 RRC Config Indication

This IE indicates the type of RRC configuration used at the S-NG-RAN node.

IE/Group Name	Presence	Range	IE Type and Reference	Semantics Description
RRC Config Indication	M		ENUMERATED (full	
			config, delta	
			config,)	

9.2.3.73 Maximum Integrity Protected Data Rate

This IE indicates the maximum aggregate data rate for integrity protected DRBs for a UE as defined in TS 38.300 [9].

IE/Group Name	Presence	Range	IE type and reference	Semantics description
Maximum IP Rate	М		ENUMERATED (64kbps, max- UErate,)	Defines the upper bound of the aggregated data rate of user plane integrity protected data. This limit applies to both UL and DL independently.

9.2.3.74 PDCP Change Indication

The PDCP Change Indication IE is used for S-NG-RAN node to either initiate the security key update or to request PDCP data recovery in M-NG-RAN node. The PDCP Change Indication IE is also used for M-NG-RAN node to request PDCP data recovery in S-NG-RAN node.

IE/Group Name	Presence	Range	IE type and reference	Semantics description
CHOICE PDCP Change Indication	M			
>From S-NG-RAN node				
>>Indication from S-NG- RAN node to M-NG-RAN node	M		ENUMERATED (S-NG-RAN node key update required, PDCP data recovery required,)	S-NG-RAN node key update required indicates that the security key in S-NG-RAN node needs to be updated. The value of PDCP data recovery required indicates that the M-NG-RAN node needs to perform PDCP data recovery.
>From M-NG-RAN node				
>>Indication from M-NG- RAN node to S-NG-RAN node	M		ENUMERATED (PDCP data recovery required,)	The value of PDCP data recovery required indicates that the S-NG-RAN node needs to perform PDCP data recovery.

9.3 Message and Information Element Abstract Syntax (with ASN.1)

Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018, the content of section 9.3 related to Dual Connectivity is FFS.

9.3.1 General

XnAP ASN.1 definition conforms to ITU-T Rec. X.680 [16] and ITU-T Rec. X.681 [17].

Sub clause 9.3 presents the Abstract Syntax of the XnAP protocol with ASN.1. In case there is contradiction between the ASN.1 definition in this sub clause and the tabular format in sub clause 9.1 and 9.2, the ASN.1 shall take precedence, except for the definition of conditions for the presence of conditional elements, in which the tabular format shall take precedence.

The ASN.1 definition specifies the structure and content of XnAP messages. XnAP messages can contain any IEs specified in the object set definitions for that message without the order or number of occurrence being restricted by ASN.1. However, for this version of the standard, a sending entity shall construct an XnAP message according to the PDU definitions module and with the following additional rules:

- IEs shall be ordered (in an IE container) in the order they appear in object set definitions.
- Object set definitions specify how many times IEs may appear. An IE shall appear exactly once if the presence field in an object has value "mandatory". An IE may appear at most once if the presence field in an object has value "optional" or "conditional". If in a tabular format there is multiplicity specified for an IE (i.e. an IE list) then in the corresponding ASN.1 definition the list definition is separated into two parts. The first part defines an IE container list in which the list elements reside. The second part defines list elements. The IE container list appears as an IE of its own. For this version of the standard an IE container list may contain only one kind of list elements.

NOTE: In the above, "IE" means an IE in the object set with an explicit ID. If one IE needs to appear more than once in one object set, then the different occurrences have different IE IDs.

If an XnAP message that is not constructed as defined above is received, this shall be considered as Abstract Syntax Error, and the message shall be handled as defined for Abstract Syntax Error in clause 10.

9.3.2 Usage of Private Message Mechanism for Non-standard Use

The private message mechanism for non-standard use may be used:

- for special operator (and/or vendor) specific features considered not to be part of the basic functionality, i.e. the functionality required for a complete and high-quality specification in order to guarantee multivendor inter-operability.
- by vendors for research purposes, e.g. to implement and evaluate new algorithms/features before such features are proposed for standardisation.

The private message mechanism shall not be used for basic functionality. Such functionality shall be standardised.

9.3.3 Elementary Procedure Definitions

```
-- Elementary Procedure definitions
*****************
XnAP-PDU-Descriptions {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)
ngran-access (22) modules (3) xnap (2) version1 (1) xnap-PDU-Descriptions (0) }
DEFINITIONS AUTOMATIC TAGS ::=
BEGIN
 ****************
-- IE parameter types from other modules.
__ ********************
IMPORTS
 Criticality,
 ProcedureCode
FROM XnAP-CommonDataTypes
 HandoverRequest,
 HandoverRequestAcknowledge,
 HandoverPreparationFailure,
 SNStatusTransfer,
 UEContextRelease,
 HandoverCancel,
 NotificationControlIndication,
 RANPaging,
 RetrieveUEContextRequest,
 RetrieveUEContextResponse,
 RetrieveUEContextFailure,
 DataForwardingAddressIndication,
 SNodeAdditionRequest,
 SNodeAdditionRequestAcknowledge,
 SNodeAdditionRequestReject,
 SNodeReconfigurationComplete,
 SNodeModificationRequest,
 SNodeModificationRequestAcknowledge,
 SNodeModificationRequestReject,
 SNodeModificationRequired,
 SNodeModificationConfirm,
 SNodeModificationRefuse,
 SNodeReleaseRequest,
 SNodeReleaseRequestAcknowledge,
 SNodeReleaseReject,
```

```
SNodeReleaseRequired,
 SNodeReleaseConfirm.
 SNodeCounterCheckRequest.
 SNodeChangeRequired,
 SNodeChangeConfirm,
 SNodeChangeRefuse,
 RRCTransfer,
 XnRemovalRequest,
 XnRemovalResponse,
 XnRemovalFailure,
 XnSetupRequest,
 XnSetupResponse,
 XnSetupFailure,
 NGRANNodeConfigurationUpdate,
 NGRANNodeConfigurationUpdateAcknowledge,
 NGRANNodeConfigurationUpdateFailure,
 E-UTRA-NR-CellResourceCoordinationRequest,
 E-UTRA-NR-CellResourceCoordinationResponse,
 ActivityNotification,
 CellActivationRequest,
 CellActivationResponse,
 CellActivationFailure,
 ResetRequest,
 ResetResponse,
 ErrorIndication,
 PrivateMessage
FROM XnAP-PDU-Contents
 id-handoverPreparation,
 id-sNStatusTransfer,
 id-handoverCancel,
 id-notificationControl,
 id-retrieveUEContext,
 id-rANPaging,
 id-dataForwardingAddressIndication,
 id-uEContextRelease,
 id-sNGRANnodeAdditionPreparation,
 id-sNGRANnodeReconfigurationCompletion,
 id-mNGRANnodeinitiatedSNGRANnodeModificationPreparation,
 id-sNGRANnodeinitiatedSNGRANnodeModificationPreparation,
 id-mNGRANnodeinitiatedSNGRANnodeRelease,
 id-sNGRANnodeinitiatedSNGRANnodeRelease,
 id-sNGRANnodeCounterCheck,
 id-sNGRANnodeChange,
 id-activityNotification,
 id-rRCTransfer,
 id-xnRemoval,
 id-xnSetup,
 id-nGRANnodeConfigurationUpdate,
 id-e-UTRA-NR-CellResourceCoordination,
 id-cellActivation,
 id-reset,
 id-errorIndication,
```

```
id-privateMessage
FROM XnAP-Constants;
-- Interface Elementary Procedure Class
XNAP-ELEMENTARY-PROCEDURE ::= CLASS {
 &InitiatingMessage
 &SuccessfulOutcome
 OPTIONAL,
 &UnsuccessfulOutcome
 OPTIONAL,
 &procedureCode
 ProcedureCode
 UNIQUE
 &criticality
 Criticality
 DEFAULT ignore
WITH SYNTAX {
 &InitiatingMessage
 INITIATING MESSAGE
 &SuccessfulOutcome]
 [SUCCESSFUL OUTCOME
 [UNSUCCESSFUL OUTCOME
 &UnsuccessfulOutcomel
 &procedureCode
 PROCEDURE CODE
 [CRITICALITY
 &criticality]
-- Interface PDU Definition
XnAP-PDU ::= CHOICE {
 initiatingMessage
 InitiatingMessage,
 successfulOutcome
 SuccessfulOutcome,
 unsuccessfulOutcome UnsuccessfulOutcome,
InitiatingMessage ::= SEQUENCE {
 procedureCode
 XNAP-ELEMENTARY-PROCEDURE.&procedureCode
 ({XNAP-ELEMENTARY-PROCEDURES}),
 ({XNAP-ELEMENTARY-PROCEDURES}{@procedureCode}),
 criticality
 XNAP-ELEMENTARY-PROCEDURE.&criticality
 ({XNAP-ELEMENTARY-PROCEDURES}{@procedureCode})
 value
 XNAP-ELEMENTARY-PROCEDURE.&InitiatingMessage
SuccessfulOutcome ::= SEOUENCE
 ({XNAP-ELEMENTARY-PROCEDURES}),
 procedureCode XNAP-ELEMENTARY-PROCEDURE.&procedureCode
 ({XNAP-ELEMENTARY-PROCEDURES}{@procedureCode}),
 criticality
 XNAP-ELEMENTARY-PROCEDURE.&criticality
 ({XNAP-ELEMENTARY-PROCEDURES}{@procedureCode})
 value
 XNAP-ELEMENTARY-PROCEDURE.&SuccessfulOutcome
UnsuccessfulOutcome ::= SEQUENCE {
 ({XNAP-ELEMENTARY-PROCEDURES}),
 procedureCode XNAP-ELEMENTARY-PROCEDURE.&procedureCode
 criticality
 XNAP-ELEMENTARY-PROCEDURE.&criticality
 ({XNAP-ELEMENTARY-PROCEDURES}{@procedureCode}),
 value
 XNAP-ELEMENTARY-PROCEDURE.&UnsuccessfulOutcome
 ({XNAP-ELEMENTARY-PROCEDURES}{@procedureCode})
```

```
*****************
-- Interface Elementary Procedure List
XNAP-ELEMENTARY-PROCEDURES XNAP-ELEMENTARY-PROCEDURE ::= {
 XNAP-ELEMENTARY-PROCEDURES-CLASS-1
 XNAP-ELEMENTARY-PROCEDURES-CLASS-2
 . . .
XNAP-ELEMENTARY-PROCEDURES-CLASS-1 XNAP-ELEMENTARY-PROCEDURE ::=
 handoverPreparation
 retrieveUEContext
 sNGRANnodeAdditionPreparation
 {\tt mNGRAN} node {\tt initiatedSNGRAN} node {\tt ModificationPreparation}
 {\tt sNGRAN} node initiated {\tt SNGRAN} node {\tt ModificationPreparation}
 mNGRANnodeinitiatedSNGRANnodeRelease
 sNGRANnodeinitiatedSNGRANnodeRelease
 sNGRANnodeChange
 xnRemoval
 xnSetup
 {\tt nGRAN} node {\tt Configuration Update}
 e-UTRA-NR-CellResourceCoordination
 cellActivation
 reset
XNAP-ELEMENTARY-PROCEDURES-CLASS-2 XNAP-ELEMENTARY-PROCEDURE ::=
 sNStatusTransfer
 handoverCancel
 rANPaging
 {\tt dataForwardingAddressIndication}
 uEContextRelease
 sNGRANnodeReconfigurationCompletion
 sNGRANnodeCounterCheck
 rRCTransfer
 errorIndication
 privateMessage
 notificationControl
 activityNotification
 *****************
-- Interface Elementary Procedures
__ ***********************
```

```
handoverPreparation XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 HandoverRequest
 SUCCESSFUL OUTCOME
 HandoverRequestAcknowledge
 UNSUCCESSFUL OUTCOME
 HandoverPreparationFailure
 id-handoverPreparation
 PROCEDURE CODE
 CRITICALITY
 reject
sNStatusTransfer
 XNAP-ELEMENTARY-PROCEDURE ::= {
 SNStatusTransfer
 INITIATING MESSAGE
 PROCEDURE CODE
 id-sNStatusTransfer
 CRITICALITY
 ignore
handoverCancel XNAP-ELEMENTARY-PROCEDURE ::= {
 HandoverCancel
 INITIATING MESSAGE
 PROCEDURE CODE
 id-handoverCancel
 CRITICALITY
 ignore
retrieveUEContext XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 RetrieveUEContextRequest
 RetrieveUEContextResponse
 SUCCESSFUL OUTCOME
 UNSUCCESSFUL OUTCOME
 RetrieveUEContextFailure
 id-retrieveUEContext
 PROCEDURE CODE
 reject
 CRITICALITY
rANPaging XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 RANPaging
 PROCEDURE CODE
 id-rANPaging
 CRITICALITY
 reject
dataForwardingAddressIndication XNAP-ELEMENTARY-PROCEDURE ::= {
 DataForwardingAddressIndication
 INITIATING MESSAGE
 PROCEDURE CODE
 id-dataForwardingAddressIndication
 CRITICALITY
 reject
 XNAP-ELEMENTARY-PROCEDURE ::= {
uEContextRelease
 INITIATING MESSAGE
 UEContextRelease
 PROCEDURE CODE
 id-uEContextRelease
 reject
 CRITICALITY
```

```
sNGRANnodeAdditionPreparation XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 SNodeAdditionRequest
 SUCCESSFUL OUTCOME
 SNodeAdditionRequestAcknowledge
 UNSUCCESSFUL OUTCOME
 SNodeAdditionRequestReject
 PROCEDURE CODE
 id-sNGRANnodeAdditionPreparation
 CRITICALITY
 reject
sNGRANnodeReconfigurationCompletion XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 SNodeReconfigurationComplete
 PROCEDURE CODE
 id-sNGRANnodeReconfigurationCompletion
 CRITICALITY
 reject
mNGRANnodeinitiatedSNGRANnodeModificationPreparation
 XNAP-ELEMENTARY-PROCEDURE ::= {
 SNodeModificationRequest
 INITIATING MESSAGE
 SNodeModificationRequestAcknowledge
 SUCCESSFUL OUTCOME
 SNodeModificationRequestReject
 UNSUCCESSFUL OUTCOME
 PROCEDURE CODE
 \verb|id-mNGRAN| node in \verb|itiated| SNGRAN| node \verb|Modification| Preparation|
 CRITICALITY
 reject
{\tt sNGRAN} node initiated {\tt SNGRAN} node {\tt Modification} {\tt Preparation}
 XNAP-ELEMENTARY-PROCEDURE ::=
 SNodeModificationRequired
 INITIATING MESSAGE
 SUCCESSFUL OUTCOME
 SNodeModificationConfirm
 SNodeModificationRefuse
 UNSUCCESSFUL OUTCOME
 id-sNGRANnodeinitiatedSNGRANnodeModificationPreparation
 PROCEDURE CODE
 CRITICALITY
 reject
 XNAP-ELEMENTARY-PROCEDURE ::= {
mNGRANnodeinitiatedSNGRANnodeRelease
 INITIATING MESSAGE
 SNodeReleaseRequest
 SUCCESSFUL OUTCOME
 SNodeReleaseRequestAcknowledge
 SNodeReleaseReject
 UNSUCCESSFUL OUTCOME
 id-mNGRANnodeinitiatedSNGRANnodeRelease
 PROCEDURE CODE
 CRITICALITY
 reject
sNGRANnodeinitiatedSNGRANnodeRelease
 XNAP-ELEMENTARY-PROCEDURE ::=
 INITIATING MESSAGE
 SNodeReleaseRequired
 SNodeReleaseConfirm
 SUCCESSFUL OUTCOME
 PROCEDURE CODE
 id-sNGRANnodeinitiatedSNGRANnodeRelease
 CRITICALITY
 reject
sNGRANnodeCounterCheck XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 SNodeCounterCheckRequest
 PROCEDURE CODE
 id-sNGRANnodeCounterCheck
```

```
CRITICALITY
 reject
sNGRANnodeChange
 XNAP-ELEMENTARY-PROCEDURE ::= {
 SNodeChangeRequired
 INITIATING MESSAGE
 SNodeChangeConfirm
 SUCCESSFUL OUTCOME
 SNodeChangeRefuse
 UNSUCCESSFUL OUTCOME
 PROCEDURE CODE
 id-sNGRANnodeChange
 CRITICALITY
 reject
rRCTransfer XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 RRCTransfer
 PROCEDURE CODE
 id-rRCTransfer
 ignore
 CRITICALITY
xnRemoval XNAP-ELEMENTARY-PROCEDURE ::= {
 XnRemovalRequest
 INITIATING MESSAGE
 SUCCESSFUL OUTCOME
 XnRemovalResponse
 XnRemovalFailure
 UNSUCCESSFUL OUTCOME
 id-xnRemoval
 PROCEDURE CODE
 CRITICALITY
 reject
xnSetup XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 XnSetupRequest
 SUCCESSFUL OUTCOME
 XnSetupResponse
 UNSUCCESSFUL OUTCOME
 XnSetupFailure
 PROCEDURE CODE
 id-xnSetup
 CRITICALITY
 reject
 XNAP-ELEMENTARY-PROCEDURE ::= {
nGRANnodeConfigurationUpdate
 INITIATING MESSAGE
 NGRANNodeConfigurationUpdate
 NGRANNodeConfigurationUpdateAcknowledge
 SUCCESSFUL OUTCOME
 NGRANNodeConfigurationUpdateFailure
 UNSUCCESSFUL OUTCOME
 id-nGRANnodeConfigurationUpdate
 PROCEDURE CODE
 CRITICALITY
 reject
e-UTRA-NR-CellResourceCoordination XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 E-UTRA-NR-CellResourceCoordinationRequest
 SUCCESSFUL OUTCOME
 E-UTRA-NR-CellResourceCoordinationResponse
 PROCEDURE CODE
 id-e-UTRA-NR-CellResourceCoordination
 CRITICALITY
 reject
```

```
cellActivation XNAP-ELEMENTARY-PROCEDURE ::= {
 CellActivationRequest
 INITIATING MESSAGE
 CellActivationResponse
 SUCCESSFUL OUTCOME
 UNSUCCESSFUL OUTCOME
 CellActivationFailure
 id-cellActivation
 PROCEDURE CODE
 CRITICALITY
 reject
reset XNAP-ELEMENTARY-PROCEDURE ::= {
 ResetRequest
 INITIATING MESSAGE
 SUCCESSFUL OUTCOME
 ResetResponse
 PROCEDURE CODE
 id-reset
 CRITICALITY
 reject
errorIndication XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 ErrorIndication
 PROCEDURE CODE
 id-errorIndication
 ignore
 CRITICALITY
notificationControl
 XNAP-ELEMENTARY-PROCEDURE ::=
 INITIATING MESSAGE
 NotificationControlIndication
 id-notificationControl
 PROCEDURE CODE
 ignore
 CRITICALITY
activityNotification
 XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 ActivityNotification
 id-activityNotification
 PROCEDURE CODE
 ignore
 CRITICALITY
privateMessage
 XNAP-ELEMENTARY-PROCEDURE ::= {
 INITIATING MESSAGE
 PrivateMessage
 id-privateMessage
 PROCEDURE CODE
 CRITICALITY
 ignore
END
```

9.3.4 PDU Definitions

```
XnAP-PDU-Contents {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)
ngran-access (22) modules (3) xnap (2) version1 (1) xnap-PDU-Contents (1) }
DEFINITIONS AUTOMATIC TAGS ::=
BEGIN
 *****************
-- IE parameter types from other modules.
__ *********************
IMPORTS
 ActivationIDforCellActivation,
 ActivationIDforCellActivation,
 AMF-Pool-Information,
 AMF-UE-NGAP-ID,
 AS-SecurityInformation,
 AssistanceDataForRANPaging,
 Cause,
 CellAssistanceInfo-NR,
 CPTransportLayerInformation,
 CriticalityDiagnostics,
 DataforwardingInfoperPDUSession,
 DataTrafficResourceIndication,
 DeliveryStatus,
 DRB-ID,
 DRBsSubjectToStatusTransfer-List,
 DRBToQoSFlowMapping-List,
 E-UTRA-CGI,
 ExpectedUEBehaviour,
 GlobalNG-RANNode-ID,
 GlobalNG-RANCell-ID,
 GUAMI,
 I-RNTI,
 LocationReportingInformation,
 LowerLayerPresenceStatusChange,
 ServedCells-E-UTRA,
 ServedCells-NR,
 ServedCellsToUpdate-E-UTRA,
 ServedCellsToUpdate-NR,
 MAC-I,
 MaskedIMEISV,
 MobilityRestrictionList,
 NG-RAN-Cell-Identity,
 NG-RANnodeUEXnAPID,
 NR-CGI,
 PagingDRX,
 PagingPriority,
 PLMN-Identity,
```

```
PDCPChangeIndication,
PDUSessionAggregateMaximumBitRate,
PDUSession-ID.
PDUSession-List,
PDUSession-List-withCause.
PDUSession-List-withDataForwardingFromTarget,
PDUSession-List-withDataForwardingRequest,
PDUSessionResourcesAdmitted-List,
PDUSessionResourcesNotAdmitted-List,
PDUSessionResourcesToBeSetup-List,
PDUSessionResourceChangeRequiredInfo-SNterminated,
PDUSessionResourceChangeRequiredInfo-MNterminated,
PDUSessionResourceChangeConfirmInfo-SNterminated,
PDUSessionResourceChangeConfirmInfo-MNterminated,
PDUSessionResourceSetupInfo-SNterminated,
PDUSessionResourceSetupInfo-MNterminated,
PDUSessionResourceSetupResponseInfo-SNterminated,
PDUSessionResourceSetupResponseInfo-MNterminated,
PDUSessionResourceModificationInfo-SNterminated,
PDUSessionResourceModificationInfo-MNterminated,
PDUSessionResourceModificationResponseInfo-SNterminated,
PDUSessionResourceModificationResponseInfo-MNterminated,
PDUSessionResourceModConfirmInfo-SNterminated,
PDUSessionResourceModConfirmInfo-MNterminated,
PDUSessionResourceModRgdInfo-SNterminated,
PDUSessionType,
QoSFlowIndicator,
OoSFlowNotificationControlIndicationInfo,
OoSFlows-List,
RANPagingArea,
ResetRequestTypeInfo,
ResetResponseTypeInfo,
RFSP-Index.
RRCConfigIndication,
RRCResumeCause,
SCGConfigurationQuery,
SecurityIndication,
ServedCells-NR,
S-NG-RANnode-SecurityKey,
SpectrumSharingGroupID,
SplitSRBsTypes,
S-NSSAI,
TAISupport-List,
Target-CGI,
TimeToWait,
TraceActivation,
TraceActivation,
UEAggregateMaximumBitRate,
UEContextID,
UEContextInfoRetrUECtxtResp,
UEContextKeptIndicator,
UEHistoryInformation,
UEIdentityIndexValue,
UERANPagingIdentity,
```

```
UESecurityCapabilities,
 UPTransportLayerInformation,
 UserPlaneTrafficActivityReport,
 XnBenefit.Value
FROM XnAP-IEs
 PrivateIE-Container{},
 ProtocolExtensionContainer{},
 ProtocolIE-Container{},
 ProtocolIE-ContainerList{},
 ProtocolIE-ContainerPair{},
 ProtocolIE-ContainerPairList{},
 ProtocolIE-Single-Container{},
 XNAP-PRIVATE-IES,
 XNAP-PROTOCOL-EXTENSION,
 XNAP-PROTOCOL-IES,
 XNAP-PROTOCOL-IES-PAIR
FROM XnAP-Containers
 id-ActivatedServedCells,
 id-ActivationIDforCellActivation,
 id-AMF-Pool-Information,
 id-AssistanceDataForRANPaging,
 id-Cause,
 id-cellAssistanceInfo-NR,
 id-ConfigurationUpdateInitiatingNodeChoice,
 id-UEContextID,
 id-CriticalityDiagnostics,
 id-dataforwardingInfoperPDUSession,
 id-DRBsSubjectToStatusTransfer-List,
 id-ExpectedUEBehaviour,
 id-GlobalNG-RAN-node-ID,
 id-GUAMI,
 id-indexToRatFrequSelectionPriority,
 id-List-of-served-cells-E-UTRA,
 id-List-of-served-cells-NR,
 id-LocationReportingInformation,
 id-MAC-I,
 id-MaskedIMEISV,
 id-MN-to-SN-Container,
 id-MobilityRestrictionList,
 id-M-NG-RANnodeUEXnAPID,
 id-new-NG-RAN-Cell-Identity,
 id-newNG-RANnodeUEXnAPID,
 id-oldNG-RANnodeUEXnAPID,
 id-OldtoNewNG-RANnodeResumeContainer,
 id-PagingDRX,
 id-PagingPriority,
 id-PCellID,
 id-PDUSessionResourcesActivityNotifyList,
 id-PDUSessionResourcesAdmitted-List,
```

```
id-PDUSessionResourcesNotAdmitted-List,
id-PDUSessionResourcesNotifyList.
id-PDUSessionToBeAddedAddReg.
id-RANPagingArea,
id-requestedSplitSRB,
id-ResetRequestTypeInfo,
id-ResetResponseTypeInfo,
id-RespondingNodeTypeConfigUpdateAck,
id-RRCResumeCause,
id-selectedPLMN,
id-ServedCellsToActivate,
id-servedCellsToUpdate-E-UTRA,
id-ServedCellsToUpdateInitiatingNodeChoice,
id-servedCellsToUpdate-NR,
id-sourceNG-RANnodeUEXnAPID,
id-S-NG-RANnodeUEXnAPID.
id-TAISupport-list,
id-Target2SourceNG-RANnodeTranspContainer,
id-targetCellGlobalID,
id-targetNG-RANnodeUEXnAPID,
id-TimeToWait,
id-TraceActivation,
id-TraceActivation,
id-UEContextInfoHORequest,
id-UEContextInfoRetrUECtxtResp,
id-UEContextKeptIndicator,
id-UEContextRefAtSN-HORequest,
id-UEHistoryInformation,
id-UEIdentityIndexValue,
id-UERANPagingIdentity,
id-UESecurityCapabilities,
id-UserPlaneTrafficActivityReport,
id-XnRemovalThreshold,
id-PDUSessionAdmittedAddedAddRegAck,
id-PDUSessionNotAdmittedAddRegAck,
id-SN-to-MN-Container,
id-admittedSplitSRB,
id-RRCConfigIndication,
id-SplitSRB-RRCTransfer,
id-NRUEMeasurementReportRRCTransfer,
id-PDUSessionReleasedList-RelConf,
id-BearersSubjectToCounterCheck,
id-PDUSessionReleasedList-RelConf,
id-PDUSessionToBeReleasedList-RelRqd,
id-ResponseInfo-ReconfCompl,
id-initiatingNodeType-ResourceCoordRequest,
id-respondingNodeType-ResourceCoordResponse,
id-PDUSessionToBeReleased-RelReg.
id-PDUSession-SNChangeRequired-List,
id-PDUSession-SNChangeConfirm-List,
id-PDCPChangeIndication,
id-SCGConfigurationOuery,
id-UEContextInfo-SNModRequest,
id-requestedSplitSRBrelease,
```

```
id-PDUSessionAdmitted-SNModResponse,
 id-PDUSessionNotAdmitted-SNModResponse,
 id-admittedSplitSRB,
 id-admittedSplitSRBrelease,
 id-PDUSessionAdmittedModSNModConfirm.
 id-PDUSessionReleasedSNModConfirm,
 id-s-ng-RANnode-SecurityKey,
 id-PDUSessionToBeModifiedSNModRequired,
 id-S-NG-RANnodeUE-AMBR,
 id-PDUSessionToBeReleasedSNModRequired,
 id-target-S-NG-RANnodeID,
 maxnoofBearerConfigs,
 maxnoofCellsinNG-RANnode,
 maxnoofDRBs.
 maxnoofPDUSessions,
 maxnoofOoSFlows
FROM XnAP-Constants;
-- HANDOVER REQUEST
HandoverRequest ::= SEQUENCE {
 {{HandoverRequest-IEs}},
 protocolIEs
 ProtocolIE-Container
 . . .
HandoverRequest-IEs XNAP-PROTOCOL-IES ::= {
 ID id-sourceNG-RANnodeUEXnAPID
 CRITICALITY reject TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-Cause
 CRITICALITY reject TYPE Cause
 PRESENCE mandatory }
 ID id-targetCellGlobalID
 CRITICALITY reject TYPE Target-CGI
 PRESENCE mandatory
 ID id-GUAMI
 CRITICALITY reject TYPE GUAMI
 PRESENCE mandatory }
 ID id-UEContextInfoHORequest
 CRITICALITY reject TYPE UEContextInfoHORequest
 PRESENCE mandatory}
 ID id-TraceActivation
 CRITICALITY ignore TYPE TraceActivation
 PRESENCE optional
 ID id-MaskedIMEISV
 CRITICALITY ignore TYPE MaskedIMEISV
 PRESENCE optional
 ID id-UEHistoryInformation
 CRITICALITY ignore TYPE UEHistoryInformation
 PRESENCE mandatory}
 ID id-UEContextRefAtSN-HORequest
 CRITICALITY ignore TYPE UEContextRefAtSN-HORequest
 PRESENCE optional },
UEContextInfoHORequest ::= SEQUENCE {
 ng-c-UE-reference
 AMF-UE-NGAP-ID,
 cp-TNL-info-source
 CPTransportLayerInformation,
 ueSecurityCapabilities
 UESecurityCapabilities,
 securityInformation
 AS-SecurityInformation,
 indexToRatFrequencySelectionPriority
 RFSP-Index
 OPTIONAL,
 ue-AMBR
 UEAggregateMaximumBitRate,
 pduSessionResourcesToBeSetup-List
 PDUSessionResourcesToBeSetup-List,
 rrc-Context
 OCTET STRING,
 locationReportingInformation
 LocationReportingInformation
 OPTIONAL,
 MobilityRestrictionList
 mrl
 OPTIONAL,
```

```
ProtocolExtensionContainer { {UEContextInfoHORequest-ExtIEs} } OPTIONAL,
 iE-Extensions
UEContextInfoHORequest-ExtIEs XNAP-PROTOCOL-EXTENSION ::={
UEContextRefAtSN-HORequest ::= SEQUENCE {
 globalNG-RANNode-ID
 GlobalNG-RANNode-ID,
 sN-NG-RANnodeUEXnAPID
 NG-RANnodeUEXnAPID,
 iE-Extensions
 ProtocolExtensionContainer { {UEContextRefAtSN-HORequest-ExtIEs} } OPTIONAL,
UEContextRefAtSN-HORequest-ExtIEs XNAP-PROTOCOL-EXTENSION ::={
-- HANDOVER REQUEST ACKNOWLEDGE
HandoverRequestAcknowledge ::= SEQUENCE
 {{HandoverRequestAcknowledge-IEs}},
 protocolIEs
 ProtocolIE-Container
HandoverRequestAcknowledge-IEs XNAP-PROTOCOL-IES ::= {
 ID id-sourceNG-RANnodeUEXnAPID
 CRITICALITY ignore TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-targetNG-RANnodeUEXnAPID
 CRITICALITY ignore TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory
 ID id-PDUSessionResourcesAdmitted-List
 PRESENCE mandatory
 CRITICALITY ignore TYPE PDUSessionResourcesAdmitted-List
 ID id-PDUSessionResourcesNotAdmitted-List
 CRITICALITY ignore TYPE PDUSessionResourcesNotAdmitted-List PRESENCE optional
 ID id-Target2SourceNG-RANnodeTranspContainer CRITICALITY ignore TYPE OCTET STRING
 PRESENCE mandatory}
 ID id-UEContextKeptIndicator
 CRITICALITY ignore TYPE UEContextKeptIndicator
 PRESENCE optional } |
 ID id-CriticalityDiagnostics
 PRESENCE optional },
 CRITICALITY ignore TYPE CriticalityDiagnostics
-- HANDOVER PREPARATION FAILURE
  ******************
HandoverPreparationFailure ::= SEQUENCE
 protocolIEs
 ProtocolIE-Container
 {{HandoverPreparationFailure-IEs}},
HandoverPreparationFailure-IEs XNAP-PROTOCOL-IES ::= {
 { ID id-sourceNG-RANnodeUEXnAPID
 CRITICALITY ignore TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
```

```
ID id-Cause
 CRITICALITY ignore TYPE Cause
 PRESENCE mandatory}
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore TYPE CriticalityDiagnostics
 PRESENCE optional },
  ******************
-- SN STATUS TRANSFER
__ *********************
SNStatusTransfer ::= SEQUENCE {
 {{SNStatusTransfer-IEs}},
 protocolIEs
 ProtocolIE-Container
 . . .
SNStatusTransfer-IEs XNAP-PROTOCOL-IES ::= {
 ID id-sourceNG-RANnodeUEXnAPID
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY reject
 ID id-targetNG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory } |
 { ID id-DRBsSubjectToStatusTransfer-List
 PRESENCE mandatory },
 CRITICALITY ignore
 TYPE DRBsSubjectToStatusTransfer-List
  *****************
-- UE CONTEXT RELEASE
  *******************
UEContextRelease ::= SEOUENCE {
 protocolIEs
 ProtocolIE-Container
 {{UEContextRelease-IEs}},
UEContextRelease-IEs XNAP-PROTOCOL-IES ::= {
 ID id-sourceNG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory } |
 { ID id-targetNG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory },
__ ********************
-- HANDOVER CANCEL
HandoverCancel ::= SEOUENCE {
 protocolIEs
 ProtocolIE-Container
 {{HandoverCancel-IEs}},
HandoverCancel-IES XNAP-PROTOCOL-IES ::= {
 ID id-sourceNG-RANnodeUEXnAPID
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY reject
 { ID id-targetNG-RANnodeUEXnAPID
 PRESENCE optional }
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
```

```
{ ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory },
  *****************
-- RAN PAGING
RANPaging ::= SEQUENCE {
 {{RANPaging-IEs}},
 protocolIEs
 ProtocolIE-Container
RANPaging-IES XNAP-PROTOCOL-IES ::= {
 ID id-UEIdentityIndexValue
 TYPE UEIdentityIndexValue
 PRESENCE mandatory }
 CRITICALITY reject
 ID id-UERANPagingIdentity
 CRITICALITY ignore
 TYPE UERANPagingIdentity
 PRESENCE mandatory }
 ID id-PagingDRX
 CRITICALITY ignore
 TYPE PagingDRX
 PRESENCE mandatory
 PRESENCE mandatory}
 ID id-RANPagingArea
 CRITICALITY reject
 TYPE RANPagingArea
 ID id-PagingPriority
 CRITICALITY ignore
 TYPE PagingPriority
 PRESENCE optional }
 CRITICALITY ignore
 PRESENCE optional },
 { ID id-AssistanceDataForRANPaging
 TYPE AssistanceDataForRANPaging
 -- RETRIEVE UE CONTEXT REQUEST
 RetrieveUEContextRequest ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{RetrieveUEContextRequest-IEs}},
 . . .
RetrieveUEContextRequest-IES XNAP-PROTOCOL-IES ::= {
 ID id-newNG-RANnodeUEXnAPID
 PRESENCE mandatory }
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 ID id-UEContextID
 CRITICALITY reject
 PRESENCE mandatory }
 TYPE UEContextID
 ID id-MAC-I
 CRITICALITY reject
 TYPE MAC-I
 PRESENCE mandatory }
 ID id-new-NG-RAN-Cell-Identity
 PRESENCE mandatory}
 CRITICALITY reject
 TYPE NG-RAN-Cell-Identity
 ID id-RRCResumeCause
 CRITICALITY ignore
 TYPE RRCResumeCause
 PRESENCE optional },
  ****************
-- RETRIEVE UE CONTEXT RESPONSE
  RetrieveUEContextResponse ::= SEOUENCE {
 ProtocolIE-Container
 {{ RetrieveUEContextResponse-IEs}},
 protocolIEs
 . . .
```

```
RetrieveUEContextResponse-IEs XNAP-PROTOCOL-IES ::= {
 ID id-newNG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 ID id-oldNG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-GUAMI
 PRESENCE mandatory
 CRITICALITY reject
 TYPE GUAMI
 ID id-UEContextInfoRetrUECtxtResp
 CRITICALITY reject
 TYPE UEContextInfoRetrUECtxtResp
 PRESENCE mandatory }
 ID id-TraceActivation
 PRESENCE optional
 CRITICALITY ignore
 TYPE TraceActivation
 TD id-MaskedIMETSV
 CRITICALITY ignore
 TYPE MaskedIMEISV
 PRESENCE optional
 ID id-LocationReportingInformation
 PRESENCE optional }
 CRITICALITY ignore
 TYPE LocationReportingInformation
 ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional },
 *************
-- RETRIEVE UE CONTEXT FAILURE
RetrieveUEContextFailure ::= SEQUENCE {
 {{ RetrieveUEContextFailure-IEs}},
 ProtocolIE-Container
 protocolIEs
RetrieveUEContextFailure-IEs XNAP-PROTOCOL-IES ::= {
 ID id-newNG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 ID id-OldtoNewNG-RANnodeResumeContainer
 CRITICALITY ignore
 TYPE OCTET STRING
 PRESENCE optional
 ID id-Cause
 PRESENCE mandatory}
 CRITICALITY ignore
 TYPE Cause
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore
 PRESENCE optional },
 TYPE CriticalityDiagnostics
-- DATA FORWARDING ADDRESS INDICATION
DataForwardingAddressIndication ::= SEQUENCE {
 {{ DataForwardingAddressIndication-IEs}},
 protocolIEs
 ProtocolIE-Container
 . . .
DataForwardingAddressIndication-IES XNAP-PROTOCOL-IES ::= {
 ID id-newNG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-oldNG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 ID id-dataforwardingInfoperPDUSession
 CRITICALITY reject
 TYPE DataforwardingInfoperPDUSession
 PRESENCE mandatory },
-- S-NODE ADDITION REQUEST
```

PRESENCE mandatory } |

PRESENCE mandatory}

PRESENCE optional }

PRESENCE optional }

PRESENCE optional } |

PRESENCE mandatory | PRESENCE mandatory | |

PRESENCE mandatory } |

PRESENCE mandatory}

PRESENCE optional } |

PRESENCE optional },

```
*****************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeAdditionRequest ::= SEQUENCE {
 {{ SNodeAdditionRequest-IEs}},
 protocolIEs
 ProtocolIE-Container
 . . .
SNodeAdditionRequest-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 TYPE NG-RANnodeUEXnAPID
 CRITICALITY reject
 ID id-UESecurityCapabilities
 CRITICALITY reject
 TYPE UESecurityCapabilities
 ID id-s-ng-RANnode-SecurityKey
 CRITICALITY reject
 TYPE S-NG-RANnode-SecurityKey
 ID id-S-NG-RANnodeUE-AMBR
 CRITICALITY reject
 TYPE UEAggregateMaximumBitRate
 ID id-selectedPLMN
 TYPE PLMN-Identity
 CRITICALITY ignore
 ID id-MobilityRestrictionList
 CRITICALITY ignore
 TYPE MobilityRestrictionList
 ID id-indexToRatFrequSelectionPriority
 CRITICALITY reject
 TYPE RFSP-Index
 ID id-PDUSessionToBeAddedAddReg
 TYPE PDUSessionToBeAddedAddReg
 CRITICALITY reject
 ID id-MN-to-SN-Container
 CRITICALITY reject
 TYPE OCTET STRING
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 ID id-ExpectedUEBehaviour
 CRITICALITY ignore
 TYPE ExpectedUEBehaviour
 ID id-requestedSplitSRB
 TYPE SplitSRBsTypes
 CRITICALITY reject
 TYPE GlobalNG-RANCell-ID
 ID id-PCellID
 CRITICALITY reject
PDUSessionToBeAddedAddReq ::= SEQUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSessionToBeAddedAddReq-Item
PDUSessionToBeAddedAddReg-Item ::= SEOUENCE {
 pduSessionId
 PDUSession-ID,
 s-NSSAI
 S-NSSAI,
 sN-PDUSessionAMBR
 PDUSessionAggregateMaximumBitRate
 OPTIONAL,
 bearerConfigToBeAdded
 BearerConfigToBeAdded-AddReg,
 iE-Extension
 ProtocolExtensionContainer { {PDUSessionToBeAddedAddReq-Item-ExtIEs} } OPTIONAL,
PDUSessionToBeAddedAddReq-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfigToBeAdded-AddReq ::= SEQUENCE (SIZE(1..maxnoofBearerConfigs)) OF BearerConfigToBeAdded-AddReq-Item
BearerConfigToBeAdded-AddReq-Item ::= CHOICE {
 sn-terminated
 PDUSessionResourceSetupInfo-SNterminated,
 mn-terminated
 PDUSessionResourceSetupInfo-MNterminated,
 choice-extension
 ProtocolIE-Single-Container { {BearerConfigToBeAdded-AddReq-Item-ExtIEs} }
BearerConfigToBeAdded-AddReg-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
```

```
-- S-NODE ADDITION REQUEST ACKNOWLEDGE
  ********************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeAdditionRequestAcknowledge ::= SEQUENCE {
 ProtocolIE-Container
 protocolIEs
 {{ SNodeAdditionRequestAcknowledge-IEs}},
 . . .
SNodeAdditionRequestAcknowledge-IES XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 ID id-S-NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 ID id-PDUSessionAdmittedAddedAddRegAck CRITICALITY ignore
 TYPE PDUSessionAdmittedAddedAddRegAck
 PRESENCE mandatory } |
 ID id-PDUSessionNotAdmittedAddRegAck
 CRITICALITY ignore
 TYPE PDUSessionNotAdmittedAddRegAck
 PRESENCE optional }
 PRESENCE mandatory}
 ID id-SN-to-MN-Container
 CRITICALITY reject
 TYPE OCTET STRING
 ID id-admittedSplitSRB
 CRITICALITY reject
 TYPE SplitSRBsTypes
 PRESENCE optional }
 PRESENCE optional }|
 ID id-RRCConfigIndication
 TYPE RRCConfigIndication
 CRITICALITY reject
 PRESENCE optional },
 ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 . . .
PDUSessionAdmittedAddedAddReqAck ::= SEOUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSessionAdmittedAddedAddReqAck-Item
PDUSessionAdmittedAddedAddRegAck-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 bearerConfigAdmittedToBeAdded
 BearerConfigAdmittedToBeAdded-AddReqAck,
 ProtocolExtensionContainer { {PDUSessionAdmittedAddedAddReqAck-Item-ExtIEs} } OPTIONAL,
 iE-Extension
 . . .
PDUSessionAdmittedAddedAddReqAck-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfiqAdmittedToBeAdded-AddReqAck ::= SEOUENCE (SIZE(1..maxnoofBearerConfiqs)) OF BearerConfiqAdmittedToBeAdded-AddReqAck-Item
BearerConfigAdmittedToBeAdded-AddReqAck-Item ::= CHOICE {
 PDUSessionResourceSetupResponseInfo-SNterminated,
 sn-terminated
 mn-terminated
 PDUSessionResourceSetupResponseInfo-MNterminated,
 choice-extension
 ProtocolIE-Single-Container { {BearerConfigAdmittedToBeAdded-AddReqAck-Item-ExtIEs} }
BearerConfigAdmittedToBeAdded-AddReqAck-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
PDUSessionNotAdmittedAddReqAck ::= SEQUENCE {
 pduSessionResourcesNotAdmitted-SNterminated
 PDUSessionResourcesNotAdmitted-List OPTIONAL,
 pduSessionResourcesNotAdmitted-MNterminated
 PDUSessionResourcesNotAdmitted-List OPTIONAL,
```

```
ProtocolExtensionContainer { {PDUSessionNotAdmittedAddReqAck-ExtIEs} }
 iE-Extension
PDUSessionNotAdmittedAddRegAck-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- S-NODE ADDITION REQUEST REJECT
  *****************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeAdditionRequestReject ::= SEQUENCE {
 {{ SNodeAdditionRequestReject-IEs}},
 protocolIEs
 ProtocolIE-Container
SNodeAdditionRequestReject-IES XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 ID id-S-NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory}
 ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional },
 S-NODE RECONFIGURATION COMPLETE
  ****************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeReconfigurationComplete ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ SNodeReconfigurationComplete-IEs}},
 . . .
SNodeReconfigurationComplete-IES XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-S-NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 { ID id-ResponseInfo-ReconfCompl
 PRESENCE mandatory },
 CRITICALITY ignore
 TYPE ResponseInfo-ReconfCompl
 . . .
ResponseInfo-ReconfCompl ::= SEQUENCE {
 responseType-ReconfComplete
 ResponseType-ReconfComplete,
 iE-Extensions
 ProtocolExtensionContainer { {ResponseInfo-ReconfCompl-ExtIEs} } OPTIONAL,
ResponseInfo-ReconfCompl-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
ResponseType-ReconfComplete ::= CHOICE {
 configuration-successfully-applied
 Configuration-successfully-applied,
 Configuration-rejected-by-M-NG-RANNode,
 configuration-rejected-by-M-NG-RANNode
 choice-extension
 ProtocolIE-Single-Container { {ResponseType-ReconfComplete-ExtIEs} }
ResponseType-ReconfComplete-ExtIEs XNAP-PROTOCOL-IES ::= {
Configuration-successfully-applied ::= SEQUENCE {
 m-NG-RANNode-to-S-NG-RANNode-Container
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {Configuration-successfully-applied-ExtIEs} } OPTIONAL,
 . . .
Configuration-successfully-applied-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
Configuration-rejected-by-M-NG-RANNode ::= SEQUENCE
 Cause,
 m-NG-RANNode-to-S-NG-RANNode-Container
 OCTET STRING
 OPTIONAL,
 ProtocolExtensionContainer { {Configuration-rejected-by-M-NG-RANNode-ExtIEs} } OPTIONAL,
 iE-Extensions
Configuration-rejected-by-M-NG-RANNode-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- S-NODE MODIFICATION REQUEST
 -- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeModificationRequest ::= SEQUENCE {
 ProtocolIE-Container
 {{ SNodeModificationRequest-IEs}},
 protocolIEs
 . . .
SNodeModificationRequest-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory }
 ID id-PDCPChangeIndication
 CRITICALITY ignore
 TYPE PDCPChangeIndication
 PRESENCE optional
 ID id-selectedPLMN
 CRITICALITY ignore
 TYPE PLMN-Identity
 PRESENCE optional }
 ID id-MobilityRestrictionList
 CRITICALITY ignore
 TYPE MobilityRestrictionList
 PRESENCE optional }
```

3GPP TS 38.423 version 15.1.0 Release 15

```
ID id-SCGConfigurationQuery
 CRITICALITY ignore
 TYPE SCGConfigurationQuery
 PRESENCE optional }
 ID id-UEContextInfo-SNModRequest
 CRITICALITY reject
 TYPE UEContextInfo-SNModRequest
 PRESENCE optional } |
 CRITICALITY ignore
 ID id-MN-to-SN-Container
 TYPE OCTET STRING
 PRESENCE optional
 ID id-requestedSplitSRB
 CRITICALITY ignore
 TYPE SplitSRBsTypes
 PRESENCE optional }
 ID id-requestedSplitSRBrelease
 CRITICALITY ignore
 TYPE SplitSRBsTypes
 PRESENCE optional },
UEContextInfo-SNModRequest ::= SEQUENCE {
 ueSecurityCapabilities
 UESecurityCapabilities
 OPTIONAL,
 s-ng-RANnode-SecurityKey
 S-NG-RANnode-SecurityKey
 OPTIONAL,
 indexToRatFrequencySelectionPriority
 RFSP-Index
 OPTIONAL,
 lowerLayerPresenceStatusChange
 LowerLayerPresenceStatusChange
 OPTIONAL,
 bearerConfigToBeAdded
 PDUSessionsToBeAdded-SNModRequest-List
 OPTIONAL,
 bearerConfigToBeModified
 PDUSessionsToBeModified-SNModRequest-List
 OPTIONAL,
 bearerConfigToBeReleased
 PDUSessionsToBeReleased-SNModRequest-List
 OPTIONAL,
 ProtocolExtensionContainer { {UEContextInfo-SNModRequest-ExtIEs} }
 iE-Extension
 OPTIONAL,
UEContextInfo-SNModRequest-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
PDUSessionsToBeAdded-SNModRequest-List ::= SEQUENCE (SIZE(maxnoofPDUSessions)) OF PDUSessionsToBeAdded-SNModRequest-Item
PDUSessionsToBeAdded-SNModRequest-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 s-NSSAI
 S-NSSAI,
 PDUSessionAggregateMaximumBitRate
 sN-PDUSessionAMBR
 OPTIONAL,
 bearerConfigToBeAdded
 BearerConfigToBeAdded-SNModRequest,
 ProtocolExtensionContainer { {PDUSessionsToBeAdded-SNModRequest-Item-ExtIEs} } OPTIONAL,
 iE-Extension
 . . .
PDUSessionsToBeAdded-SNModRequest-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfigToBeAdded-SNModRequest ::= SEOUENCE (SIZE(1..maxnoofBearerConfigs)) OF BearerConfigToBeAdded-SNModRequest-Item
BearerConfigToBeAdded-SNModRequest-Item ::= CHOICE {
 sn-terminated
 PDUSessionResourceSetupInfo-SNterminated,
 mn-terminated
 PDUSessionResourceSetupInfo-MNterminated,
 choice-extension
 ProtocolIE-Single-Container { {BearerConfigToBeAdded-SNModRequest-Item-ExtIEs} }
BearerConfigToBeAdded-SNModRequest-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
PDUSessionsToBeModified-SNModRequest-List ::= SEQUENCE (SIZE(maxnoofPDUSessions)) OF PDUSessionsToBeModified-SNModRequest-Item
PDUSessionsToBeModified-SNModRequest-Item ::= SEQUENCE {
```

```
pduSessionId
 PDUSession-ID,
 sN-PDUSessionAMBR
 PDUSessionAggregateMaximumBitRate
 bearerConfigToBeModified
 BearerConfigToBeModified-SNModReguest,
 iE-Extension
 ProtocolExtensionContainer { {PDUSessionsToBeModified-SNModRequest-Item-ExtIEs} } OPTIONAL,
PDUSessionsToBeModified-SNModRequest-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfigToBeModified-SNModRequest ::= SEQUENCE (SIZE(1..maxnoofBearerConfigs)) OF BearerConfigToBeModified-SNModRequest-Item
BearerConfigToBeModified-SNModRequest-Item ::= CHOICE {
 PDUSessionResourceModificationInfo-SNterminated,
 sn-terminated
 mn-terminated
 PDUSessionResourceModificationInfo-MNterminated,
 ProtocolIE-Single-Container { {BearerConfigToBeModified-SNModRequest-Item-ExtIEs} }
 choice-extension
BearerConfigToBeModified-SNModRequest-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
PDUSessionsToBeReleased-SNModRequest-List ::= SEQUENCE {
 sn-terminated
 OCTET STRING OPTIONAL, -- This IE needs to be refined
 mn-terminated
 OCTET STRING OPTIONAL, -- This IE needs to be refined
 ProtocolExtensionContainer { {PDUSessionsToBeReleased-SNModRequest-List-ExtIEs} } OPTIONAL,
 iE-Extension
PDUSessionsToBeReleased-SNModRequest-List-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 -- S-NODE MODIFICATION REQUEST ACKNOWLEDGE
  ********************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeModificationRequestAcknowledge ::= SEQUENCE
 {{ SNodeModificationRequestAcknowledge-IEs}},
 protocolIEs
 ProtocolIE-Container
SNodeModificationRequestAcknowledge-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-PDUSessionAdmitted-SNModResponse
 CRITICALITY ignore
 TYPE PDUSessionAdmitted-SNModResponse
 PRESENCE optional }
 ID id-PDUSessionNotAdmitted-SNModResponse CRITICALITY ignore
 TYPE PDUSessionNotAdmitted-SNModResponse PRESENCE optional }
 ID id-SN-to-MN-Container
 CRITICALITY ignore
 TYPE OCTET STRING
 PRESENCE optional }
 ID id-admittedSplitSRB
 TYPE SplitSRBsTypes
 PRESENCE optional }
 CRITICALITY ignore
 ID id-admittedSplitSRBrelease
 CRITICALITY ignore
 TYPE SplitSRBsTypes
 PRESENCE optional } |
```

```
{ ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional },
PDUSessionAdmitted-SNModResponse ::= SEQUENCE {
 pduSessionResourcesAdmittedToBeAdded
 PDUSessionAdmittedToBeAddedSNModResponse OPTIONAL,
 pduSessionResourcesAdmittedToBeModified
 PDUSessionAdmittedToBeModifiedSNModResponse OPTIONAL,
 pduSessionResourcesAdmittedToBeReleased
 PDUSessionAdmittedToBeReleasedSNModResponse OPTIONAL,
 ProtocolExtensionContainer { {PDUSessionAdmitted-SNModResponse-ExtIEs} } OPTIONAL,
 iE-Extension
PDUSessionAdmitted-SNModResponse-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
PDUSessionAdmittedToBeAddedSNModResponse ::= SEOUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSessionAdmittedToBeAddedSNModResponse-Item
PDUSessionAdmittedToBeAddedSNModResponse-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 BearerConfigToBeAdded-SNModResponse-List,
 bearerConfigs
 ProtocolExtensionContainer { { PDUSessionAdmittedToBeAddedSNModResponse-Item-ExtIEs} }
 iE-Extension
 . . .
PDUSessionAdmittedToBeAddedSNModResponse-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfigToBeAdded-SNModResponse-List ::= SEQUENCE (SIZE(1..maxnoofBearerConfigs)) OF BearerConfigToBeAdded-SNModResponse-Item
BearerConfigToBeAdded-SNModResponse-Item ::= CHOICE {
 sn-terminated
 PDUSessionResourceSetupResponseInfo-SNterminated,
 mn-terminated
 PDUSessionResourceSetupResponseInfo-MNterminated,
 choice-extension
 ProtocolIE-Single-Container { {BearerConfigToBeAdded-SNModResponse-Item-ExtIEs} }
BearerConfigToBeAdded-SNModResponse-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
PDUSessionAdmittedToBeModifiedSNModResponse::= SEQUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSessionAdmittedToBeModifiedSNModResponse-Item
PDUSessionAdmittedToBeModifiedSNModResponse-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 bearerConfigs
 BearerConfigToBeModified-SNModResponse-List,
 ProtocolExtensionContainer { {PDUSessionAdmittedToBeModifiedSNModResponse-Item-ExtIEs} } OPTIONAL,
 iE-Extension
 . . .
PDUSessionAdmittedToBeModifiedSNModResponse-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfigToBeModified-SNModResponse-List ::= SEQUENCE (SIZE(1..maxnoofBearerConfigs)) OF
 BearerConfigToBeModified-SNModResponse-Item
```

```
BearerConfigToBeModified-SNModResponse-Item ::= CHOICE {
 sn-terminated
 PDUSessionResourceModificationResponseInfo-SNterminated,
 mn-terminated
 PDUSessionResourceModificationResponseInfo-MNterminated,
 choice-extension
 ProtocolIE-Single-Container { {BearerConfigToBeModified-SNModResponse-Item-ExtIEs} }
BearerConfigToBeModified-SNModResponse-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
PDUSessionAdmittedToBeReleasedSNModResponse ::= SEQUENCE {
 sn-terminated
 OCTET STRING
 OPTIONAL, -- This IE may need to be refined
 OPTIONAL, -- This IE may need to be refined
 mn-terminated
 OCTET STRING
 iE-Extension
 ProtocolExtensionContainer { {PDUSessionAdmittedToBeReleasedSNModResponse-ExtIEs} } OPTIONAL.
PDUSessionAdmittedToBeReleasedSNModResponse-ExtIEs XNAP-PROTOCOL-EXTENSION ::=
PDUSessionNotAdmitted-SNModResponse ::= SEQUENCE {
 pduSessionResourcesNotAdmitted-SNterminated
 PDUSessionResourcesNotAdmitted-List OPTIONAL,
 pduSessionResourcesNotAdmitted-MNterminated
 PDUSessionResourcesNotAdmitted-List OPTIONAL,
 iE-Extension
 ProtocolExtensionContainer { {PDUSessionNotAdmitted-SNModResponse-ExtIEs} } OPTIONAL,
PDUSessionNotAdmitted-SNModResponse-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 -- S-NODE MODIFICATION REQUEST REJECT
  ********************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeModificationRequestReject ::= SEQUENCE {
 ProtocolIE-Container
 {{ SNodeModificationRequestReject-IEs}},
 protocolIEs
SNodeModificationRequestReject-IES XNAP-PROTOCOL-IES ::= {
 TYPE NG-RANnodeUEXnAPID
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 PRESENCE mandatory }
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory}
 { ID id-CriticalityDiagnostics
 PRESENCE optional },
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
```

```
******************
-- S-NODE MODIFICATION REQUIRED
  *****************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeModificationRequired ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ SNodeModificationRequired-IEs}},
 . . .
SNodeModificationRequired-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY reject
 PRESENCE mandatory } |
 TYPE NG-RANnodeUEXnAPID
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory}
 PRESENCE optional }
 ID id-PDCPChangeIndication
 CRITICALITY ignore
 TYPE PDCPChangeIndication
 ID id-PDUSessionToBeModifiedSNModRequired CRITICALITY ignore
 TYPE PDUSessionToBeModifiedSNModRequired PRESENCE optional }
 ID id-PDUSessionToBeReleasedSNModRequired CRITICALITY ignore
 TYPE PDUSessionToBeReleasedSNModRequired PRESENCE optional }
 CRITICALITY ignore
 PRESENCE optional },
 ID id-SN-to-MN-Container
 TYPE OCTET STRING
 . . .
PDUSessionToBeModifiedSNModRequired::= SEQUENCE (SIZE (1.. maxnoofPDUSessions)) OF PDUSessionToBeModifiedSNModRequired-Item
PDUSessionToBeModifiedSNModRequired-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 BearerConfigToBeModifiedSNModRequired-List,
 bearerConfigurations
 iE-Extension
 ProtocolExtensionContainer { {PDUSessionToBeModifiedSNModRequired-Item-ExtIEs} }
PDUSessionToBeModifiedSNModRequired-Item-ExtlEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfigToBeModifiedSNModRequired-List::= SEQUENCE (SIZE(1..maxnoofBearerConfigs)) OF
 BearerConfigToBeModifiedSNModRequired-Item
BearerConfigToBeModifiedSNModRequired-Item ::= CHOICE
 sn-terminated
 PDUSessionResourceModRqdInfo-SNterminated,
 PDUSessionResourceModRqdInfo-SNterminated,
 mn-terminated
 ProtocolIE-Single-Container { {BearerConfigToBeModifiedSNModRequired-Item-ExtIEs} }
 choice-extension
BearerConfigToBeModifiedSNModRequired-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
PDUSessionToBeReleasedSNModRequired ::= SEQUENCE {
 sn-terminated
 PDUSession-List-withDataForwardingRequest
 OPTIONAL,
 mn-terminated
 PDUSession-List-withCause
 OPTIONAL,
 iE-Extension
```

```
PDUSessionToBeReleasedSNModRequired-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
  -- S-NODE MODIFICATION CONFIRM
__ ***********************************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeModificationConfirm ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ SNodeModificationConfirm-IEs}},
SNodeModificationConfirm-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory
 PRESENCE mandatory}
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 ID id-PDUSessionAdmittedModSNModConfirm CRITICALITY ignore
 TYPE PDUSessionAdmittedModSNModConfirm
 PRESENCE optional } |
 PRESENCE optional }
 ID id-PDUSessionReleasedSNModConfirm
 CRITICALITY ignore
 TYPE PDUSessionReleasedSNModConfirm
 PRESENCE optional } |
 ID id-MN-to-SN-Container
 CRITICALITY ignore
 TYPE OCTET STRING
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional },
PDUSessionAdmittedModSNModConfirm ::= SEQUENCE (SIZE(maxnoofPDUSessions)) OF PDUSessionAdmittedModSNModConfirm-Item
PDUSessionAdmittedModSNModConfirm-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 BearerConfigAdmittedModSNModConfirm,
 bearerConfigurations
 ProtocolExtensionContainer { {PDUSessionAdmittedModSNModConfirm-Item-ExtIEs} } OPTIONAL,
 iE-Extension
PDUSessionAdmittedModSNModConfirm-Item-ExtlEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfigAdmittedModSNModConfirm ::= SEQUENCE (SIZE(1..maxnoofBearerConfigs)) OF BearerConfigAdmittedModSNModConfirm-Item
BearerConfigAdmittedModSNModConfirm-Item ::= CHOICE {
 PDUSessionResourceModConfirmInfo-SNterminated,
 sn-terminated
 mn-terminated
 PDUSessionResourceModConfirmInfo-MNterminated,
 choice-extension
 ProtocolIE-Single-Container { {BearerConfiqAdmittedModSNModConfirm-Item-ExtIEs} }
BearerConfiqAdmittedModSNModConfirm-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
```

```
PDUSessionReleasedSNModConfirm ::= SEQUENCE {
 sn-terminated
 PDUSession-List-withDataForwardingFromTarget
 OPTIONAL,
 mn-terminated
 PDUSession-List
 OPTIONAL.
 iE-Extension
 ProtocolExtensionContainer { {PDUSessionAdmittedToBeReleasedSNModConfirm-ExtIEs} }
 OPTIONAL,
PDUSessionAdmittedToBeReleasedSNModConfirm-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 *****************
-- S-NODE MODIFICATION REFUSE
__ *********************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeModificationRefuse ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ SNodeModificationRefuse-IEs}},
 . . .
SNodeModificationRefuse-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 CRITICALITY ignore
 ID id-S-NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory } |
 PRESENCE optional } |
 ID id-MN-to-SN-Container
 CRITICALITY ignore
 TYPE OCTET STRING
 PRESENCE optional },
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
  -- S-NODE RELEASE REQUEST
__ *********************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeReleaseRequest ::= SEQUENCE {
 {{ SNodeReleaseRequest-IEs}},
 protocolIEs
 ProtocolIE-Container
SNodeReleaseRequest-IES XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE optional }
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory } |
 ID id-PDUSessionToBeReleased-RelReg
 CRITICALITY ignore
 PRESENCE mandatory |
 TYPE OCTET STRING
-- Editor's Note: This IE needs to be refined --
 ID id-UEContextKeptIndicator
 CRITICALITY ignore
 TYPE UEContextKeptIndicator
 PRESENCE optional }
 { ID id-MN-to-SN-Container
 CRITICALITY ignore
 TYPE OCTET STRING
 PRESENCE optional },
 . . .
```

```
-- S-NODE RELEASE REQUEST ACKNOWLEDGE
  ******************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeReleaseRequestAcknowledge ::= SEQUENCE {
 ProtocolIE-Container
 {{ SNodeReleaseRequestAcknowledge-IEs}},
 protocolIEs
 . . .
SNodeReleaseRequestAcknowledge-IES XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 ID id-S-NG-RANnodeUEXnAPID
 PRESENCE optional }
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional },
  S-NODE RELEASE REJECT
  *****************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeReleaseReject ::= SEQUENCE {
 {{ SNodeReleaseReject-IEs}},
 protocolIEs
 ProtocolIE-Container
 . . .
SNodeReleaseReject-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE optional }
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory}
 ID id-CriticalityDiagnostics
 PRESENCE optional },
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
-- S-NODE RELEASE REQUIRED
  ******************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeReleaseRequired ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ SNodeReleaseRequired-IEs}},
SNodeReleaseRequired-IES XNAP-PROTOCOL-IES ::= {
```

```
ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory } |
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 ID id-PDUSessionToBeReleasedList-RelRgd
 CRITICALITY ignore
 TYPE PDUSessionToBeReleasedList-RelRgd
 PRESENCE optional } |
 PRESENCE mandatory },
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
PDUSessionToBeReleasedList-RelRqd ::= SEQUENCE {
 pduSessionsToBeReleasedList-SNterminated
 PDUSession-List-withDataForwardingRequest
 OPTIONAL.
 ProtocolExtensionContainer { {PDUSessionToBeReleasedList-RelRqd-ExtIEs} } OPTIONAL,
 iE-Extensions
PDUSessionToBeReleasedList-RelRqd-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- S-NODE RELEASE CONFIRM
  -- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeReleaseConfirm ::= SEQUENCE {
 ProtocolIE-Container
 {{ SNodeReleaseConfirm-IEs}},
 protocolIEs
SNodeReleaseConfirm-IES XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 CRITICALITY ignore
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 CRITICALITY ignore
 PRESENCE optional }
 ID id-PDUSessionReleasedList-RelConf
 TYPE PDUSessionReleasedList-RelConf
 ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional }.
 . . .
PDUSessionReleasedList-RelConf ::= SEQUENCE
 pduSessionsReleasedList-SNterminated
 PDUSession-List-withDataForwardingFromTarget
 OPTIONAL,
 ProtocolExtensionContainer { {PDUSessionReleasedList-RelConf-ExtIEs} } OPTIONAL,
 iE-Extensions
PDUSessionReleasedList-RelConf-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 -- S-NODE COUNTER CHECK REQUEST
  ******************
```

```
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeCounterCheckRequest ::= SEQUENCE {
 ProtocolIE-Container
 {{ SNodeCounterCheckRequest-IEs}},
 protocolIEs
SNodeCounterCheckRequest-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-S-NG-RANnodeUEXnAPID
 PRESENCE mandatory
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 { ID id-BearersSubjectToCounterCheck
 CRITICALITY ignore
 TYPE BearersSubjectToCounterCheck-List
 PRESENCE mandatory },
BearersSubjectToCounterCheck-List ::= SEOUENCE (SIZE(1..maxnoofDRBs)) OF BearersSubjectToCounterCheck-Item
BearersSubjectToCounterCheck-Item ::= SEQUENCE {
 drb-ID
 DRB-ID,
 ul-count
 INTEGER (0.. 4294967295),
 dl-count
 INTEGER (0.. 4294967295),
 ProtocolExtensionContainer { {BearersSubjectToCounterCheck-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
BearersSubjectToCounterCheck-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 ******************
-- S-NODE CHANGE REQUIRED
  *****************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeChangeRequired ::= SEQUENCE {
 {{ SNodeChangeRequired-IEs}},
 protocolIEs
 ProtocolIE-Container
 . . .
SNodeChangeRequired-IES XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY reject
 PRESENCE mandatory }
 TYPE NG-RANnodeUEXnAPID
 TYPE GlobalNG-RANNode-ID
 ID id-target-S-NG-RANnodeID
 CRITICALITY reject
 PRESENCE mandatory |
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory |
 ID id-PDUSession-SNChangeRequired-List
 CRITICALITY ignore
 TYPE PDUSession-SNChangeRequired-List
 PRESENCE optional }
 ID id-SN-to-MN-Container
 CRITICALITY reject
 TYPE OCTET STRING
 PRESENCE mandatory },
PDUSession-SNChangeRequired-List ::= SEQUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSession-SNChangeRequired-Item
```

```
PDUSession-SNChangeRequired-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 bearerConfigToBeAdded
 BearerConfigToBeAdded-ChangeRgd,
 iE-Extension
 ProtocolExtensionContainer { {PDUSession-SNChangeRequired-Item-ExtIEs} } OPTIONAL,
 . . .
PDUSession-SNChangeRequired-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
BearerConfigToBeAdded-ChangeRqd ::= SEQUENCE (SIZE(1..maxnoofBearerConfigs)) OF BearerConfigToBeAdded-ChangeRqd-Item
BearerConfigToBeAdded-ChangeRqd-Item ::= CHOICE {
 PDUSessionResourceChangeRequiredInfo-SNterminated,
 sn-terminated
 mn-terminated
 PDUSessionResourceChangeRequiredInfo-MNterminated,
 ProtocolIE-Single-Container { { BearerConfigToBeAdded-ChangeRgd-Item-ExtIEs} }
 choice-extension
BearerConfigToBeAdded-ChangeRqd-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
 -- S-NODE CHANGE CONFIRM
__ *******************************
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
SNodeChangeConfirm ::= SEQUENCE {
 ProtocolIE-Container
 {{ SNodeChangeConfirm-IEs}},
 protocolIEs
 . . .
SNodeChangeConfirm-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-S-NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 ID id-PDUSession-SNChangeConfirm-List
 CRITICALITY ignore
 TYPE PDUSession-SNChangeConfirm-List
 PRESENCE optional }
 PRESENCE optional },
 ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 . . .
PDUSession-SNChangeConfirm-List ::= SEQUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSession-SNChangeConfirm-Item
PDUSession-SNChangeConfirm-Item ::= SEQUENCE
 pduSessionId
 PDUSession-ID
 bearerConfigToBeAdded
 BearerConfig-ChangeConfirm,
 iE-Extension
 ProtocolExtensionContainer { {PDUSession-SNChangeConfirm-Item-ExtIEs} } OPTIONAL,
PDUSession-SNChangeConfirm-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
BearerConfig-ChangeConfirm ::= SEQUENCE (SIZE(1..maxnoofBearerConfigs)) OF BearerConfig-ChangeConfirm-Item
BearerConfig-ChangeConfirm-Item ::= CHOICE {
 PDUSessionResourceChangeConfirmInfo-SNterminated,
 sn-terminated
 mn-terminated
 PDUSessionResourceChangeConfirmInfo-MNterminated,
 choice-extension
 BearerConfig-ChangeConfirm-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
-- S-NODE CHANGE REFUSE
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
-- ASN.1 for this message is FFS.
SNodeChangeRefuse ::= SEOUENCE
 {{ SNodeChangeRefuse-IEs}},
 protocolIEs
 ProtocolIE-Container
 . . .
SNodeChangeRefuse-IEs XNAP-PROTOCOL-IES ::= {
 PRESENCE mandatory}
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 CRITICALITY ignore
 ID id-S-NG-RANnodeUEXnAPID
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-Cause
 CRITICALITY ignore
 PRESENCE mandatory } |
 TYPE Cause
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional },
-- RRC TRANSFER
-- Editor's Note: Dual Connectivity is not complete and is targeted for completion in December 2018.
RRCTransfer ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ RRCTransfer-IEs}},
RRCTransfer-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 PRESENCE mandatory }
 TYPE NG-RANnodeUEXnAPID
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 ID id-SplitSRB-RRCTransfer
 CRITICALITY reject
 TYPE SplitSRB-RRCTransfer
 PRESENCE optional }
 { ID id-NRUEMeasurementReportRRCTransfer
 TYPE NRUEMeasurementReportRRCTransfer
 PRESENCE optional },
 CRITICALITY reject
```

```
SplitSRB-RRCTransfer ::= SEQUENCE {
 rrcContainer
 OCTET STRING
 OPTIONAL,
 srbType
 ENUMERATED {srb1, srb2, ...},
 deliveryStatus
 DeliveryStatus
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {SplitSRB-RRCTransfer-ExtIEs} } OPTIONAL,
SplitSRB-RRCTransfer-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NRUEMeasurementReportRRCTransfer::= SEQUENCE {
 rrcContainer
 OCTET STRING,
 ProtocolExtensionContainer { {NRUEMeasurementReportRRCTransfer-ExtIEs} } OPTIONAL,
 iE-Extensions
NRUEMeasurementReportRRCTransfer-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 -- NOTIFICATION CONTROL INDICATION
 NotificationControlIndication ::= SEQUENCE {
 ProtocolIE-Container
 {{NotificationControlIndication-IEs}},
 protocolIEs
NotificationControlIndication-IES XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory
 ID id-S-NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY reject
 TYPE NG-RANnodeUEXnAPID
 TYPE PDUSessionResourcesNotifyList
 PRESENCE optional },
 . . .
PDUSessionResourcesNotifyList ::= SEQUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSessionResourcesNotify-Item
PDUSessionResourcesNotify-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID.
 qosFlowsNotificationContrIndInfo QoSFlowNotificationControlIndicationInfo,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourcesNotify-Item-ExtIEs} } OPTIONAL,
PDUSessionResourcesNotify-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
*******************
-- ACTIVITY NOTIFICATION
 ******************
ActivityNotification ::= SEQUENCE {
 {{ActivityNotification-IEs}},
 protocolIEs
 ProtocolIE-Container
ActivityNotification-IEs XNAP-PROTOCOL-IES ::= {
 ID id-M-NG-RANnodeUEXnAPID
 PRESENCE mandatory}
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 ID id-S-NG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 PRESENCE mandatory }
 ID id-UserPlaneTrafficActivityReport
 PRESENCE optional }
 CRITICALITY ignore
 TYPE UserPlaneTrafficActivityReport
 ID id-PDUSessionResourcesActivityNotifyList CRITICALITY ignore
 TYPE PDUSessionResourcesActivityNotifyList PRESENCE optional },
 . . .
PDUSessionResourcesActivityNotifyList ::= SEQUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSessionResourcesActivityNotify-Item
PDUSessionResourcesActivityNotify-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 pduSessionLevelUPactivityreport
 UserPlaneTrafficActivityReport
 OPTIONAL,
 gosFlowsActivityNotifyList
 OoSFlowsActivityNotifyList
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourcesActivityNotify-Item-ExtIEs} } OPTIONAL,
 . . .
PDUSessionResourcesActivityNotify-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsActivityNotifyList ::= SEQUENCE (SIZE(1..maxnoofQoSFlows)) OF QoSFlowsActivityNotifyItem
OoSFlowsActivityNotifyItem ::= SEQUENCE {
 gosFlowIndicator
 OoSFlowIndicator,
 pduSessionLevelUPactivityreport
 UserPlaneTrafficActivityReport,
 ProtocolExtensionContainer { {QoSFlowsActivityNotifyItem-ExtIEs} } OPTIONAL,
 iE-Extensions
OosflowsActivityNotifyItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- XN SETUP REQUEST
```

```
XnSetupRequest ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ XnSetupRequest-IEs}},
XnSetupRequest-IEs XNAP-PROTOCOL-IES ::= {
 ID id-GlobalNG-RAN-node-ID
 CRITICALITY reject TYPE GlobalNG-RANNode-ID
 PRESENCE mandatory}
 ID id-TAISupport-list
 PRESENCE optional
 CRITICALITY reject TYPE TAISupport-List
 ID id-AMF-Pool-Information
 CRITICALITY reject TYPE AMF-Pool-Information
 PRESENCE mandatory }
 ID id-List-of-served-cells-NR
 PRESENCE optional }
 CRITICALITY reject TYPE ServedCells-NR
 { ID id-List-of-served-cells-E-UTRA CRITICALITY reject TYPE ServedCells-E-UTRA
 PRESENCE optional },
 ****************
-- XN SETUP RESPONSE
XnSetupResponse ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ XnSetupResponse-IEs}},
XnSetupResponse-IEs XNAP-PROTOCOL-IES ::= {
 ID id-GlobalNG-RAN-node-ID
 PRESENCE mandatory}
 CRITICALITY reject TYPE GlobalNG-RANNode-ID
 ID id-TAISupport-list
 CRITICALITY reject TYPE TAISupport-List
 PRESENCE optional
 ID id-List-of-served-cells-NR
 PRESENCE optional
 CRITICALITY reject TYPE ServedCells-NR
 ID id-List-of-served-cells-E-UTRA CRITICALITY reject TYPE ServedCells-E-UTRA
 PRESENCE optional }
 ID id-CriticalityDiagnostics
 CRITICALITY ignore TYPE CriticalityDiagnostics
 PRESENCE optional },
-- XN SETUP FAILURE
__ ********************************
XnSetupFailure ::= SEOUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ XnSetupFailure-IEs}},
 . . .
XnSetupFailure-IEs XNAP-PROTOCOL-IES ::= {
 ID id-Cause
 CRITICALITY ignore TYPE Cause
 PRESENCE mandatory}
 ID id-TimeToWait
 CRITICALITY ignore TYPE TimeToWait
 PRESENCE optional }
 ID id-CriticalityDiagnostics
 CRITICALITY ignore TYPE CriticalityDiagnostics
 PRESENCE optional },
```

```
-- NG-RAN NODE CONFIGURATION UPDATE
NGRANNodeConfigurationUpdate ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ NGRANNodeConfigurationUpdate-IEs}},
 . . .
NGRANNodeConfigurationUpdate-IES XNAP-PROTOCOL-IES ::= {
 ID id-TAISupport-list
 CRITICALITY reject TYPE TAISupport-List
 PRESENCE optional }
 { ID id-ConfigurationUpdateInitiatingNodeChoice CRITICALITY ignore TYPE ConfigurationUpdateInitiatingNodeChoice PRESENCE mandatory},
 . . .
ConfigurationUpdateInitiatingNodeChoice ::= CHOICE {
 {ConfigurationUpdate-qNB} },
 ProtocolIE-Container
 { {ConfigurationUpdate-ng-eNB} },
 nq-eNB
 ProtocolIE-Container
 ProtocolIE-Single-Container { {ServedCellsToUpdateInitiatingNodeChoice-ExtIEs} }
 choice-extension
ServedCellsToUpdateInitiatingNodeChoice-ExtIEs XNAP-PROTOCOL-IES ::= {
ConfigurationUpdate-gNB XNAP-PROTOCOL-IES ::= {
 ID id-servedCellsToUpdate-NR
 CRITICALITY ignore TYPE ServedCellsToUpdate-NR
 PRESENCE optional }
 { ID id-cellAssistanceInfo-NR
 CRITICALITY ignore TYPE CellAssistanceInfo-NR
 PRESENCE optional },
ConfigurationUpdate-ng-eNB XNAP-PROTOCOL-IES ::= {
 ID id-servedCellsToUpdate-E-UTRA CRITICALITY ignore TYPE ServedCellsToUpdate-E-UTRA
 PRESENCE optional } |
 ID id-cellAssistanceInfo-NR
 CRITICALITY ignore TYPE CellAssistanceInfo-NR
 PRESENCE optional },
-- NG-RAN NODE CONFIGURATION UPDATE ACKNOWLEDGE
NGRANNodeConfigurationUpdateAcknowledge ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container {{ NGRANNodeConfigurationUpdateAcknowledge-IEs}},
 . . .
NGRANNodeConfigurationUpdateAcknowledge-IEs XNAP-PROTOCOL-IES ::= {
 PRESENCE mandatory } |
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore TYPE CriticalityDiagnostics
 PRESENCE optional },
```

```
RespondingNodeTypeConfigUpdateAck ::= CHOICE {
 RespondingNodeTypeConfigUpdateAck-ng-eNB,
 RespondingNodeTypeConfigUpdateAck-qNB,
 ProtocolIE-Single-Container { {RespondingNodeTypeConfigUpdateAck-ExtIEs} }
 choice-extension
RespondingNodeTypeConfigUpdateAck-ExtIEs XNAP-PROTOCOL-IES ::= {
RespondingNodeTypeConfigUpdateAck-ng-eNB ::= SEQUENCE {
 ProtocolExtensionContainer { RespondingNodeTypeConfigUpdateAck-ng-eNB-ExtIEs} } OPTIONAL,
RespondingNodeTypeConfigUpdateAck-ng-eNB-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
RespondingNodeTypeConfigUpdateAck-gNB ::= SEQUENCE {
 served-NR-Cells ServedCells-NR
 ProtocolExtensionContainer { {RespondingNodeTypeConfigUpdateAck-qNB-ExtIEs} } OPTIONAL,
 iE-Extension
RespondingNodeTypeConfigUpdateAck-qNB-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- NG-RAN NODE CONFIGURATION UPDATE FAILURE
NGRANNodeConfigurationUpdateFailure ::= SEQUENCE
 {{NGRANNodeConfigurationUpdateFailure-IEs}},
 protocolIEs
 ProtocolIE-Container
 . . .
NGRANNodeConfigurationUpdateFailure-IEs XNAP-PROTOCOL-IES ::= {
 ID id-Cause
 CRITICALITY ignore TYPE Cause
 PRESENCE mandatory}
 ID id-TimeToWait
 CRITICALITY ignore TYPE TimeToWait
 PRESENCE optional }
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore TYPE CriticalityDiagnostics
 PRESENCE optional },
```

```
-- E-UTRA NR CELL RESOURCE COORDINATION REQUEST
__ *********************
E-UTRA-NR-CellResourceCoordinationRequest ::= SEOUENCE {
 ProtocolIE-Container {{E-UTRA-NR-CellResourceCoordinationRequest-IEs}},
 protocolIEs
 . . .
E-UTRA-NR-CellResourceCoordinationRequest-IEs XNAP-PROTOCOL-IES ::= {
{ ID id-initiatingNodeType-ResourceCoordRequest CRITICALITY reject TYPE InitiatingNodeType-ResourceCoordRequest PRESENCE mandatory},
InitiatingNodeType-ResourceCoordRequest ::= CHOICE {
 ResourceCoordRequest-ng-eNB-initiated,
 ResourceCoordRequest-qNB-initiated,
 choice-extension
 ProtocolIE-Single-Container { { InitiatingNodeType-ResourceCoordRequest-ExtIEs} }
InitiatingNodeType-ResourceCoordRequest-ExtIEs XNAP-PROTOCOL-IES ::= {
ResourceCoordRequest-ng-eNB-initiated ::= SEQUENCE {
 dataTrafficResourceIndication
 DataTrafficResourceIndication,
 spectrumSharingGroupID
 SpectrumSharingGroupID,
 listofE-UTRACells
 SEQUENCE (SIZE(1.. maxnoofCellsinNG-RANnode)) OF E-UTRA-CGI OPTIONAL,
 ProtocolExtensionContainer { {ResourceCoordRequest-nq-eNB-initiated-ExtIEs} } OPTIONAL,
 iE-Extensions
ResourceCoordRequest-ng-eNB-initiated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ResourceCoordRequest-qNB-initiated ::= SEOUENCE {
 dataTrafficResourceIndication
 DataTrafficResourceIndication,
 listofE-UTRACells
 SEQUENCE (SIZE(1.. maxnoofCellsinNG-RANnode)) OF E-UTRA-CGI OPTIONAL,
 spectrumSharingGroupID
 SpectrumSharingGroupID,
 listofNRCells
 SEQUENCE (SIZE(1.. maxnoofCellsinNG-RANnode)) OF NR-CGI OPTIONAL,
 ProtocolExtensionContainer { {ResourceCoordRequest-gNB-initiated-ExtIEs} } OPTIONAL,
 iE-Extensions
ResourceCoordRequest-qNB-initiated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
  *****************
-- E-UTRA NR CELL RESOURCE COORDINATION RESPONSE
```

```
E-UTRA-NR-CellResourceCoordinationResponse::= SEOUENCE {
 protocolIEs
 ProtocolIE-Container
 {{E-UTRA-NR-CellResourceCoordinationResponse-IEs}},
E-UTRA-NR-CellResourceCoordinationResponse-IEs XNAP-PROTOCOL-IES ::= {
RespondingNodeType-ResourceCoordResponse ::= CHOICE
 ResourceCoordResponse-ng-eNB-initiated,
 qNB
 ResourceCoordResponse-qNB-initiated,
 ProtocolIE-Single-Container { {RespondingNodeType-ResourceCoordResponse-ExtIEs} }
 choice-extension
RespondingNodeType-ResourceCoordResponse-ExtIEs XNAP-PROTOCOL-IES ::= {
ResourceCoordResponse-ng-eNB-initiated ::= SEQUENCE {
 dataTrafficResourceIndication DataTrafficResourceIndication,
 spectrumSharingGroupID
 SpectrumSharingGroupID,
 listofE-UTRACells
 SEQUENCE (SIZE(1.. maxnoofCellsinNG-RANnode)) OF E-UTRA-CGI OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {ResourceCoordResponse-ng-eNB-initiated-ExtIEs} } OPTIONAL,
ResourceCoordResponse-ng-eNB-initiated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ResourceCoordResponse-gNB-initiated ::= SEQUENCE {
 dataTrafficResourceIndication
 DataTrafficResourceIndication,
 spectrumSharingGroupID
 SpectrumSharingGroupID,
 listofNRCells
 SEQUENCE (SIZE(1.. maxnoofCellsinNG-RANnode)) OF NR-CGI OPTIONAL,
 ProtocolExtensionContainer { {ResourceCoordResponse-gNB-initiated-ExtIEs} } OPTIONAL,
 iE-Extensions
ResourceCoordResponse-qNB-initiated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
  -- XN REMOVAL REQUEST
__ **********************
```

```
XnRemovalRequest ::= SEOUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ XnRemovalRequest-IEs}},
XnRemovalRequest-IEs XNAP-PROTOCOL-IES ::= {
 ID id-GlobalNG-RAN-node-ID
 PRESENCE mandatory}
 CRITICALITY reject TYPE GlobalNG-RANNode-ID
 { ID id-XnRemovalThreshold
 CRITICALITY reject TYPE XnBenefitValue
 PRESENCE optional },
-- XN REMOVAL RESPONSE
XnRemovalResponse ::= SEOUENCE
 {{ XnRemovalResponse-IEs}},
 protocolIEs
 ProtocolIE-Container
XnRemovalResponse-IEs XNAP-PROTOCOL-IES ::= {
 ID id-GlobalNG-RAN-node-ID CRITICALITY reject TYPE GlobalNG-RANNode-ID
 PRESENCE mandatory}
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore TYPE CriticalityDiagnostics
 PRESENCE optional },
-- XN REMOVAL FAILURE
__ **********************
XnRemovalFailure ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ XnRemovalFailure-IEs}},
XnRemovalFailure-IEs XNAP-PROTOCOL-IES ::= {
 ID id-Cause
 CRITICALITY ignore TYPE Cause
 PRESENCE mandatory}
 ID id-CriticalityDiagnostics
 CRITICALITY ignore TYPE CriticalityDiagnostics
 PRESENCE optional },
 -- CELL ACTIVATION REOUEST
  CellActivationRequest ::= SEQUENCE {
 {{ CellActivationRequest-IEs}},
 protocolIEs
 ProtocolIE-Container
```

```
CellActivationRequest-IEs XNAP-PROTOCOL-IES ::= {
 ID id-ServedCellsToActivate
 CRITICALITY reject
 TYPE ServedCellsToActivate
 PRESENCE mandatory } |
 ID id-ActivationIDforCellActivation
 TYPE ActivationIDforCellActivation
 PRESENCE mandatory },
 CRITICALITY reject
ServedCellsToActivate ::= CHOICE {
 nr-cells
 SEQUENCE (SIZE(1..maxnoofCellsinNG-RANnode)) OF NR-CGI,
 e-utra-cells
 SEQUENCE (SIZE(1..maxnoofCellsinNG-RANnode)) OF E-UTRA-CGI,
 choice-extension
 ProtocolIE-Single-Container { {ServedCellsToActivate-ExtIEs} }
ServedCellsToActivate-ExtIEs XNAP-PROTOCOL-IES ::= {
-- CELL ACTIVATION RESPONSE
__ *********************
CellActivationResponse ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{CellActivationResponse-IEs}},
CellActivationResponse-IEs XNAP-PROTOCOL-IES ::= {
 ID id-ActivatedServedCells
 CRITICALITY reject
 TYPE ActivatedServedCells
 PRESENCE mandatory }
 ID id-ActivationIDforCellActivation
 TYPE ActivationIDforCellActivation
 PRESENCE mandatory}
 CRITICALITY reject
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional },
 . . .
ActivatedServedCells ::= CHOICE {
 nr-cells
 SEQUENCE (SIZE(1..maxnoofCellsinNG-RANnode)) OF NR-CGI,
 e-utra-cells
 SEQUENCE (SIZE(1..maxnoofCellsinNG-RANnode)) OF E-UTRA-CGI,
 choice-extension
 ProtocolIE-Single-Container { {ActivatedServedCells-ExtIEs} }
ActivatedServedCells-ExtIEs XNAP-PROTOCOL-IES ::= {
 -- CELL ACTIVATION FAILURE
__ **********************
```

```
CellActivationFailure ::= SEQUENCE {
 protocolIEs
 ProtocolIE-Container
 {{CellActivationFailure-IEs}},
CellActivationFailure-IEs XNAP-PROTOCOL-IES ::= {
 ID id-ActivationIDforCellActivation
 TYPE ActivationIDforCellActivation
 PRESENCE mandatory}
 CRITICALITY reject
 TD id-Cause
 CRITICALITY ignore
 TYPE Cause
 PRESENCE mandatory } |
 ID id-CriticalityDiagnostics
 PRESENCE optional },
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
  ····
-- RESET REQUEST
ResetRequest ::= SEOUENCE {
 protocolIEs
 ProtocolIE-Container
 {{ResetRequest-IEs}},
 . . .
ResetRequest-IEs XNAP-PROTOCOL-IES ::= {
 ID id-ResetRequestTypeInfo
 CRITICALITY reject
 TYPE ResetRequestTypeInfo
 PRESENCE mandatory } |
 { ID id-Cause
 PRESENCE mandatory },
 CRITICALITY ignore
 TYPE Cause
-- RESET RESPONSE
  *****************
ResetResponse ::= SEQUENCE {
 {{ResetResponse-IEs}},
 protocolIEs
 ProtocolIE-Container
ResetResponse-IEs XNAP-PROTOCOL-IES ::= {
 ID id-ResetResponseTypeInfo
 TYPE ResetResponseTypeInfo
 PRESENCE mandatory } |
 CRITICALITY reject
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
 PRESENCE optional },
  ******************
-- ERROR INDICATION
__ ********************************
ErrorIndication ::= SEQUENCE {
```

PRESENCE optional }

PRESENCE optional }

PRESENCE optional },

PRESENCE optional

```
{{ErrorIndication-IEs}},
 protocolIEs
 ProtocolIE-Container
ErrorIndication-IEs XNAP-PROTOCOL-IES ::= {
 ID id-oldNG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 ID id-newNG-RANnodeUEXnAPID
 CRITICALITY ignore
 TYPE NG-RANnodeUEXnAPID
 ID id-Cause
 CRITICALITY ignore
 TYPE Cause
 { ID id-CriticalityDiagnostics
 CRITICALITY ignore
 TYPE CriticalityDiagnostics
__ ********************
-- PRIVATE MESSAGE
__ *********************
PrivateMessage ::= SEQUENCE {
 PrivateIE-Container {{PrivateMessage-IEs}},
 privateIEs
PrivateMessage-IEs XNAP-PRIVATE-IES ::= {
```

9.3.5 Information Element definitions

END

```
maxnoofCellsinAoI,
 maxnoofCellsinNG-RANnode.
 maxnoofCellsinRNA.
 maxnoofCellsinUEHistoryInfo,
 maxnoofDRBs.
 maxnoofEPLMNs,
 maxnoof EUTRABands.
 maxnoofForbiddenTACs,
 maxnoofMBSFNEUTRA,
 maxnoofNeighbours,
 maxnoofNRCellBands,
 maxnoofPDUSessions,
 maxnoofPLMNs,
 maxnoofProtectedResourcePatterns,
 maxnoofOoSFlows,
 maxnoofRANAreaCodes,
 maxnoofRANAreasinRNA,
 maxnoofSliceItems,
 maxnoofsupportedTACs,
 maxnoofsupportedPLMNs,
 maxnoofTAI,
 maxnoofTAIsinAoI,
 maxnoofUEContexts,
 maxNRARFCN,
 maxNrOfErrors,
 maxnoofRANNodesinAoI
FROM XnAP-Constants
 Criticality,
 ProcedureCode,
 ProtocolIE-ID,
 TriggeringMessage
FROM XnAP-CommonDataTypes
 ProtocolExtensionContainer{},
 ProtocolIE-Single-Container{},
 XNAP-PROTOCOL-EXTENSION,
 XNAP-PROTOCOL-IES
FROM XnAP-Containers;
-- A
ActivationIDforCellActivation ::= INTEGER (0..255)
AllocationandRetentionPriority ::= SEQUENCE
 priorityLevel
 INTEGER (0..15,...),
 pre-emption-capability
 ENUMERATED {shall-not-trigger-preemptdatDion, may-trigger-preemption, ...},
 pre-emption-vulnerability
 ENUMERATED {not-preemptable, preemptable, ...},
 iE-Extensions
 ProtocolExtensionContainer { {AllocationandRetentionPriority-ExtIEs} } OPTIONAL,
```

```
AllocationandRetentionPriority-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ActivationSFN ::= INTEGER (0..1023)
AMF-Pool-Information ::= OCTET STRING -- This IE may need to be refined.
AMF-UE-NGAP-ID ::= INTEGER (0..4294967295)
AreaOfInterest ::= SEOUENCE (SIZE(1..maxnoofAoIs)) OF AreaOfInterest-Item
AreaOfInterest-Item ::= SEQUENCE {
 listOfTAIs
 ListOfTAIsinAoI
 OPTIONAL,
 listOfCells
 ListOfCells
 OPTIONAL,
 listOfRANNodes
 ListOfRANNodesinAoI
 OPTIONAL,
 locationReportingReferenceID
 LocationReportingReferenceID,
 ProtocolExtensionContainer { {AreaOfInterest-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
AreaOfInterest-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
AS-SecurityInformation ::= SEQUENCE {
 kev-NG-RAN-Star
 BIT STRING (SIZE(256)),
 ncc
 INTEGER (0..7),
 iE-Extensions
 ProtocolExtensionContainer { {AS-SecurityInformation-ExtIEs} } OPTIONAL,
AS-SecurityInformation-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
AssistanceDataForRANPaging ::= SEQUENCE {
 ran-paging-attempt-info
 RANPagingAttemptInfo
 OPTIONAL,
 ProtocolExtensionContainer { {AssistanceDataForRANPaging-ExtIEs} } OPTIONAL,
 iE-Extensions
AssistanceDataForRANPaging-ExtlEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
AveragingWindow ::= INTEGER (0..4095, ...)
-- B
BitRate ::= INTEGER (0..400000000000,...)
BroadcastPLMNs ::= SEQUENCE (SIZE(1..maxnoofBPLMNs)) OF PLMN-Identity
BroadcastPLMNinTAISupport-Item ::= SEQUENCE {
 plmn-id
 PLMN-Identity,
 tAISliceSupport-List
 SliceSupport-List
 OPTIONAL,
 iE-Extension
 ProtocolExtensionContainer { {BroadcastPLMNinTAISupport-Item-ExtIEs} } OPTIONAL,
 . . .
BroadcastPLMNinTAISupport-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- C
Cause ::= CHOICE {
 radioNetwork
 CauseRadioNetworkLayer,
 transport
 CauseTransportLayer,
 protocol
 CauseProtocol,
 CauseMisc,
 misc
 ProtocolIE-Single-Container { {Cause-ExtIEs} }
 choice-extension
Cause-ExtIEs XNAP-PROTOCOL-IES ::= {
CauseRadioNetworkLayer ::= ENUMERATED {
 cell-not-available,
 handover-desirable-for-radio-reasons,
 handover-target-not-allowed,
 invalid-AMF-Region-ID,
 no-radio-resources-available-in-target-cell,
 partial-handover,
 reduce-load-in-serving-cell,
 resource-optimisation-handover,
 time-critical-handover,
 tXnRELOCoverall-expiry,
 tTXnRELOCprep-expiry,
 unknown-GUAMI-ID,
```

```
unknown-local-NG-RAN-node-UE-XnAP-ID,
 inconsistent-remote-NG-RAN-node-UE-XnAP-ID.
 encryption-and-or-integrity-protection-algorithms-not-supported,
 protection-algorithms-not-supported,
 multiple-PDU-session-ID-instances,
 unknown-PDU-session-ID,
 unknown-OoS-Flow-ID,
 multiple-OoS-Flow-ID-instances,
 switch-off-ongoing,
 not-supported-5QI-value,
 tXnDCoverall-expiry,
 tXnDCprep-expiry,
 action-desirable-for-radio-reasons.
 reduce-load,
 resource-optimisation,
 time-critical-action,
 target-not-allowed,
 no-radio-resources-available,
 invalid-OoS-combination,
 encryption-algorithms-not-supported,
 procedure-cancelled,
 rRM-purpose,
 improve-user-bit-rate,
 user-inactivity,
 radio-connection-with-UE-lost,
 failure-in-the-radio-interface-procedure,
 bearer-option-not-supported,
 up-integrity-protection-not-possible,
 up-confidentiality-protection-not-possible,
 resources-not-available-for-the-slice,
 ue-max-IP-data-rate-reason,
 unspecified,
 . . .
CauseTransportLayer ::= ENUMERATED {
 transport-resource-unavailable,
 unspecified,
CauseProtocol ::= ENUMERATED {
 transfer-syntax-error,
 abstract-syntax-error-reject,
 abstract-syntax-error-ignore-and-notify,
 message-not-compatible-with-receiver-state,
 semantic-error,
 abstract-syntax-error-falsely-constructed-message,
 unspecified,
CauseMisc ::= ENUMERATED {
 control-processing-overload,
```

```
hardware-failure,
 o-and-M-intervention.
 not-enough-user-plane-processing-resources,
 unspecified,
 . . .
CellAssistanceInfo-NR ::= CHOICE {
 limitedNR-List
 SEQUENCE (SIZE(1..maxnoofCellsinNG-RANnode)) OF NR-CGI,
 full-List
 ENUMERATED {all-served-cells-NR, ...},
 choice-extension
 ProtocolIE-Single-Container { {CellAssistanceInfo-NR-ExtIEs} }
CellAssistanceInfo-NR-ExtIES XNAP-PROTOCOL-IES ::= {
Connectivity-Support
 ::= SEOUENCE {
 ENUMERATED {supported, not-supported, ...},
 eNDC-Support
 iE-Extensions
 ProtocolExtensionContainer { {Connectivity-Support-ExtIEs} }
 OPTIONAL,
 . . .
Connectivity-Support-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
COUNT-PDCP-SN12 ::= SEQUENCE {
 pdcp-SN12
 INTEGER (0..4095),
 hfn-PDCP-SN12
 INTEGER (0..1048575),
 iE-Extensions
 ProtocolExtensionContainer { {COUNT-PDCP-SN12-ExtIEs} } OPTIONAL,
COUNT-PDCP-SN12-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
COUNT-PDCP-SN18 ::= SEQUENCE {
 INTEGER (0..262143),
 pdcp-SN18
 hfn-PDCP-SN18
 INTEGER (0..16383),
 ProtocolExtensionContainer { (COUNT-PDCP-SN18-ExtIEs) } OPTIONAL,
 iE-Extensions
COUNT-PDCP-SN18-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
CPTransportLayerInformation ::= CHOICE {
```

```
endpointIPAddress
 TransportLayerAddress,
 choice-extension
 ProtocolIE-Single-Container { {CPTransportLayerInformation-ExtIEs} }
CPTransportLayerInformation-ExtIEs XNAP-PROTOCOL-IES ::= {
CriticalityDiagnostics ::= SEQUENCE {
 procedureCode
 ProcedureCode
 OPTIONAL,
 triggeringMessage
 TriggeringMessage
 OPTIONAL,
 procedureCriticality
 Criticality
 OPTIONAL,
 iEsCriticalityDiagnostics
 CriticalityDiagnostics-IE-List OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {CriticalityDiagnostics-ExtIEs} } OPTIONAL,
CriticalityDiagnostics-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
CriticalityDiagnostics-IE-List ::= SEQUENCE (SIZE (1..maxNrOfErrors)) OF
 SEQUENCE {
 iECriticality
 Criticality,
 iE-ID
 ProtocolIE-ID,
 typeOfError
 TypeOfError,
 ProtocolExtensionContainer { {CriticalityDiagnostics-IE-List-ExtIEs} } OPTIONAL,
 iE-Extensions
CriticalityDiagnostics-IE-List-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
C-RNTI ::= BIT STRING (SIZE(16))
CyclicPrefix-E-UTRA-DL ::= ENUMERATED {
 normal,
 extended,
CyclicPrefix-E-UTRA-UL ::= ENUMERATED {
 normal,
 extended.
-- D
```

```
DataforwardingInfoperPDUSession ::= SEOUENCE (SIZE(1..maxnoofPDUSessions)) OF DataforwardingInfoperPDUSession-Item
DataforwardingInfoperPDUSession-Item ::= SEQUENCE {
 pduSession-ID
 PDUSession-ID,
 dlForwardingUPTNL
 UPTransportLayerInformation
 OPTIONAL.
 iE-Extension
 ProtocolExtensionContainer { { DataforwardingInfoperPDUSession-Item-ExtIEs} } OPTIONAL,
DataforwardingInfoperPDUSession-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DataForwardingAccepted ::= ENUMERATED {data-forwarding-accepted, ...}
DataForwardingInfoFromTargetNGRANnode ::= SEQUENCE
 pduSessionLevelDLDataForwardingInfo
 UPTransportLayerInformation
 OPTIONAL,
 dataForwardingResponseDRBItemList
 DataForwardingResponseDRBItemList
 OPTIONAL,
 iE-Extension
 ProtocolExtensionContainer { {DataForwardingInfoFromTargetNGRANnode-ExtIEs} } OPTIONAL,
DataForwardingInfoFromTargetNGRANnode-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DataforwardingRequest-List ::= SEQUENCE {
 qosFlowsToBeForwarded
 QoSFLowsToBeForwarded-List,
 sourceDRBtoQoSFlowMapping
 DRBToQoSFlowMapping-List
 OPTIONAL,
 ProtocolExtensionContainer { {DataforwardingRequest-List-ExtIEs} } OPTIONAL,
 iE-Extension
 . . .
DataforwardingRequest-List-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFLowsToBeForwarded-List ::= SEQUENCE (SIZE(1.. maxnoofQoSFlows)) OF QoSFLowsToBeForwarded-Item
QoSFLowsToBeForwarded-Item ::= SEQUENCE {
 gosFlowIndicator
 OoSFlowIndicator,
 dl-dataforwarding
 DLForwarding,
 iE-Extension
 ProtocolExtensionContainer { {QOSFLowsToBeForwarded-Item-ExtIEs} } OPTIONAL,
QoSFLowsToBeForwarded-Item-ExtlEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
DataForwardingResponseDRBItemList ::= SEOUENCE (SIZE(1..maxnoofDRBs)) OF DataForwardingResponseDRBItem
DataForwardingResponseDRBItem ::= SEQUENCE {
 drb-ID
 DRB-ID,
 dlForwardingUPTNL UPTransportLayerInformation
 OPTIONAL,
 ulForwardingUPTNL UPTransportLayerInformation
 OPTIONAL,
 iE-Extension
 OPTIONAL,
 . . .
DataForwardingResponseDRBItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DataTrafficResources ::= BIT STRING (SIZE(6..17600))
DataTrafficResourceIndication ::= SEQUENCE {
 activationSFN
 ActivationSFN,
 sharedResourceType
 SharedResourceType,
 reservedSubframePattern
 ReservedSubframePattern
 ProtocolExtensionContainer { {DataTrafficResourceIndication-ExtIEs} }
 iE-Extension
 OPTIONAL,
DataTrafficResourceIndication-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DeliveryStatus ::= INTEGER (0..4095, ...)
DLForwarding
 ::= ENUMERATED {dl-forwarding-proposed, ...}
DRB-ID ::= INTEGER (1...32, ...)
DRB-List ::= SEQUENCE (SIZE (1..maxnoofDRBs)) OF DRB-ID
DRB-List-withCause ::= SEQUENCE (SIZE (1..maxnoofDRBs)) OF DRB-List-withCause-Item
DRB-List-withCause-Item ::= SEQUENCE {
 drb-id
 DRB-ID,
 cause
 Cause OPTIONAL,
 ProtocolExtensionContainer { {DRB-List-withCause-Item-ExtIEs} } OPTIONAL,
 iE-Extension
 . . .
```

```
DRB-List-withCause-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsSubjectToStatusTransfer-List ::= SEQUENCE (SIZE (1..maxnoofDRBs)) OF DRBsSubjectToStatusTransfer-Item
DRBsSubjectToStatusTransfer-Item ::= SEQUENCE {
 DRB-ID,
 statusTransfer
 DRBBStatusTransferChoice,
 ProtocolExtensionContainer { {DRBsSubjectToStatusTransfer-Item-ExtIEs} } OPTIONAL,
 iE-Extension
DRBsSubjectToStatusTransfer-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBBStatusTransferChoice ::= CHOICE {
 pdcp-sn-12bits
 DRBBStatusTransfer12bitsSN,
 DRBBStatusTransfer18bitsSN,
 pdcp-sn-18bits
 choice-extension
 ProtocolIE-Single-Container { {DRBBStatusTransferChoice-ExtIEs} }
DRBBStatusTransferChoice-ExtIEs XNAP-PROTOCOL-IES ::= {
DRBBStatusTransfer12bitsSN ::= SEQUENCE {
 receiveStatusofPDCPSDU BIT STRING (SIZE(1..2048))
 OPTIONAL,
 COUNT-PDCP-SN12,
 ulCOUNTValue
 dlCOUNTValue
 COUNT-PDCP-SN12,
 ProtocolExtensionContainer { {DRBBStatusTransfer12bitsSN-ExtIEs} } OPTIONAL,
 iE-Extension
DRBBStatusTransfer12bitsSN-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBBStatusTransfer18bitsSN ::= SEQUENCE {
 receiveStatusofPDCPSDU BIT STRING (SIZE(1..131072))
 OPTIONAL,
 ulCOUNTValue
 COUNT-PDCP-SN18,
 dlCOUNTValue
 COUNT-PDCP-SN18,
 iE-Extension
 ProtocolExtensionContainer { {DRBBStatusTransfer18bitsSN-ExtIEs} } OPTIONAL,
DRBBStatusTransfer18bitsSN-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
DRBToQoSFlowMapping-List ::= SEQUENCE (SIZE (1..maxnoofDRBs)) OF DRBToQoSFlowMapping-Item
DRBToOoSFlowMapping-Item ::= SEQUENCE {
 drb-ID
 DRB-ID,
 gosFlows-List
 OoSFlows-List,
 iE-Extension
 ProtocolExtensionContainer { {DRBToQoSFlowMapping-Item-ExtIEs} } 
 OPTIONAL,
 . . .
DRBToQoSFlowMapping-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DuplicationActivation ::= ENUMERATED {active, inactive, ...}
Dynamic5QIDescriptor ::= SEQUENCE {
 priorityLevelQoS
 PriorityLevelQoS,
 packetDelayBudget
 PacketDelayBudget,
 packetErrorRate
 PacketErrorRate,
 OPTIONAL,
 fiveOI
 FiveOI
 delayCritical
 ENUMERATED {delay-critical, non-delay-critical, ...}
 OPTIONAL,
-- This IE shall be present if the GBR QOS Flow Information IE is present in the QOS Flow Level QOS Parameters IE.
 OPTIONAL,
 averagingWindow
 AveragingWindow
-- This IE shall be present if the GBR OoS Flow Information IE is present in the OoS Flow Level OoS Parameters IE.
 maximumDataBurstVolume
 MaximumDataBurstVolume
 OPTIONAL,
 iE-Extension
 OPTIONAL,
Dynamic5QIDescriptor-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- E
E-RAB-ID
 ::= INTEGER (0..15, ...)
E-UTRAARFCN ::= INTEGER (0..maxEARFCN)
E-UTRA-Cell-Identity
 ::= BIT STRING (SIZE(28))
E-UTRA-CGI ::= SEOUENCE {
 plmn-id
 PLMN-Identity,
 E-UTRA-Cell-Identity,
 e-utra-CI
```

```
ProtocolExtensionContainer { {E-UTRA-CGI-ExtIEs} } OPTIONAL,
 iE-Extension
E-UTRA-CGI-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
E-UTRAFrequencyBandIndicator ::= INTEGER (1..256, ...)
E-UTRAMultibandInfoList ::= SEQUENCE (SIZE(1..maxnoofEUTRABands)) OF E-UTRAFrequencyBandIndicator
E-UTRAPCI ::= INTEGER (0..503, ...)
E-UTRAPRACHConfiguration ::= SEOUENCE {
 rootSequenceIndex
 INTEGER (0..837),
 zeroCorrelationIndex
 INTEGER (0..15),
 highSpeedFlag
 ENUMERATED {true, false, ...},
 prach-FreqOffset
 INTEGER (0..94),
 prach-ConfigIndex
 INTEGER (0..63)
 OPTIONAL, -- present for TDD --
 ProtocolExtensionContainer { {E-UTRAPRACHConfiguration-ExtIEs} } OPTIONAL,
 iE-Extensions
E-UTRAPRACHConfiguration-ExtIES XNAP-PROTOCOL-EXTENSION ::= {
E-UTRATransmissionBandwidth ::= ENUMERATED {bw6, bw15, bw25, bw50, bw75, bw100, ..., bw1}
EventType ::= ENUMERATED {
 report-upon-change-of-serving-cell,
 report-UE-moving-presence-into-or-out-of-the-Area-of-Interest,
ExpectedUEBehaviour ::= OCTET STRING -- This IE may need to be refined
-- F
FiveQI ::= INTEGER (0..255, ...)
-- G
GBROOSFlowInfo ::= SEOUENCE {
 maxFlowBitRateDL
 BitRate,
 maxFlowBitRateUL
 BitRate,
```

```
guaranteedFlowBitRateDL
 BitRate,
 quaranteedFlowBitRateUL
 BitRate,
 ENUMERATED {notification-requested, ...}
 notificationControl
 OPTIONAL,
 maxPacketLossRateDL
 PacketLossRate
 OPTIONAL,
 maxPacketLossRateUL
 PacketLossRate
 OPTIONAL,
 ProtocolExtensionContainer { {GBROoSFlowInfo-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
GBRQoSFlowInfo-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
GlobalqNB-ID
 ::= SEQUENCE {
 plmn-id
 PLMN-Identity,
 gnb-id
 GNB-ID-Choice,
 iE-Extensions
 ProtocolExtensionContainer { {GlobalqNB-ID-ExtIEs} } OPTIONAL,
GlobalqNB-ID-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
GNB-ID-Choice ::= CHOICE {
 BIT STRING (SIZE(22..32)),
 qnb-ID
 choice-extension
 ProtocolIE-Single-Container { GNB-ID-Choice-ExtIEs} }
GNB-ID-Choice-ExtIEs XNAP-PROTOCOL-IES ::= {
GlobalngeNB-ID ::= SEQUENCE {
 plmn-id
 PLMN-Identity,
 enb-id
 ENB-ID-Choice,
 iE-Extensions
 ProtocolExtensionContainer { GlobaleNB-ID-ExtIEs} } OPTIONAL,
 . . .
GlobaleNB-ID-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ENB-ID-Choice ::= CHOICE {
 enb-ID-macro
 BIT STRING (SIZE(20)),
 enb-ID-shortmacro
 BIT STRING (SIZE(18)),
 enb-ID-longmacro
 BIT STRING (SIZE(21)),
 choice-extension
 ProtocolIE-Single-Container { {ENB-ID-Choice-ExtIEs} }
```

```
ENB-ID-Choice-ExtIEs XNAP-PROTOCOL-IES ::= {
GlobalNG-RANCell-ID ::= SEQUENCE {
 plmn-id
 PLMN-Identity,
 ng-RAN-Cell-id
 NG-RAN-Cell-Identity,
 iE-Extensions
 ProtocolExtensionContainer { {GlobalNG-RANCell-ID-ExtIEs} } OPTIONAL,
GlobalNG-RANCell-ID-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
GlobalNG-RANNode-ID ::= CHOICE
 GlobalqNB-ID,
 ng-eNB
 GlobalngeNB-ID,
 choice-extension
 ProtocolIE-Single-Container { GlobalNG-RANNode-ID-ExtIEs} }
GlobalNG-RANNode-ID-ExtIEs XNAP-PROTOCOL-IES ::= {
GTP-TEID
 ::= OCTET STRING (SIZE(4))
GTPtunnelTransportLayerInformation ::= SEQUENCE {
 tnl-address
 TransportLayerAddress,
 gtp-teid
 GTP-TEID,
 ProtocolExtensionContainer { {GTPtunnelTransportLayerInformation-ExtIEs} } OPTIONAL,
 iE-Extensions
GTPtunnelTransportLayerInformation-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
GUAMI ::= SEQUENCE {
 plmn-ID
 PLMN-Identity,
 amf-region-if
 BIT STRING (SIZE (8)),
 amf-set-id
 BIT STRING (SIZE (10)),
 amf-pointer BIT STRING (SIZE (6)),
 iE-Extensions
 ProtocolExtensionContainer { {GUAMI-ExtIEs} } OPTIONAL,
GUAMI-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
-- H
-- I
I-RNTI ::= CHOICE {
 i-RNTI-full
 BIT STRING (SIZE(40)),
 i-RNTI-short
 BIT STRING (SIZE(24)),
 choice-extension ProtocolIE-Single-Container { {I-RNTI-ExtIEs} }
I-RNTI-ExtIEs XNAP-PROTOCOL-IES ::= {
-- J
-- K
-- L
LastVisitedCell-Item ::= CHOICE {
 nG-RAN-Cell
 LastVisitedNGRANCellInformation,
 e-UTRAN-Cell
 LastVisitedEUTRANCellInformation,
 uTRAN-Cell
 LastVisitedUTRANCellInformation,
 gERAN-Cell
 LastVisitedGERANCellInformation,
 ProtocolIE-Single-Container { { LastVisitedCell-Item-ExtIEs} }
 choice-extension
LastVisitedCell-Item-ExtIEs XNAP-PROTOCOL-IES ::= {
LastVisitedEUTRANCellInformation ::= OCTET STRING
LastVisitedGERANCellInformation ::= OCTET STRING
LastVisitedNGRANCellInformation ::= OCTET STRING
LastVisitedUTRANCellInformation ::= OCTET STRING
LCID ::= INTEGER (1..32, ...)
ListOfCells ::= SEQUENCE (SIZE(1..maxnoofCellsinAoI)) OF CellsinAoI-Item
```

```
CellsinAoI-Item ::= SEQUENCE {
 pLMN-Identity
 PLMN-Identity,
 ng-ran-cell-id
 NG-RAN-Cell-Identity,
 iE-Extensions
 ProtocolExtensionContainer { {CellsinAoI-Item-ExtIEs} } OPTIONAL,
CellsinAoI-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ListOfRANNodesinAoI ::= SEQUENCE (SIZE(1.. maxnoofRANNodesinAoI)) OF GlobalNG-RANNodesinAoI-Item
GlobalNG-RANNodesinAoI-Item ::= SEQUENCE {
 GlobalNG-RANNode-ID,
 global-NG-RAN-Node-ID
 iE-Extensions
 ProtocolExtensionContainer { {GlobalNG-RANNodesinAoI-Item-ExtIEs} } OPTIONAL,
 . . .
Globalng-RANNodesinAoI-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ListOfTAIsinAoI ::= SEOUENCE (SIZE(1..maxnoofTAIsinAoI)) OF TAIsinAoI-Item
TAIsinAoI-Item ::= SEQUENCE {
 PLMN-Identity,
 pLMN-Identity
 tAC
 iE-Extensions
 ProtocolExtensionContainer { {TAIsinAoI-Item-ExtIEs} } OPTIONAL,
TAIsinAoI-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
LocationReportingInformation ::= SEQUENCE {
 eventType
 EventType,
 reportArea
 ReportArea,
 AreaOfInterest
 OPTIONAL,
 areaOfInterest
 iE-Extensions
 ProtocolExtensionContainer { {LocationReportingInformation-ExtIEs} } OPTIONAL,
LocationReportingInformation-ExtlEs XNAP-PROTOCOL-EXTENSION ::={
LocationReportingReferenceID ::= INTEGER (1..64, ...)
```

```
LowerLayerPresenceStatusChange ::= ENUMERATED {
 release-lower-layers,
 re-establish-lower-layers,
-- M
MAC-I ::= BIT STRING (SIZE(16))
MaskedIMEISV
 ::= BIT STRING (SIZE(64))
MaximumDataBurstVolume ::= INTEGER (0..4095, ...)
MaximumIPdatarate ::= SEQUENCE {
 maxIPrate
 MaxIPrate,
 iE-Extensions
 ProtocolExtensionContainer { {MaximumIPdatarate-ExtIEs} }
MaximumIPdatarate-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
MaxIPrate ::= ENUMERATED {
 bitrate64kbs,
 max-UErate,
 . . .
MBSFNControlRegionLength ::= INTEGER (0..3)
MBSFNSubframeAllocation-E-UTRA ::= CHOICE {
 oneframe
 BIT STRING (SIZE(6)),
 fourframes
 BIT STRING (SIZE(24)),
 ProtocolIE-Single-Container { {MBSFNSubframeAllocation-E-UTRA-ExtIEs} }
 choice-extension
MBSFNSubframeAllocation-E-UTRA-ExtIEs XNAP-PROTOCOL-IES ::= {
MBSFNSubframeInfo-E-UTRA ::= SEQUENCE (SIZE(1..maxnoofMBSFNEUTRA)) OF MBSFNSubframeInfo-E-UTRA-Item
```

```
MBSFNSubframeInfo-E-UTRA-Item ::= SEQUENCE {
 radioframeAllocationPeriod
 ENUMERATED { n1, n2, n4, n8, n16, n32, ... },
 radioframeAllocationOffset
 INTEGER (0..7, ...),
 subframeAllocation
 MBSFNSubframeAllocation-E-UTRA.
 ProtocolExtensionContainer { {MBSFNSubframeInfo-E-UTRA-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
MBSFNSubframeInfo-E-UTRA-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::={
MobilityRestrictionList ::= SEQUENCE {
 serving-PLMN
 PLMN-Identity,
 equivalent-PLMNs
 SEQUENCE (SIZE(1..maxnoofEPLMNs)) OF PLMN-Identity
 OPTIONAL,
 rat-Restrictions
 RAT-RestrictionsList
 OPTIONAL,
 ForbiddenAreaList
 forbiddenAreaInformation
 OPTIONAL,
 serviceAreaInformation
 ServiceAreaList
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {MobilityRestrictionList-ExtIEs} } OPTIONAL,
MobilityRestrictionList-ExtlEs XNAP-PROTOCOL-EXTENSION ::={
RAT-RestrictionsList ::= SEOUENCE (SIZE(1..maxnoofPLMNs)) OF RAT-RestrictionsItem
RAT-RestrictionsItem ::= SEQUENCE {
 plmn-Identity
 PLMN-Identity,
 rat-RestrictionInformation
 RAT-RestrictionInformation,
 iE-Extensions ProtocolExtensionContainer { {RAT-RestrictionsItem-ExtIEs} } OPTIONAL,
RAT-RestrictionsItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::={
RAT-RestrictionInformation ::= BIT STRING {e-UTRA (0), nR (1)} (SIZE(8, ...))
ForbiddenAreaList ::= SEQUENCE (SIZE(1..maxnoofPLMNs)) OF ForbiddenAreaItem
ForbiddenAreaItem ::= SEOUENCE {
 plmn-Identity
 PLMN-Identity,
 forbidden-TACs
 SEQUENCE (SIZE(1..maxnoofForbiddenTACs)) OF TAC,
 iE-Extensions
 ProtocolExtensionContainer { {ForbiddenAreaItem-ExtIEs} } OPTIONAL,
```

```
ForbiddenAreaItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::={
ServiceAreaList ::= SEQUENCE (SIZE(1..maxnoofPLMNs)) OF ServiceAreaItem
ServiceAreaItem ::= SEQUENCE {
 plmn-Identity
 PLMN-Identity,
 allowed-TACs-ServiceArea
 SEQUENCE (SIZE(1..maxnoofAllowedAreas)) OF TAC,
 not-allowed-TACs-ServiceArea
 SEQUENCE (SIZE(1..maxnoofAllowedAreas)) OF TAC,
 iE-Extensions
 ProtocolExtensionContainer { {ServiceAreaItem-ExtIEs} } OPTIONAL,
ServiceAreaItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::={
-- N
NeighbourInformation-E-UTRA ::= SEOUENCE (SIZE(1..maxnoofNeighbours)) OF NeighbourInformation-E-UTRA-Item
NeighbourInformation-E-UTRA-Item ::= SEQUENCE {
 e-utra-PCI
 E-UTRAPCI,
 E-UTRA-CGI,
 e-utra-cgi
 earfcn
 E-UTRAARFCN,
 tac
 TAC,
 ranac
 RANAC
 OPTIONAL,
 ProtocolExtensionContainer { {NeighbourInformation-E-UTRA-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
NeighbourInformation-E-UTRA-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NeighbourInformation-NR ::= SEQUENCE (SIZE(1..maxnoofNeighbours)) OF NeighbourInformation-NR-Item
NeighbourInformation-NR-Item ::= SEQUENCE {
 nr-PCI
 NRPCI,
 nr-cgi
 NR-CGI,
 TAC,
 tac
 RANAC
 ranac
 OPTIONAL,
 nr-mode-info
 NeighbourInformation-NR-ModeInfo,
 connectivitySupport
 Connectivity-Support,
 iE-Extensions
 OPTIONAL,
```

```
NeighbourInformation-NR-Item-ExtlEs XNAP-PROTOCOL-EXTENSION ::={
NeighbourInformation-NR-ModeInfo ::= CHOICE {
 fdd-info
 NeighbourInformation-NR-ModeFDDInfo,
 tdd-info
 NeighbourInformation-NR-ModeTDDInfo,
 choice-extension
 ProtocolIE-Single-Container { {NeighbourInformation-NR-ModeInfo-ExtIEs} }
NeighbourInformation-NR-ModeInfo-ExtIEs XNAP-PROTOCOL-IES ::= {
NeighbourInformation-NR-ModeFDDInfo ::= SEQUENCE {
 ul-NR-FregInfo
 NRFrequencyInfo,
 dl-NR-FequInfo
 NRFrequencyInfo,
 ProtocolExtensionContainer { {NeighbourInformation-NR-ModeFDDInfo-ExtIEs} } OPTIONAL,
 ie-Extensions
 . . .
NeighbourInformation-NR-ModeFDDInfo-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NeighbourInformation-NR-ModeTDDInfo ::= SEQUENCE {
 nr-FregInfo
 NRFrequencyInfo,
 ProtocolExtensionContainer { {NeighbourInformation-NR-ModeTDDInfo-ExtIEs} } OPTIONAL,
 ie-Extensions
NeighbourInformation-NR-ModeTDDInfo-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NG-RAN-Cell-Identity ::= CHOICE {
 NR-Cell-Identity,
 E-UTRA-Cell-Identity,
 e-utra
 ProtocolIE-Single-Container { {NG-RAN-Cell-Identity-ExtIEs} }
 choice-extension
NG-RAN-Cell-Identity-ExtIEs XNAP-PROTOCOL-IES ::= {
NG-RAN-CellPCI ::= CHOICE {
```

```
NRPCI,
 e-utra
 E-UTRAPCI,
 choice-extension
 ProtocolIE-Single-Container { {NG-RAN-CellPCI-ExtIEs} }
NG-RAN-CellPCI-ExtIEs XNAP-PROTOCOL-IES ::= {
NG-RANnodeUEXnAPID ::= INTEGER (0.. 4294967295)
NonDynamic5QIDescriptor ::= SEQUENCE {
 fiveOI
 priorityLevelQoS
 PriorityLevelOoS
 OPTIONAL,
 AveragingWindow
 averagingWindow
 OPTIONAL,
 maximumDataBurstVolume
 MaximumDataBurstVolume
 OPTIONAL,
 ProtocolExtensionContainer { {NonDynamic5QIDescriptor-ExtIEs } } OPTIONAL,
 iE-Extension
NonDynamic5QIDescriptor-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NRARFCN ::= INTEGER (0.. maxNRARFCN)
NR-Cell-Identity
 ::= BIT STRING (SIZE (36))
NG-RAN-Cell-Identity-ListinRANPagingArea ::= SEQUENCE (SIZE (1..maxnoofCellsinRNA)) OF NG-RAN-Cell-Identity
NR-CGI ::= SEQUENCE {
 plmn-id
 PLMN-Identity,
 nr-CI
 NR-Cell-Identity,
 iE-Extension
 ProtocolExtensionContainer { {NR-CGI-ExtIEs} } OPTIONAL,
 . . .
NR-CGI-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NRFrequencyBand ::= INTEGER (1..1024, ...)
NRFrequencyBand-List ::= SEQUENCE (SIZE(1..maxnoofNRCellBands)) OF NRFrequencyBandItem
NRFrequencyBandItem ::= SEQUENCE {
```

```
nr-frequency-band
 NRFrequencyBand,
 supported-SUL-Band-List
 SupportedSULBandList
 OPTIONAL,
 iE-Extension
 ProtocolExtensionContainer { {NRFrequencyBandItem-ExtIEs} }
 OPTIONAL,
NRFrequencyBandItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NRFrequencyInfo ::= SEQUENCE {
 nrARFCN
 NRARFCN
 sul-information
 SUL-Information
 OPTIONAL,
 frequencyBand-List
 NRFrequencyBand-List,
 iE-Extension
 ProtocolExtensionContainer { {NRFrequencyInfo-ExtIEs} }
 OPTIONAL,
NRFrequencyInfo-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NRModeInfo ::= CHOICE {
 fdd
 NRModeInfoFDD,
 tdd
 NRModeInfoTDD,
 ProtocolIE-Single-Container { {NRModeInfo-ExtIEs} }
 choice-extension
NRModeInfo-ExtIEs XNAP-PROTOCOL-IES ::= {
NRModeInfoFDD ::= SEQUENCE {
 ulNRFrequencyInfo
 NRFrequencyInfo,
 dlNRFrequencyInfo
 NRFrequencyInfo,
 ulNRTransmissonBandwidth
 NRTransmissionBandwidth,
 dlNRTransmissonBandwidth
 NRTransmissionBandwidth,
 ProtocolExtensionContainer { {NRModeInfoFDD-ExtIEs} }
 iE-Extension
 . . .
NRModeInfoFDD-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NRModeInfoTDD ::= SEQUENCE {
 nrFrequencyInfo
 NRFrequencyInfo,
 nrTransmissonBandwidth NRTransmissionBandwidth,
 iE-Extension
 OPTIONAL,
 . . .
```

```
NRModeInfoTDD-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NRNRB ::= ENUMERATED { nrb11, nrb18, nrb24, nrb25, nrb31, nrb32, nrb38, nrb51, nrb52, nrb65, nrb66, nrb78, nrb79, nrb93, nrb106, nrb107, nrb121,
nrb132, nrb133, nrb135, nrb160, nrb162, nrb189, nrb216, nrb217, nrb245, nrb264, nrb270, nrb273, ...}
NRPCI ::= INTEGER (0..1007, ...)
NRSCS ::= ENUMERATED { scs15, scs30, scs60, scs120, ...}
NRSCS-SSB ::= ENUMERATED { scs15, scs30, scs120, scs240, ...}
NRTransmissionBandwidth ::= SEQUENCE {
 nRSCS NRSCS,
 nRNRB NRNRB,
 iE-Extensions
 ProtocolExtensionContainer { {NRTransmissionBandwidth-ExtIEs} } OPTIONAL,
NRTransmissionBandwidth-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
NumberOfAntennaPorts-E-UTRA ::= ENUMERATED {an1, an2, an4, ...}
-- O
-- P
PacketDelayBudget ::= INTEGER (0..1023, ...)
PacketErrorRate ::= SEQUENCE {
 pER-Scalar
 PER-Scalar,
 pER-Exponent
 PER-Exponent,
 iE-Extensions
 ProtocolExtensionContainer { {PacketErrorRate-ExtIEs} } OPTIONAL,
PacketErrorRate-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
PER-Scalar ::= INTEGER (0..9, ...)
```

```
PER-Exponent ::= INTEGER (0..9, ...)
PacketLossRate ::= INTEGER (0..1000, ...)
PagingDRX
 ::= ENUMERATED {
 v32,
 v64,
 v128,
 v256,
 . . .
PagingPriority ::= ENUMERATED {
 priolevel1,
 priolevel2,
 priolevel3,
 priolevel4,
 priolevel5,
 priolevel6,
 priolevel7,
 priolevel8,
PDCPChangeIndication ::= CHOICE {
 ENUMERATED {s-ng-ran-node-key-update-required, pdcp-data-recovery-required, ...},
 from-S-NG-RAN-node
 from-M-NG-RAN-node
 ENUMERATED {pdcp-data-recovery-required, ...},
 choice-extension
 ProtocolIE-Single-Container { {PDCPChangeIndication-ExtIEs} }
PDCPChangeIndication-ExtIEs XNAP-PROTOCOL-IES ::= {
PDCPSNLength ::= ENUMERATED {v12bits, v18bits, ...}
PDUSessionAggregateMaximumBitRate ::= SEQUENCE {
 downlink-session-AMBR
 BitRate,
 uplink-session-AMBR
 BitRate,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionAggregateMaximumBitRate-ExtIEs} } OPTIONAL,
 . . .
PDUSessionAggregateMaximumBitRate-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
PDUSession-List ::= SEQUENCE (SIZE (1.. maxnoofPDUSessions)) OF PDUSession-ID
PDUSession-List-withCause ::= SEQUENCE (SIZE (1.. maxnoofPDUSessions)) OF PDUSession-List-withCause-Item
PDUSession-List-withCause-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 cause
 Cause
 iE-Extension
 ProtocolExtensionContainer { {PDUSession-List-withCause-Item-ExtIEs} } OPTIONAL,
PDUSession-List-withCause-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
PDUSession-List-withDataForwardingFromTarget ::= SEQUENCE (SIZE (1.. maxnoofPDUSessions)) OF
 PDUSession-List-withDataForwardingFromTarget-Item
PDUSession-List-withDataForwardingFromTarget-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 dataforwardinginfoTarget
 DataForwardingInfoFromTargetNGRANnode,
 ProtocolExtensionContainer { {PDUSession-List-withDataForwardingFromTarget-Item-ExtIEs} } OPTIONAL,
 iE-Extension
PDUSession-List-withDataForwardingFromTarget-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
PDUSession-List-withDataForwardingRequest ::= SEQUENCE (SIZE (1.. maxnoofPDUSessions)) OF
 PDUSession-List-withDataForwardingRequest-Item
PDUSession-List-withDataForwardingRequest-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 dataforwardingRequest-List
 DataforwardingRequest-List,
 ProtocolExtensionContainer { {PDUSession-List-withDataForwardingRequest-Item-ExtIEs} } OPTIONAL,
 iE-Extension
 . . .
PDUSession-List-withDataForwardingRequest-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
PDUSessionResourcesAdmitted-List ::= SEQUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSessionResourcesAdmitted-Item
  ***************
-- PDU Session related message level IEs BEGIN
__ **********************
```

```
*****************
-- PDU Session Resources Admitted List
  ********************
PDUSessionResourcesAdmitted-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 pduSessionResourceAdmittedInfo
 PDUSessionResourceAdmittedInfo,
 ProtocolExtensionContainer { {PDUSessionResourcesAdmitted-Item-ExtIEs} }
 iE-Extensions
 . . .
PDUSessionResourcesAdmitted-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
PDUSessionResourceAdmittedInfo ::= SEQUENCE {
 QoSFlowsAdmitted-List,
 qosFlowsAdmitted-List
 qosFlowsNotAdmitted-List
 OoSFlowsNotAdmitted-List,
 dataForwardingInfoFromTarget DataForwardingInfoFromTargetNGRANnode
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceAdmittedInfo-ExtIEs} } OPTIONAL,
 . . .
PDUSessionResourceAdmittedInfo-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
  ******************
-- PDU Session Resources Not Admitted List
  PDUSessionResourcesNotAdmitted-List ::= SEQUENCE (SIZE (1..maxnoofPDUSessions)) OF PDUSessionResourcesNotAdmitted-Item
PDUSessionResourcesNotAdmitted-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 OPTIONAL,
 cause
 Cause
 iE-Extension
 ProtocolExtensionContainer { { PDUSessionResourcesNotAdmitted-Item-Item-ExtIEs} } OPTIONAL,
PDUSessionResourcesNotAdmitted-Item-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
-- PDU Session Resources To Be Setup List
__ **********************
PDUSessionResourcesToBeSetup-List ::= SEQUENCE (SIZE(1..maxnoofPDUSessions)) OF PDUSessionResourcesToBeSetup-Item
PDUSessionResourcesToBeSetup-Item ::= SEQUENCE {
 pduSessionId
 PDUSession-ID,
 s-NSSAI
 S-NSSAI,
 pduSessionAMBR
 PDUSessionAggregateMaximumBitRate,
 UPTransportLayerInformation,
 uL-NG-U-TNLatUPF
 securityIndication
 SecurityIndication
 OPTIONAL,
 pduSessionType
 PDUSessionType,
 OoSFlowsToBeSetup-List,
 gosFlowsToBeSetup-List
 sourceDRBtoOoSFlowMapping
 DRBToOoSFlowMapping-List
 OPTIONAL,
 iE-Extensions
 OPTIONAL,
 . . .
PDUSessionResourcesToBeSetup-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
  *****************
-- PDU Session Resource Setup Info - SN terminated
  *****************
PDUSessionResourceSetupInfo-SNterminated ::= SEQUENCE
 uL-NG-U-TNLatUPF
 UPTransportLayerInformation,
 pduSessionType
 PDUSessionType,
 QoSFlowsToBeSetup-List-Setup-SNterminated,
 qosFlowsToBeSetup-List
 dlForwarding
 DLForwarding
 OPTIONAL, -- this IE needs to be refined and is only a placeholder
 securityIndication
 SecurityIndication
 ProtocolExtensionContainer { {PDUSessionResourceSetupInfo-SNterminated-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
PDUSessionResourceSetupInfo-SNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsToBeSetup-List-Setup-SNterminated ::= SEQUENCE (SIZE(1..maxnoofQoSFlows)) OF QoSFlowsToBeSetup-List-Setup-SNterminated-Item
QoSFlowsToBeSetup-List-Setup-SNterminated-Item ::= SEQUENCE {
 QoSFlowIndicator,
 qosFlowLevelQoSParameters
 QoSFlowLevelQoSParameters,
```

```
offeredGBRQoSFlowInfo
 GBROoSFlowInfo
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {OoSFlowsToBeSetup-List-Setup-SNterminated-Item-ExtIEs} }
OosFlowsToBeSetup-List-Setup-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 **************
-- PDU Session Resource Setup Response Info - SN terminated
  PDUSessionResourceSetupResponseInfo-SNterminated ::= SEQUENCE {
 UPTransportLayerInformation,
 dL-NG-U-TNLatNG-RAN
 dRBsToBeSetup
 DRBsToBeSetupList-SetupResponse-SNterminated,
 OPTIONAL,
 gosFlowsNotAdmittedList
 OoSFlows-List-withCause
 dLForwardingUPTNLInfo
 UPTransportLayerInformation
 OPTIONAL, -- this IE needs to be refined, placeholder only
 OPTIONAL, -- this IE needs to be refined, placeholder only
 uLForwardingUPTNLInfo
 UPTransportLayerInformation
 securityResult
 SecurityResult
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceSetupResponseInfo-SNterminated-ExtIEs} }
PDUSessionResourceSetupResponseInfo-SNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsToBeSetupList-SetupResponse-SNterminated ::= SEQUENCE (SIZE(1..maxnoofDRBs)) OF DRBsToBeSetupList-SetupResponse-SNterminated-Item
DRBsToBeSetupList-SetupResponse-SNterminated-Item ::= SEQUENCE {
 drb-ID
 DRB-ID,
 sN-UL-PDCP-UP-TNLInfo
 UPTransportLayerInformation,
 dRB-QoS
 QoSFlowLevelQoSParameters,
 pDCP-SNLength
 PDCPSNLength
 OPTIONAL,
 rLC-Mode
 RLCMode
 OPTIONAL,
 secondary-SN-UL-PDCP-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 duplicationActivation
 DuplicationActivation
 OPTIONAL,
 qoSFlowsMappedtoDRB-SetupResponse-SNterminated
 QoSFlowsMappedtoDRB-SetupResponse-SNterminated,
 iE-Extensions
 ProtocolExtensionContainer { {DRBsToBeSetupList-SetupResponse-SNterminated-Item-ExtIEs} } OPTIONAL,
DRBsToBeSetupList-SetupResponse-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsMappedtoDRB-SetupResponse-SNterminated ::= SEQUENCE (SIZE(1..maxnoofQoSFlows)) OF
 OoSFlowsMappedtoDRB-SetupResponse-SNterminated-Item
QoSFlowsMappedtoDRB-SetupResponse-SNterminated-Item ::= SEQUENCE {
```

```
qoSFlowIndicator
 QoSFlowIndicator,
 mCGRequestedGBRQoSFlowInfo GBRQoSFlowInfo
 OPTIONAL.
 iE-Extensions
 ProtocolExtensionContainer { {OOSFlowsMappedtoDRB-SetupResponse-SNterminated-Item-ExtIEs} }
 OPTIONAL.
OosflowsMappedtoDRB-SetupResponse-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 -- PDU Session Resource Setup Info - MN terminated
PDUSessionResourceSetupInfo-MNterminated ::= SEQUENCE {
 pduSessionType
 PDUSessionType,
 dRBsToBeSetup
 DRBsToBeSetupList-Setup-MNterminated,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceSetupInfo-MNterminated-ExtIEs} } OPTIONAL,
PDUSessionResourceSetupInfo-MNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsToBeSetupList-Setup-MNterminated ::= SEQUENCE (SIZE(1..maxnoofDRBs)) OF DRBsToBeSetupList-Setup-MNterminated-Item
DRBsToBeSetupList-Setup-MNterminated-Item ::= SEQUENCE {
 drb-ID
 DRB-ID,
 mN-UL-PDCP-UP-TNLInfo
 UPTransportLayerInformation,
 rLC-Mode
 RLCMode
 OPTIONAL.
 dRB-QoS
 QoSFlowLevelQoSParameters,
 pDCP-SNLength
 PDCPSNLength
 OPTIONAL.
 secondary-MN-UL-PDCP-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 duplicationActivation
 DuplicationActivation
 OPTIONAL,
 goSFlowsMappedtoDRB-Setup-MNterminated
 OoSFlowsMappedtoDRB-Setup-MNterminated,
 ProtocolExtensionContainer { {DRBsToBeSetupList-Setup-MNterminated-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
DRBsToBeSetupList-Setup-MNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsMappedtoDRB-Setup-MNterminated ::= SEQUENCE (SIZE(1..maxnoofQoSFlows)) OF QoSFlowsMappedtoDRB-Setup-MNterminated-Item
QoSFlowsMappedtoDRB-Setup-MNterminated-Item ::= SEQUENCE {
 qoSFlowIndicator
 OoSFlowIndicator,
 qoSFlowLevelQoSParameters
 QoSFlowLevelQoSParameters,
 ProtocolExtensionContainer { {QoSFlowsMappedtoDRB-Setup-MNterminated-Item-ExtIEs} }
```

```
QosflowsMappedtoDRB-Setup-MNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 *****************
-- PDU Session Resource Setup Response Info - MN terminated
__ *********************
PDUSessionResourceSetupResponseInfo-MNterminated ::= SEQUENCE {
 DRBsAdmittedList-SetupResponse-MNterminated,
 dRBsAdmittedList
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceSetupResponseInfo-MNterminated-ExtIEs} }
 OPTIONAL,
 . . .
PDUSessionResourceSetupResponseInfo-MNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsAdmittedList-SetupResponse-MNterminated ::= SEQUENCE (SIZE(1..maxnoofDRBs)) OF DRBsAdmittedList-SetupResponse-MNterminated-Item
DRBsAdmittedList-SetupResponse-MNterminated-Item ::= SEQUENCE {
 drb-ID
 sN-DL-SCG-UP-TNLInfo
 UPTransportLayerInformation,
 secondary-SN-DL-SCG-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 1CTD
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {DRBsAdmittedList-SetupResponse-MNterminated-Item-ExtIEs} }
DRBsAdmittedList-SetupResponse-MNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- PDU Session Resource Modification Info - SN terminated
  PDUSessionResourceModificationInfo-SNterminated ::= SEQUENCE {
 uL-NG-U-TNLatUPF
 UPTransportLayerInformation
 OPTIONAL,
 qosFlowsToBeSetup-List
 QoSFlowsToBeSetup-List-Setup-SNterminated
 OPTIONAL,
 qosFlowsToBeModified-List
 QoSFlowsToBeSetup-List-Modified-SNterminated
 OPTIONAL,
 qoSFlowsToBeReleased-List
 QoSFlows-List-withCause
 OPTIONAL,
 drbsToBeModifiedList
 DRBsToBeModified-List-Modified-SNterminated
 OPTIONAL,
```

```
dlForwarding
 DLForwarding
 OPTIONAL, -- this IE needs to be refined and is only a placeholder
 securityIndication
 SecurityIndication
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceModificationInfo-SNterminated-ExtIEs} } OPTIONAL,
PDUSessionResourceModificationInfo-SNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsToBeSetup-List-Modified-SNterminated ::= SEQUENCE (SIZE(1..maxnoofQoSFlows)) OF QoSFlowsToBeSetup-List-Modified-SNterminated-Item
QoSFlowsToBeSetup-List-Modified-SNterminated-Item ::= SEQUENCE {
 afi
 OoSFlowIndicator,
 gosFlowLevelOoSParameters
 OoSFlowLevelOoSParameters
 OPTIONAL,
 offeredGBROoSFlowInfo
 GBROoSFlowInfo
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {OoSFlowsToBeSetup-List-Modified-SNterminated-Item-ExtIEs} } OPTIONAL,
QoSFlowsToBeSetup-List-Modified-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsToBeModified-List-Modified-SNterminated ::= SEQUENCE (SIZE(1..maxnoofDRBs)) OF DRBsToBeModified-List-Modified-SNterminated-Item
DRBsToBeModified-List-Modified-SNterminated-Item ::= SEQUENCE {
 drb-ID
 DRB-ID,
 mN-DL-PDCP-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL
 secondary-MN-DL-PDCP-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 1CID
 LCID
 iE-Extensions
 ProtocolExtensionContainer { {DRBsToBeModified-List-Modified-SNterminated-Item-ExtIEs} }
 OPTIONAL,
 . . .
DRBsToBeModified-List-Modified-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 *****************
-- PDU Session Resource Modification Response Info - SN terminated
PDUSessionResourceModificationResponseInfo-SNterminated ::= SEQUENCE {
 dL-NG-U-TNLatNG-RAN
 UPTransportLayerInformation,
 dRBsToBeSetup
 DRBsToBeSetupList-SetupResponse-SNterminated
 OPTIONAL,
 dRBsToBeModified
 DRBsToBeModifiedList-ModificationResponse-SNterminated OPTIONAL,
 dRBsToBeReleased
 DRB-List-withCause
 OPTIONAL,
 gosFlowsReleased
 OoSFlows-List-withCause
 OPTIONAL,
 dLForwardingUPTNLInfo
 UPTransportLayerInformation
 OPTIONAL, -- this IE needs to be refined, placeholder only
 uLForwardingUPTNLInfo
 UPTransportLayerInformation
 OPTIONAL, -- this IE needs to be refined, placeholder only
```

```
ProtocolExtensionContainer { {PDUSessionResourceModificationResponseInfo-SNterminated-ExtIEs} } OPTIONAL,
 iE-Extensions
PDUSessionResourceModificationResponseInfo-SNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsToBeModifiedList-ModificationResponse-SNterminated ::= SEQUENCE (SIZE(1..maxnoofDRBs)) OF
 DRBsToBeModifiedList-ModificationResponse-SNterminated-Item
DRBsToBeModifiedList-ModificationResponse-SNterminated-Item ::= SEQUENCE {
 drb-ID
 sN-UL-PDCP-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 OoSFlowLevelOoSParameters
 dRB-0oS
 OPTIONAL,
 pDCP-SNLength
 PDCPSNLength
 OPTIONAL,
 QoSFlowsMappedtoDRB-SetupResponse-SNterminated OPTIONAL,
 goSFlowsMappedtoDRB-SetupResponse-SNterminated
 iE-Extensions
 ProtocolExtensionContainer { {DRBsToBeModifiedList-ModificationResponse-SNterminated-Item-ExtIEs} } OPTIONAL,
 . . .
DRBsToBeModifiedList-ModificationResponse-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
  -- PDU Session Resource Modification Info - MN terminated
PDUSessionResourceModificationInfo-MNterminated ::= SEQUENCE {
 pduSessionType
 PDUSessionType,
 dRBsToBeSetup
 DRBsToBeSetupList-Setup-MNterminated
 OPTIONAL.
 dRBsToBeModified
 DRBsToBeModifiedList-Modification-MNterminated
 OPTIONAL,
 dRBsToBeReleased
 DRB-List-withCause
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceModificationInfo-MNterminated-ExtIEs} } OPTIONAL,
 . . .
PDUSessionResourceModificationInfo-MNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsToBeModifiedList-Modification-MNterminated ::= SEOUENCE (SIZE(1..maxnoofDRBs)) OF
 DRBsToBeModifiedList-Modification-MNterminated-Item
DRBsToBeModifiedList-Modification-MNterminated-Item ::= SEQUENCE
 drb-ID
 mN-UL-PDCP-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 dRB-OoS
 QoSFlowLevelQoSParameters
 OPTIONAL,
 pDCP-SNLength
 PDCPSNLength
 OPTIONAL,
```

```
secondary-MN-UL-PDCP-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 goSFlowsMappedtoDRB-Setup-MNterminated
 OoSFlowsMappedtoDRB-Setup-MNterminated OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {DRBsToBeModifiedList-Modification-MNterminated-Item-ExtIEs} }
DRBsToBeModifiedList-Modification-MNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
  *****************
-- PDU Session Resource Modification Response Info - MN terminated
PDUSessionResourceModificationResponseInfo-MNterminated ::= SEQUENCE {
 dRBsAdmittedList
 DRBsAdmittedList-ModificationResponse-MNterminated,
 dRBsReleasedList
 DRB-List
 OPTIONAL,
 dRBsNotAdmittedSetupModifyList
 DRB-List-withCause
 OPTIONAL,
 ProtocolExtensionContainer { {PDUSessionResourceModificationResponseInfo-MNterminated-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
PDUSessionResourceModificationResponseInfo-MNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsAdmittedList-ModificationResponse-MNterminated ::= SEQUENCE (SIZE(1..maxnoofDRBs)) OF DRBsAdmittedList-ModificationResponse-MNterminated-Item
DRBsAdmittedList-ModificationResponse-MNterminated-Item ::= SEQUENCE {
 drb-ID
 sN-DL-SCG-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 secondary-SN-DL-SCG-UP-TNLInfo
 UPTransportLayerInformation
 OPTIONAL,
 lCID
 OPTIONAL,
 ProtocolExtensionContainer { {DRBsAdmittedList-ModificationResponse-MNterminated-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
DRBsAdmittedList-ModificationResponse-MNterminated-Item-ExtIES XNAP-PROTOCOL-EXTENSION ::= {
 ****************
-- PDU Session Resource Change Required Info - SN terminated
PDUSessionResourceChangeRequiredInfo-SNterminated ::= SEQUENCE
```

```
dataforwardingRequest-List DataforwardingRequest-List
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceChangeRequiredInfo-SNterminated-ExtIEs} } OPTIONAL,
PDUSessionResourceChangeRequiredInfo-SNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 -- PDU Session Resource Change Confirm Info - SN terminated
  *****************
PDUSessionResourceChangeConfirmInfo-SNterminated ::= SEQUENCE {
 dataforwardinginfoTarget
 DataForwardingInfoFromTargetNGRANnode
 OPTIONAL,
 ProtocolExtensionContainer { {PDUSessionResourceChangeConfirmInfo-SNterminated-ExtIEs} }
 iE-Extensions
 OPTIONAL,
 . . .
PDUSessionResourceChangeConfirmInfo-SNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 ***************
-- PDU Session Resource Change Required Info - MN terminated
  *****************
PDUSessionResourceChangeRequiredInfo-MNterminated ::= SEQUENCE
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceChangeRequiredInfo-MNterminated-ExtIEs} } OPTIONAL,
PDUSessionResourceChangeRequiredInfo-MNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 *************
-- PDU Session Resource Change Confirm Info - MN terminated
  PDUSessionResourceChangeConfirmInfo-MNterminated ::= SEQUENCE {
 iE-Extensions
```

```
PDUSessionResourceChangeConfirmInfo-MNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 **************
-- PDU Session Resource Modification Required Info - SN terminated
  ******************
PDUSessionResourceModRqdInfo-SNterminated ::= SEQUENCE {
 UPTransportLayerInformation
 dL-NG-U-TNLatNG-RAN
 OPTIONAL,
 goSFlowsToBeReleased-List
 OoSFlows-List-withCause
 OPTIONAL,
 dataforwardingRequest-List DataforwardingRequest-List
 OPTIONAL,
 DRBsToBeSetup-List-ModRqd-SNterminated
 drbsToBeSetupList
 OPTIONAL,
 drbsToBeModifiedList
 DRBsToBeModified-List-ModRqd-SNterminated
 OPTIONAL,
 dRBsToBeReleased
 DRB-List-withCause
 OPTIONAL,
 ProtocolExtensionContainer { {PDUSessionResourceModRqdInfo-SNterminated-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
PDUSessionResourceModRqdInfo-SNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsToBeSetup-List-ModRqd-SNterminated ::= SEOUENCE (SIZE(1..maxnoofDRBs)) OF DRBsToBeSetup-List-ModRqd-SNterminated-Item
DRBsToBeSetup-List-ModRqd-SNterminated-Item ::= SEQUENCE {
 drb-ID
 uL-Xn-U-TNLinfoatSN
 UPTransportLayerInformation,
 dRB-0oS
 QoSFlowLevelQoSParameters,
 goSFlowsMappedtoDRB-ModRgd-SNterminated
 QoSFlowsSetupMappedtoDRB-ModRqd-SNterminated,
 ProtocolExtensionContainer { {DRBsToBeSetup-List-ModRqd-SNterminated-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
DRBsToBeSetup-List-ModRqd-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsSetupMappedtoDRB-ModRqd-SNterminated ::= SEQUENCE (SIZE(1..maxnoofQoSFlows)) OF
 QoSFlowsSetupMappedtoDRB-ModRqd-SNterminated-Item
QoSFlowsSetupMappedtoDRB-ModRqd-SNterminated-Item ::= SEQUENCE {
 goSFlowIndicator
 QoSFlowIndicator,
 mCGRequestedGBRQoSFlowInfo GBRQoSFlowInfo
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {QoSFlowsSetupMappedtoDRB-ModRqd-SNterminated-Item-ExtIEs} } OPTIONAL,
```

```
OosFlowsSetupMappedtoDRB-ModRqd-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
DRBsToBeModified-List-ModRqd-SNterminated ::= SEOUENCE (SIZE(1..maxnoofDRBs)) OF DRBsToBeModified-List-ModRqd-SNterminated-Item
DRBsToBeModified-List-ModRqd-SNterminated-Item ::= SEQUENCE {
 drb-ID
 DRB-ID,
 uL-Xn-U-TNLinfoatSN
 UPTransportLayerInformation
 OPTIONAL,
 QoSFlowLevelQoSParameters
 dRB-0oS
 OPTIONAL,
 qoSFlowsMappedtoDRB-ModRqd-SNterminated
 QoSFlowsModifiedMappedtoDRB-ModRqd-SNterminated OPTIONAL,
 ProtocolExtensionContainer { {DRBsToBeModified-List-ModRqd-SNterminated-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
DRBsToBeModified-List-ModRqd-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsModifiedMappedtoDRB-ModRqd-SNterminated ::= SEQUENCE (SIZE(1..maxnoofQoSFlows)) OF
 QoSFlowsModifiedMappedtoDRB-ModRqd-SNterminated-Item
OosflowsModifiedMappedtoDRB-ModRad-SNterminated-Item ::= SEOUENCE {
 goSFlowIndicator
 QoSFlowIndicator,
 mCGRequestedGBROoSFlowInfo GBROoSFlowInfo
 OPTIONAL.
 ProtocolExtensionContainer { {OOSFlowsModifiedMappedtoDRB-ModRqd-SNterminated-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
OosflowsModifiedMappedtoDRB-ModRqd-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 *****************
-- PDU Session Resource Modification Confirm Info - SN terminated
  PDUSessionResourceModConfirmInfo-SNterminated ::= SEQUENCE {
 uL-NG-U-TNLatUPF
 UPTransportLayerInformation
 OPTIONAL,
 dRBsAdmittedList
 DRBsAdmittedList-ModConfirm-SNterminated,
 dRBsReleasedList
 DRB-List
 OPTIONAL,
 dRBsNotAdmittedSetupModifyList
 DRB-List-withCause
 OPTIONAL,
 qosFlowsReleased
 QoSFlows-List-withCause
 OPTIONAL,
 dataforwardinginfoTarget
 DataForwardingInfoFromTargetNGRANnode
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceModConfirmInfo-SNterminated-ExtIEs} }
 OPTIONAL,
PDUSessionResourceModConfirmInfo-SNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
DRBsAdmittedList-ModConfirm-SNterminated ::= SEQUENCE (SIZE(1..maxnoofDRBs)) OF
 DRBsAdmittedList-ModConfirm-SNterminated-Item
DRBsAdmittedList-ModConfirm-SNterminated-Item ::= SEQUENCE {
 DRB-ID,
 sN-Xn-U-TNLInfoatMN
 UPTransportLayerInformation
 OPTIONAL,
 ProtocolExtensionContainer { {DRBsAdmittedList-ModConfirm-SNterminated-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
DRBsAdmittedList-ModConfirm-SNterminated-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 -- PDU Session Resource Modification Required Info - MN terminated
  PDUSessionResourceModRqdInfo-MNterminated ::= SEQUENCE {
 dRBsToBeReleased
 DRB-List-withCause
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {PDUSessionResourceModRqdInfo-MNterminated-ExtIEs} } OPTIONAL,
PDUSessionResourceModRqdInfo-MNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 -- PDU Session Resource Modification Confirm Info - MN terminated
__ *******************************
PDUSessionResourceModConfirmInfo-MNterminated ::= SEQUENCE {
 dRBsReleasedList
 DRB-List
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { { PDUSessionResourceModConfirmInfo-MNterminated-ExtIEs} }
 OPTIONAL,
 . . .
PDUSessionResourceModConfirmInfo-MNterminated-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

228

```
__ ********************
-- PDU Session related message level IEs END
  *****************
PDUSessionType ::= ENUMERATED {ipv4, ipv6, ipv4v6, ethernet, unstructured, ...}
PDUSession-ID ::= INTEGER (0..255)
PLMN-Identity ::= OCTET STRING (SIZE(3))
PriorityLevelOoS ::= INTEGER (1..127, ...)
ProtectedE-UTRAResourceIndication ::= SEQUENCE {
 activationSFN
 ActivationSFN,
 protectedResourceList
 ProtectedE-UTRAResourceList,
 mbsfnControlRegionLength
 MBSFNControlRegionLength
 OPTIONAL,
 pDCCHRegionLength
 INTEGER (1..3),
 ProtocolExtensionContainer { {ProtectedE-UTRAResourceIndication-ExtIEs} } OPTIONAL,
 iE-Extensions
ProtectedE-UTRAResourceIndication-ExtlEs XNAP-PROTOCOL-EXTENSION ::= {
ProtectedE-UTRAResourceList ::= SEQUENCE (SIZE (1.. maxnoofProtectedResourcePatterns)) OF ProtectedE-UTRAResource-Item
ProtectedE-UTRAResource-Item ::= SEQUENCE {
 ENUMERATED {downlinknonCRS, cRS, uplink, ...},
 resourceType
 intra-PRBProtectedResourceFootprint
 BIT STRING (SIZE(84, ...)),
 protectedFootprintFrequencyPattern
 BIT STRING (SIZE(6..110, ...)),
 protectedFootprintTimePattern
 ProtectedE-UTRAFootprintTimePattern,
 ProtocolExtensionContainer { {ProtectedE-UTRAResource-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
ProtectedE-UTRAResource-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ProtectedE-UTRAFootprintTimePattern ::= SEQUENCE {
 protectedFootprintTimeperiodicity
 INTEGER (1..320, ...),
 protectedFootrpintStartTime
 INTEGER (1..20, ...),
 ProtocolExtensionContainer { {ProtectedE-UTRAFootprintTimePattern-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
```

```
ProtectedE-UTRAFootprintTimePattern-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- 0
QoSCharacteristics ::= CHOICE {
 NonDynamic5QIDescriptor,
 non-dynamic
 dynamic
 Dynamic5QIDescriptor,
 choice-extension
 ProtocolIE-Single-Container { {QoSCharacteristics-ExtIEs} }
OoSCharacteristics-ExtIEs XNAP-PROTOCOL-IES ::= {
OoSFlowIndicator
 ::= INTEGER (0..63, ...)
QoSFlowLevelQoSParameters ::= SEQUENCE {
 gos-characteristics
 OoSCharacteristics,
 allocationAndRetentionPrio AllocationandRetentionPriority,
 qBROoSFlowInfo
 GBROoSFlowInfo
 OPTIONAL,
 relectiveOoS
 ReflectiveOoSAttribute
 OPTIONAL,
 additionalOoSflowInfo
 ENUMERATED {more-likely, ...}
 OPTIONAL,
 ProtocolExtensionContainer { {OOSFlowLevelOoSParameters-ExtIEs} } OPTIONAL,
 iE-Extensions
QoSFlowLevelQoSParameters-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
OoSFlowNotificationControlIndicationInfo ::= SEQUENCE (SIZE (1..maxnoofOoSFlows)) OF OoSFlowNotify-Item
OoSFlowNotify-Item ::= SEQUENCE {
 gosFlowIndicator
 QoSFlowIndicator,
 notificationInformation ENUMERATED {fulfilled, not-fulfilled, ...},
 iE-Extensions
 ProtocolExtensionContainer { {QoSFlowNotificationControlIndicationInfo-ExtIEs} } OPTIONAL,
QoSFlowNotificationControlIndicationInfo-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlows-List ::= SEQUENCE (SIZE (1..maxnoofQoSFlows)) OF QoSFlow-Item
QoSFlow-Item ::= SEQUENCE {
```

```
QoSFlowIndicator,
 iE-Extension
 ProtocolExtensionContainer { {QoSFlow-Item-ExtIEs} }
 OPTIONAL.
OoSFlow-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlows-List-withCause ::= SEQUENCE (SIZE (1..maxnoofQoSFlows)) OF QoSFlowwithCause-Item
QoSFlowwithCause-Item ::= SEQUENCE {
 qfi
 OoSFlowIndicator,
 cause
 OPTIONAL,
 iE-Extension
 ProtocolExtensionContainer { {OOSFlowwithCause-Item-ExtIEs} } OPTIONAL,
QoSFlowwithCause-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsAdmitted-List ::= SEQUENCE (SIZE (1..maxnoofQoSFlows)) OF QoSFlowAdmitted-Item
OoSFlowAdmitted-Item ::= SEOUENCE {
 qfi
 OoSFlowIndicator,
 dataForwardingAccepted
 DataForwardingAccepted OPTIONAL,
 ProtocolExtensionContainer { {QoSFlowAdmitted-Item-ExtIEs} }
 iE-Extension
 OPTIONAL,
QoSFlowAdmitted-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
OOSFlowsNotAdmitted-List ::= SEOUENCE (SIZE (1..maxnoofOoSFlows)) OF OOSFlowNotAdmitted-Item
QoSFlowNotAdmitted-Item ::= SEQUENCE {
 qfi
 OoSFlowIndicator,
 cause
 ProtocolExtensionContainer { {QOSFlowNotAdmitted-Item-ExtIEs} } OPTIONAL,
 iE-Extension
QoSFlowNotAdmitted-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
QoSFlowsToBeSetup-List ::= SEQUENCE (SIZE (1..maxnoofQoSFlows)) OF QoSFlowsToBeSetup-Item
```

```
QoSFlowsToBeSetup-Item ::= SEQUENCE {
 qfi
 OoSFlowIndicator,
 dlDataForwarding
 DLForwarding
 OPTIONAL.
 qosFlowLevelQoSParameters
 QoSFlowLevelQoSParameters,
 e-RAB-ID
 OPTIONAL.
 ProtocolExtensionContainer { {OOSFlowsToBeSetup-Item-ExtIEs} }
 iE-Extension
 OPTIONAL,
QoSFlowsToBeSetup-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- R
RANAC ::= INTEGER (0..255)
RANAreaID ::= SEQUENCE {
 tAC
 TAC,
 rANAC
 RANAC
 OPTIONAL,
 iE-Extensions
RANAreaID-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
RANAreaID-List ::= SEQUENCE (SIZE(1..maxnoofRANAreasinRNA)) OF RANAreaID
RANPagingArea ::= SEQUENCE {
 pLMN-Identity
 PLMN-Identity,
 rANPagingAreaChoice
 RANPagingAreaChoice,
 iE-Extensions
 ProtocolExtensionContainer { {RANPagingArea-ExtIEs} } OPTIONAL,
 . . .
RANPagingArea-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
RANPagingAreaChoice ::= CHOICE {
 cell-List
 NG-RAN-Cell-Identity-ListinRANPagingArea,
 rANAreaID-List
 RANAreaID-List,
 choice-extension ProtocolIE-Single-Container { {RANPagingAreaChoice-ExtIEs} }
RANPagingAreaChoice-ExtIEs XNAP-PROTOCOL-IES ::= {
```

```
RANPagingAttemptInfo ::= SEQUENCE {
 pagingAttemptCount
 INTEGER (1..16, ...),
 intendedNumberOfPagingAttempts
 INTEGER (1..16, ...),
 nextPagingAreaScope
 ENUMERATED {same, changed, ...} OPTIONAL,
 ProtocolExtensionContainer { {RANPagingAttemptInfo-ExtIEs} } OPTIONAL,
 iE-Extensions
RANPagingAttemptInfo-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ReferenceID ::= INTEGER (1...64, ...) -- This IE may need to be refined.
ReflectiveQoSAttribute ::= ENUMERATED {subject-to-reflective-QoS, ...}
ReportArea ::= ENUMERATED {
 cell,
ReservedSubframePattern ::= SEQUENCE {
 subframeType
 ENUMERATED {mbsfn, non-mbsfn, ...},
 reservedSubframePattern BIT STRING (SIZE(10..160)),
 mbsfnControlRegionLength
 MBSFNControlRegionLength
 OPTIONAL,
 iE-Extension
 ProtocolExtensionContainer { ReservedSubframePattern-ExtIEs} } OPTIONAL,
ReservedSubframePattern-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ResetRequestTypeInfo ::= CHOICE {
 fullReset
 ResetRequestTypeInfo-Full,
 partialReset
 ResetRequestTypeInfo-Partial,
 choice-extension ProtocolIE-Single-Container { {ResetRequestTypeInfo-ExtIEs} }
ResetRequestTypeInfo-ExtIEs XNAP-PROTOCOL-IES ::= {
ResetRequestTypeInfo-Full ::= SEQUENCE {
 ProtocolExtensionContainer { {ResetRequestTypeInfo-Full-ExtIEs} } OPTIONAL,
 iE-Extension
```

```
ResetRequestTypeInfo-Full-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ResetRequestTypeInfo-Partial ::= SEOUENCE {
 ue-contexts-ToBeReleasedList ResetRequestPartialReleaseList,
 ProtocolExtensionContainer { {ResetRequestTypeInfo-Partial-ExtIEs} } OPTIONAL,
 iE-Extension
ResetRequestTypeInfo-Partial-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ResetRequestPartialReleaseList ::= SEQUENCE (SIZE(1..maxnoofUEContexts)) OF ResetRequestPartialReleaseItem
ResetRequestPartialReleaseItem ::= SEQUENCE {
 ng-ran-node1UEXnAPID
 NG-RANnodeUEXnAPID,
 ng-ran-node2UEXnAPID
 NG-RANnodeUEXnAPID,
 ProtocolExtensionContainer { {ResetRequestPartialReleaseItem-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
ResetRequestPartialReleaseItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ResetResponseTypeInfo ::= CHOICE {
 fullReset
 ResetResponseTypeInfo-Full,
 partialReset
 ResetResponseTypeInfo-Partial,
 choice-extension ProtocolIE-Single-Container { {ResetResponseTypeInfo-ExtIEs} }
ResetResponseTypeInfo-ExtIEs XNAP-PROTOCOL-IES ::= {
ResetResponseTypeInfo-Full ::= SEQUENCE {
 iE-Extension
 ProtocolExtensionContainer { {ResetResponseTypeInfo-Full-ExtIEs} } OPTIONAL,
ResetResponseTypeInfo-Full-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ResetResponseTypeInfo-Partial ::= SEQUENCE {
 ue-contexts-AdmittedToBeReleasedList
 ResetResponsePartialReleaseList,
 iE-Extension
 ProtocolExtensionContainer { ResetResponseTypeInfo-Partial-ExtIEs} } OPTIONAL,
 . . .
```

```
ResetResponseTypeInfo-Partial-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ResetResponsePartialReleaseList ::= SEOUENCE (SIZE(1..maxnoofUEContexts)) OF ResetResponsePartialReleaseItem
ResetResponsePartialReleaseItem ::= SEQUENCE {
 ng-ran-node1UEXnAPID
 NG-RANnodeUEXnAPID,
 ng-ran-node2UEXnAPID
 NG-RANnodeUEXnAPID,
 iE-Extensions
 ProtocolExtensionContainer { {ResetResponsePartialReleaseItem-ExtIEs} } OPTIONAL,
ResetResponsePartialReleaseItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
RLCMode ::= ENUMERATED {
 rlc-am,
 rlc-um-bidirectional,
 rlc-um-unidirectional-ul,
 rlc-um-unidirectional-dl,
RFSP-Index ::= INTEGER (1..256)
RRCConfigIndication ::= ENUMERATED {
 full-config,
 delta-config,
RRCResumeCause ::= ENUMERATED {
 rna-Update,
 . . .
-- S
SCGConfigurationQuery ::= ENUMERATED {true, ...}
SecurityIndication ::= SEQUENCE {
 integrityProtectionIndication
 ENUMERATED {required, preferred, not-needed, ...},
 ENUMERATED {required, preferred, not-needed, ...},
 confidentialityProtectionIndication
```

```
OPTIONAL,
 maximumIPdatarate
 MaximumIPdatarate
-- This IE shall be present if the Integrity Protection IE within the Security Indication IE is present and set to "required" or "preferred". --
 iE-Extensions
 ProtocolExtensionContainer { {SecurityIndication-ExtIEs} } OPTIONAL,
SecurityIndication-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
SecurityResult ::= SEQUENCE {
 integrityProtectionResult
 ENUMERATED {performed, not-performed, ...},
 confidentialityProtectionResult
 ENUMERATED {performed, not-performed, ...},
 iE-Extensions
 ProtocolExtensionContainer { {SecurityResult-ExtIEs} } OPTIONAL,
SecurityResult-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- Served Cells E-UTRA IEs
ServedCellInformation-E-UTRA ::= SEQUENCE {
 e-utra-pci
 E-UTRAPCI,
 e-utra-cqi
 E-UTRA-CGI,
 tac
 TAC,
 ranac
 OPTIONAL,
 broadcastPLMNs
 SEQUENCE (SIZE(1..maxnoofBPLMNs)) OF ServedCellInformation-E-UTRA-perBPLMN,
 numberofAntennaPorts
 NumberOfAntennaPorts-E-UTRA
 OPTIONAL,
 prach-configuration
 E-UTRAPRACHConfiguration
 OPTIONAL,
 mBSFNsubframeInfo
 MBSFNSubframeInfo-E-UTRA
 OPTIONAL,
 multibandInfo
 E-UTRAMultibandInfoList
 OPTIONAL,
 freqBandIndicatorPriority ENUMERATED {not-broadcast, broadcast, ...}
 OPTIONAL,
 ENUMERATED {scheduled, ...}
 bandwidthReducedSI
 OPTIONAL,
 protectedE-UTRAResourceIndication
 ProtectedE-UTRAResourceIndication
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {ServedCellInformation-E-UTRA-ExtIEs} } OPTIONAL,
ServedCellInformation-E-UTRA-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ServedCellInformation-E-UTRA-perBPLMN ::= SEQUENCE {
 plmn-id
 PLMN-Identity,
 ServedCellInformation-E-UTRA-perBPLMN-ModeInfo,
 e-utra-mode-info
 iE-Extensions
 ProtocolExtensionContainer { {ServedCellInformation-E-UTRA-perBPLMN-ExtIEs} } OPTIONAL,
```

```
ServedCellInformation-E-UTRA-perBPLMN-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ServedCellInformation-E-UTRA-perBPLMN-ModeInfo ::= CHOICE
 ServedCellInformation-E-UTRA-perBPLMN-FDDInfo,
 bb†
 ServedCellInformation-E-UTRA-perBPLMN-TDDInfo,
 ProtocolIE-Single-Container{ {ServedCellInformation-E-UTRA-perBPLMN-ModeInfo-ExtIEs} }
 choice-extension
ServedCellInformation-E-UTRA-perBPLMN-ModeInfo-ExtIEs XNAP-PROTOCOL-IES ::= {
ServedCellInformation-E-UTRA-perBPLMN-FDDInfo ::= SEQUENCE {
 ul-earfcn
 E-UTRAARFCN,
 dl-earfcn
 E-UTRAARFCN,
 ul-e-utraTxBW
 E-UTRATransmissionBandwidth,
 dl-e-utraTxBW
 E-UTRATransmissionBandwidth,
 ProtocolExtensionContainer { {ServedCellInformation-E-UTRA-perBPLMN-FDDInfo-ExtIEs} } OPTIONAL,
 iE-Extensions
 . . .
ServedCellInformation-E-UTRA-perBPLMN-FDDInfo-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ServedCellInformation-E-UTRA-perBPLMN-TDDInfo ::= SEQUENCE {
 earfcn
 E-UTRAARFCN,
 e-utraTxBW
 E-UTRATransmissionBandwidth,
 subframeAssignmnet
 ENUMERATED {sa0,sa1,sa2,sa3,sa4,sa5,sa6,...},
 specialSubframeInfo
 SpecialSubframeInfo-E-UTRA,
 iE-Extensions
 ProtocolExtensionContainer { {ServedCellInformation-E-UTRA-perBPLMN-TDDInfo-ExtIEs} } OPTIONAL,
ServedCellInformation-E-UTRA-perBPLMN-TDDInfo-ExtIES XNAP-PROTOCOL-EXTENSION ::= {
ServedCells-E-UTRA ::= SEQUENCE (SIZE (1..maxnoofCellsinNG-RANnode)) OF ServedCells-E-UTRA-Item
ServedCells-E-UTRA-Item ::= SEQUENCE
 served-cell-info-E-UTRA
 ServedCellInformation-E-UTRA,
 neighbour-info-NR
 NeighbourInformation-NR
 OPTIONAL,
 NeighbourInformation-E-UTRA
 neighbour-info-E-UTRA
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {ServedCells-E-UTRA-Item-ExtIEs} } OPTIONAL,
```

```
ServedCells-E-UTRA-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ServedCellsToUpdate-E-UTRA ::= SEOUENCE {
 served-Cells-ToAdd-E-UTRA
 ServedCells-E-UTRA
 OPTIONAL,
 served-Cells-ToModify-E-UTRA
 ServedCells-ToModify-E-UTRA
 OPTIONAL,
 served-Cells-ToDelete-E-UTRA
 SEQUENCE (SIZE (1..maxnoofCellsinNG-RANnode)) OF E-UTRA-CGI
 OPTIONAL,
iE-Extensions
 ProtocolExtensionContainer { {ServedCellsToUpdate-E-UTRA-ExtIEs} }
 OPTIONAL,
 . . .
ServedCellsToUpdate-E-UTRA-ExtIES XNAP-PROTOCOL-EXTENSION ::= {
ServedCells-ToModify-E-UTRA ::= SEQUENCE (SIZE (1..maxnoofCellsinNG-RANnode)) OF ServedCells-ToModify-E-UTRA-Item
ServedCells-ToModify-E-UTRA-Item ::= SEQUENCE {
 old-ECGI
 E-UTRA-CGI,
 served-cell-info-E-UTRA
 ServedCellInformation-E-UTRA,
 NeighbourInformation-NR
 neighbour-info-NR
 OPTIONAL,
 neighbour-info-E-UTRA
 NeighbourInformation-E-UTRA
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {Served-cells-ToModify-E-UTRA-Item-ExtIEs} } OPTIONAL,
Served-cells-ToModify-E-UTRA-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- Served Cells NR IEs
ServedCellInformation-NR ::= SEQUENCE
 nrPCI
 NRPCI,
 cellID
 NR-CGI,
 tac
 TAC,
 RANAC
 OPTIONAL,
 ranac
 broadcastPLMN
 BroadcastPLMNs,
 nrModeInfo
 NRModeInfo,
 measurementTimingConfiguration
 OCTET STRING,
 nrscs-ssb
 NRSCS-SSB.
 connectivitySupport
 Connectivity-Support,
 iE-Extensions
 ProtocolExtensionContainer
{ ServedCellInformation-NR-ExtIEs} } OPTIONAL,
ServedCellInformation-NR-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
 . . .
```

```
ServedCells-NR ::= SEQUENCE (SIZE (1..maxnoofCellsinNG-RANnode)) OF ServedCells-NR-Item
ServedCells-NR-Item ::= SEOUENCE {
 served-cell-info-NR
 ServedCellInformation-NR,
 neighbour-info-NR
 NeighbourInformation-NR
 OPTIONAL,
 neighbour-info-E-UTRA
 NeighbourInformation-E-UTRA
 OPTIONAL,
 ProtocolExtensionContainer { {ServedCells-NR-Item-ExtIEs} } OPTIONAL,
 iE-Extensions
ServedCells-NR-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
ServedCells-ToModify-NR ::= SEQUENCE (SIZE (1..maxnoofCellsinNG-RANnode)) OF ServedCells-ToModify-NR-Item
ServedCells-ToModify-NR-Item ::= SEQUENCE {
 old-NR-CGI
 NR-CGI,
 served-cell-info-NR
 ServedCellInformation-NR,
 neighbour-info-NR
 NeighbourInformation-NR
 OPTIONAL.
 NeighbourInformation-E-UTRA
 neighbour-info-E-UTRA
 OPTIONAL,
 deactivation-indication
 ENUMERATED {deactivated, ...}
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {Served-cells-ToModify-NR-Item-ExtIEs} }
 OPTIONAL,
Served-cells-ToModify-NR-Item-ExtIES XNAP-PROTOCOL-EXTENSION ::= {
ServedCellsToUpdate-NR ::= SEQUENCE {
 served-Cells-ToAdd-NR
 ServedCells-NR
 OPTIONAL,
 served-Cells-ToModify-NR
 ServedCells-ToModify-NR
 OPTIONAL,
 served-Cells-ToDelete-NR
 SEQUENCE (SIZE (1..maxnoofCellsinNG-RANnode)) OF NR-CGI
 OPTIONAL,
 iE-Extensions
 ProtocolExtensionContainer { {ServedCellsToUpdate-NR-ExtIEs} } OPTIONAL,
ServedCellsToUpdate-NR-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
SharedResourceType ::= CHOICE {
 ul-onlySharing
 SharedResourceType-UL-OnlySharing,
 ul-and-dl-Sharing
 SharedResourceType-ULDL-Sharing,
 choice-extension
 ProtocolIE-Single-Container { {SharedResourceType-ExtIEs} }
```

```
SharedResourceType-ExtIEs XNAP-PROTOCOL-IES ::= {
SharedResourceType-UL-OnlySharing ::= SEQUENCE {
 ul-resourceBitmap
 DataTrafficResources,
 iE-Extensions
 ProtocolExtensionContainer { {SharedResourceType-UL-OnlySharing-ExtIEs} } OPTIONAL,
SharedResourceType-UL-OnlySharing-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
SharedResourceType-ULDL-Sharing ::= CHOICE {
 ul-resources
 SharedResourceType-ULDL-Sharing-UL-Resources,
 dl-resources
 SharedResourceType-ULDL-Sharing-DL-Resources,
 choice-extension
 ProtocolIE-Single-Container { {SharedResourceType-ULDL-Sharing-ExtIEs} }
SharedResourceType-ULDL-Sharing-ExtIEs XNAP-PROTOCOL-IES ::= {
SharedResourceType-ULDL-Sharing-UL-Resources ::= CHOICE {
 unchanged
 changed
 SharedResourceType-ULDL-Sharing-UL-ResourcesChanged,
 choice-extension
 ProtocolIE-Single-Container { {SharedResourceType-ULDL-Sharing-UL-Resources-ExtIEs} }
SharedResourceType-ULDL-Sharing-UL-Resources-ExtIEs XNAP-PROTOCOL-IES ::= {
SharedResourceType-ULDL-Sharing-UL-ResourcesChanged ::= SEQUENCE
 ul-resourceBitmap
 DataTrafficResources,
 iE-Extensions
 ProtocolExtensionContainer { {SharedResourceType-ULDL-Sharing-UL-ResourcesChanged-ExtIEs} } OPTIONAL,
SharedResourceType-ULDL-Sharing-UL-ResourcesChanged-ExtIES XNAP-PROTOCOL-EXTENSION ::= {
SharedResourceType-ULDL-Sharing-DL-Resources ::= CHOICE {
 unchanged
 NULL,
 changed
 SharedResourceType-ULDL-Sharing-DL-ResourcesChanged,
 choice-extension
 ProtocolIE-Single-Container { {SharedResourceType-ULDL-Sharing-DL-Resources-ExtIEs} }
SharedResourceType-ULDL-Sharing-DL-Resources-ExtIEs XNAP-PROTOCOL-IES ::= {
 . . .
```

```
SharedResourceType-ULDL-Sharing-DL-ResourcesChanged ::= SEQUENCE {
 dl-resourceBitmap
 DataTrafficResources,
 ProtocolExtensionContainer { {SharedResourceType-ULDL-Sharing-DL-ResourceSChanged-ExtIEs} } OPTIONAL,
 iE-Extensions
SharedResourceType-ULDL-Sharing-DL-ResourcesChanged-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
SliceSupport-List ::= SEQUENCE (SIZE(1..maxnoofSliceItems)) OF S-NSSAI
S-NG-RANnode-SecurityKey ::= BIT STRING (SIZE(256))
S-NSSAI ::= SEQUENCE {
 sst
 OCTET STRING (SIZE(1)),
 OPTIONAL,
 OCTET STRING (SIZE(3))
 sd
 iE-Extensions
 ProtocolExtensionContainer { {S-NSSAI-ExtIEs} } OPTIONAL,
S-NSSAI-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
SpecialSubframeInfo-E-UTRA ::= SEQUENCE {
 specialSubframePattern SpecialSubframePatterns-E-UTRA,
 cyclicPrefixDL
 CyclicPrefix-E-UTRA-DL,
 cyclicPrefixUL
 CyclicPrefix-E-UTRA-UL,
 iE-Extensions
 ProtocolExtensionContainer { {SpecialSubframeInfo-E-UTRA-ExtIEs} } OPTIONAL,
SpecialSubframeInfo-E-UTRA-ExtIES XNAP-PROTOCOL-EXTENSION ::= {
SpecialSubframePatterns-E-UTRA ::= ENUMERATED {
 ssp0,
 ssp1,
 ssp2,
 ssp3,
 ssp4,
 ssp5,
 ssp6,
 ssp7,
 ssp8,
 ssp9,
 ssp10,
```

```
SpectrumSharingGroupID ::= INTEGER (1..maxnoofCellsinNG-RANnode)
SplitSRBsTypes ::= ENUMERATED {srb1, srb2, srb1and2, ...}
SUL-FrequencyBand ::= INTEGER (1..1024)
SUL-Information ::= SEQUENCE {
 sulFrequencyInfo
 NRARFCN,
 sulTransmissionBandwidth NRTransmissionBandwidth,
 ProtocolExtensionContainer { {SUL-Information-ExtIEs} } OPTIONAL,
 iE-Extensions
SUL-Information-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
SupportedSULBandList ::= SEQUENCE (SIZE(1..maxnoofNRCellBands)) OF SupportedSULBandItem
SupportedSULBandItem ::= SEQUENCE {
 sulBandItem
 iE-Extensions
 ProtocolExtensionContainer { {SupportedSULBandItem-ExtIEs} } OPTIONAL,
 . . .
SupportedSULBandItem-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
-- T
TAC ::= OCTET STRING (SIZE (3))
TAISupport-List ::= SEQUENCE (SIZE(1..maxnoofsupportedTACs)) OF TAISupport-Item
TAISupport-Item ::= SEQUENCE {
 broadcastPLMNs
 SEQUENCE (SIZE(1..maxnoofsupportedPLMNs)) OF BroadcastPLMNinTAISupport-Item,
 iE-Extensions
 ProtocolExtensionContainer { {TAISupport-Item-ExtIEs} } OPTIONAL,
TAISupport-Item-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
Target-CGI ::= CHOICE {
 NR-CGI,
 e-utra
 E-UTRA-CGI,
 choice-extension
 ProtocolIE-Single-Container { {TargetCGI-ExtIEs} }
TargetCGI-ExtIEs XNAP-PROTOCOL-IES ::= {
TimeToWait ::= ENUMERATED {
 vls,
 v2s,
 v5s,
 v10s,
 v20s,
 v60s,
TransportLayerAddress ::= BIT STRING (SIZE(1..160, ...))
TraceActivation ::= SEQUENCE {
 ng-ran-TraceID
 OCTET STRING (SIZE (8)),
 BIT STRING { ng-c (0), x-nc (1), uu (2), f1-c (3), e1 (4)} (SIZE(8)),
 interfaces-to-trace
 trace-depth
 Trace-Depth,
 trace-coll-address
 TransportLayerAddress,
 ie-Extension
 ProtocolExtensionContainer { {TraceActivation-ExtIEs} } OPTIONAL,
 . . .
TraceActivation-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
Trace-Depth ::= ENUMERATED {
 minimum,
 medium,
 maximum,
 minimumWithoutVendorSpecificExtension,
 mediumWithoutVendorSpecificExtension,
 maximumWithoutVendorSpecificExtension,
TypeOfError ::= ENUMERATED {
```

```
not-understood,
 missing,
-- IJ
UEAggregateMaximumBitRate ::= SEQUENCE {
 dl-UE-AMBR
 BitRate,
 ul-UE-AMBR
 BitRate,
 ProtocolExtensionContainer { {UEAggregateMaximumBitRate-ExtIEs} } OPTIONAL,
 iE-Extension
 . . .
UEAggregateMaximumBitRate-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
UEContextKeptIndicator ::= ENUMERATED {true, ...}
UEContextID ::= CHOICE {
 rRCResume
 UEContextIDforRRCResume,
 rRRCReestablishment
 UEContextIDforRRCReestablishment,
 ProtocolIE-Single-Container { {UEContextID-ExtIEs} }
 choice-extension
UEContextID-ExtIEs XNAP-PROTOCOL-IES ::= {
UEContextIDforRRCResume ::= SEQUENCE {
 i-rnti
 iE-Extension
 ProtocolExtensionContainer { {UEContextIDforRRCResume-ExtIEs} } OPTIONAL,
UEContextIDforRRCResume-ExtIES XNAP-PROTOCOL-EXTENSION ::= {
UEContextIDforRRCReestablishment ::= SEQUENCE {
 C-RNTI,
 failureCellPCI
 NG-RAN-CellPCI,
 iE-Extension
 ProtocolExtensionContainer { {UEContextIDforRRCReestablishment-ExtIEs} } OPTIONAL,
UEContextIDforRRCReestablishment-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
```

```
UEContextInfoRetrUECtxtResp ::= SEQUENCE {
 ng-c-UE-signalling-ref
 AMF-UE-NGAP-ID,
 signalling-TNL-at-source
 CPTransportLayerInformation,
 ueSecurityCapabilities
 UESecurityCapabilities,
 securityInformation
 AS-SecurityInformation,
 ue-AMBR
 UEAggregateMaximumBitRate,
 pduSessionResourcesToBeSetup-List
 PDUSessionResourcesToBeSetup-List,
 rrc-Context
 OCTET STRING,
 MobilityRestrictionList
 mobilityRestrictionList
 OPTIONAL,
 indexToRatFrequencySelectionPriority
 RFSP-Index
 OPTIONAL,
 iE-Extension
 ProtocolExtensionContainer { {UEContextInfoRetrUECtxtResp-ExtIEs} }
 OPTIONAL,
UEContextInfoRetrUECtxtResp-ExtIEs XNAP-PROTOCOL-EXTENSION ::=
UEHistoryInformation ::= SEQUENCE (SIZE(1..maxnoofCellsinUEHistoryInfo)) OF LastVisitedCell-Item
UEIdentityIndexValue ::= CHOICE {
 indexLength10
 BIT STRING (SIZE(10)),
 choice-extension
 ProtocolIE-Single-Container { {UEIdentityIndexValue-ExtIEs} }
UEIdentityIndexValue-ExtIEs XNAP-PROTOCOL-IES ::= {
UERANPagingIdentity ::= CHOICE {
 i-RNTI
 choice-extension
 ProtocolIE-Single-Container { {UERANPagingIdentity-ExtIEs} }
UERANPagingIdentity-ExtIEs XNAP-PROTOCOL-IES ::= {
UESecurityCapabilities ::= SEQUENCE {
 nr-EncyptionAlgorithms
 BIT STRING {nea1-128(1),
 nea2-128(2),
 nea3-128(3)} (SIZE(16, ...)),
 nr-IntegrityProtectionAlgorithms
 BIT STRING {nia1-128(1),
 nia2-128(2),
 nia3-128(3)} (SIZE(16, ...)),
 e-utra-EncyptionAlgorithms
 BIT STRING {eeal-128(1),
```

XnAP-CommonDataTypes {

```
eea2-128(2),
 eea3-128(3)} (SIZE(16, ...)),
 e-utra-IntegrityProtectionAlgorithms
 BIT STRING {eia1-128(1),
 eia2-128(2),
 eia3-128(3)} (SIZE(16, ...)),
 iE-Extension
 ProtocolExtensionContainer { {UESecurityCapabilities-ExtIEs} } OPTIONAL,
UESecurityCapabilities-ExtIEs XNAP-PROTOCOL-EXTENSION ::= {
UPTransportLayerInformation ::= CHOICE {
 qtpTunnel
 GTPtunnelTransportLayerInformation,
 choice-extension
 ProtocolIE-Single-Container { {UPTransportLayerInformation-ExtIEs} }
UPTransportLayerInformation-ExtIEs XNAP-PROTOCOL-IES ::= {
UserPlaneTrafficActivityReport ::= ENUMERATED {inactive, re-activated, ...}
-- V
-- W
-- X
XnBenefitValue ::= INTEGER (1..8, ...)
-- Y
-- Z
END
 Common definitions
9.3.6
-- Common definitions
```

```
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)
ngran-access (22) modules (3) xnap (2) version1 (1) xnap-CommonDataTypes (3) }
DEFINITIONS AUTOMATIC TAGS ::=
BEGIN
  *****************
-- Extension constants
__ *********************
maxPrivateIEs
 INTEGER ::= 65535
maxProtocolExtensions
 INTEGER ::= 65535
maxProtocolIEs
 INTEGER ::= 65535
  -- Common Data Types
__ *******************
Criticality
 ::= ENUMERATED { reject, ignore, notify }
Presence
 ::= ENUMERATED { optional, conditional, mandatory }
PrivateIE-ID
 ::= CHOICE {
 local
 INTEGER (0.. maxPrivateIEs),
 OBJECT IDENTIFIER
 global
ProcedureCode
 ::= INTEGER (0..255)
ProtocolIE-ID
 ::= INTEGER (0..maxProtocolIEs)
TriggeringMessage ::= ENUMERATED { initiating-message, successful-outcome, unsuccessful-outcome}
END
```

9.3.7 Constant definitions

```
DEFINITIONS AUTOMATIC TAGS ::=
BEGIN
IMPORTS
 ProcedureCode,
 ProtocolIE-ID
FROM XnAP-CommonDataTypes;
****************
-- Elementary Procedures
__ *********************
id-handoverPreparation
 ProcedureCode ::= 0
id-sNStatusTransfer
 ProcedureCode ::= 1
id-handoverCancel
 ProcedureCode ::= 2
id-retrieveUEContext
 ProcedureCode ::= 3
id-rANPaging
 ProcedureCode ::= 4
id-dataForwardingAddressIndication
 ProcedureCode ::= 5
 ProcedureCode ::= 6
id-uEContextRelease
id-sNGRANnodeAdditionPreparation
 ProcedureCode ::= 7
\verb|id-sNGRAN| node Reconfiguration Completion|
 ProcedureCode ::= 8
\verb|id-mNGRAN| node in \verb|itiatedSNGRAN| node \verb|ModificationPreparation|
 ProcedureCode ::= 9
id-sNGRANnodeinitiatedSNGRANnodeModificationPreparation
 ProcedureCode ::= 10
id-mNGRANnodeinitiatedSNGRANnodeRelease
 ProcedureCode ::= 11
id-sNGRANnodeinitiatedSNGRANnodeRelease
 ProcedureCode ::= 12
id-sNGRANnodeCounterCheck
 ProcedureCode ::= 13
id-sNGRANnodeChange
 ProcedureCode ::= 14
id-rRCTransfer
 ProcedureCode ::= 15
id-xnRemoval
 ProcedureCode ::= 16
id-xnSetup
 ProcedureCode ::= 17
id-nGRANnodeConfigurationUpdate
 ProcedureCode ::= 18
id-cellActivation
 ProcedureCode ::= 19
id-reset
 ProcedureCode ::= 20
id-errorIndication
 ProcedureCode ::= 21
id-privateMessage
 ProcedureCode ::= 22
 ProcedureCode ::= 23
id-notificationControl
id-activityNotification
 ProcedureCode ::= 24
id-e-UTRA-NR-CellResourceCoordination
 ProcedureCode ::= 25
  *****************
-- Lists
__ ********************
maxEARFCN
 INTEGER ::= 262143
maxnoofAllowedAreas
 INTEGER ::= 16
maxnoofAoIs
 INTEGER ::= 64
```

```
maxnoofBPLMNs
 INTEGER ::= 12
maxnoofBearerConfigs
 INTEGER ::= 2 -- This IE may need to be refined
maxnoofCellsinAoI
 INTEGER ::= 256
maxnoofCellsinUEHistoryInfo
 INTEGER ::= 16
maxnoofCellsinNG-RANnode
 INTEGER ::= 16384
maxnoofCellsinRNA
 INTEGER ::= 32
maxnoofDRBs
 INTEGER ::= 32
maxnoofEUTRABands
 INTEGER ::= 16
maxnoofEPLMNs
 INTEGER ::= 15
maxnoofForbiddenTACs
 INTEGER ::= 4096
maxnoofMBSFNEUTRA
 INTEGER ::= 8
maxnoofNeighbours
 INTEGER ::= 1024
maxnoofNRCellBands
 INTEGER ::= 32
maxnoofPLMNs
 INTEGER ::= 16
maxnoofPDUSessions
 INTEGER ::= 256
 INTEGER ::= 16
maxnoofProtectedResourcePatterns
 INTEGER ::= 64
maxnoofOoSFlows
maxnoofRANAreaCodes
 INTEGER ::= 32
maxnoofRANAreasinRNA
 INTEGER ::= 16
maxnoofRANNodesinAoI
 INTEGER ::= 64
maxnoofSliceItems
 INTEGER ::= 1024
maxnoofsupportedPLMNs
 INTEGER ::= 16 -- This IE may need to be refined.
maxnoofsupportedTACs
 INTEGER ::= 1024 -- This IE may need to be refined.
maxnoofTAI
 INTEGER ::= 16
maxnoofTAIsinAoI
 INTEGER ::= 16
maxnoofUEContexts
 INTEGER ::= 8292
maxNRARFCN
 INTEGER ::= 3279165
maxNrOfErrors
 INTEGER ::= 256
-- TES
__ ********************
id-ActivatedServedCells
 ProtocolIE-ID ::= 0
id-ActivationIDforCellActivation
 ProtocolIE-ID ::= 1
id-admittedSplitSRB
 ProtocolIE-ID ::= 2
id-admittedSplitSRBrelease
 ProtocolIE-ID ::= 3
id-AMF-Pool-Information
 ProtocolIE-ID ::= 4
id-AssistanceDataForRANPaging
 ProtocolIE-ID ::= 5
id-BearersSubjectToCounterCheck
 ProtocolIE-ID ::= 6
id-Cause
 ProtocolIE-ID ::= 7
id-cellAssistanceInfo-NR
 ProtocolIE-ID ::= 8
id-ConfigurationUpdateInitiatingNodeChoice
 ProtocolIE-ID ::= 9
id-CriticalityDiagnostics
 ProtocolIE-ID ::= 10
 ProtocolIE-ID ::= 11
id-dataforwardingInfoperPDUSession
id-DRBsSubjectToStatusTransfer-List
 ProtocolIE-ID ::= 12
id-ExpectedUEBehaviour
 ProtocolIE-ID ::= 13
id-GlobalNG-RAN-node-ID
 ProtocolIE-ID ::= 14
id-GUAMI
 ProtocolIE-ID ::= 15
id-indexToRatFrequSelectionPriority
 ProtocolIE-ID ::= 16
id-initiatingNodeType-ResourceCoordRequest
 ProtocolIE-ID ::= 17
id-List-of-served-cells-E-UTRA
 ProtocolIE-ID ::= 18
```

```
id-List-of-served-cells-NR
id-LocationReportingInformation
id-MAC-I
id-MaskedIMEISV
id-M-NG-RANnodeUEXnAPID
id-MN-to-SN-Container
id-MobilityRestrictionList
id-new-NG-RAN-Cell-Identity
id-newNG-RANnodeUEXnAPID
id-NRUEMeasurementReportRRCTransfer
id-oldNG-RANnodeUEXnAPID
id-OldtoNewNG-RANnodeResumeContainer
id-PagingDRX
id-PCellID
id-PDCPChangeIndication
id-PDUSessionAdmittedAddedAddRegAck
id-PDUSessionAdmittedModSNModConfirm
id-PDUSessionAdmitted-SNModResponse
id-PDUSessionNotAdmittedAddRegAck
id-PDUSessionNotAdmitted-SNModResponse
id-PDUSessionReleasedList-RelConf
id-PDUSessionReleasedSNModConfirm
id-PDUSessionResourcesActivityNotifyList
id-PDUSessionResourcesAdmitted-List
id-PDUSessionResourcesNotAdmitted-List
id-PDUSessionResourcesNotifyList
id-PDUSession-SNChangeConfirm-List
id-PDUSession-SNChangeRequired-List
id-PDUSessionToBeAddedAddReg
id-PDUSessionToBeModifiedSNModRequired
id-PDUSessionToBeReleasedList-RelRqd
id-PDUSessionToBeReleased-RelReg
id-PDUSessionToBeReleasedSNModRequired
id-RANPagingArea
id-PagingPriority
id-requestedSplitSRB
id-requestedSplitSRBrelease
id-ResetRequestTypeInfo
id-ResetResponseTypeInfo
id-RespondingNodeTypeConfigUpdateAck
id-respondingNodeType-ResourceCoordResponse
id-ResponseInfo-ReconfCompl
id-RRCConfigIndication
id-RRCResumeCause
id-SCGConfigurationOuery
id-selectedPLMN
id-ServedCellsToActivate
id-servedCellsToUpdate-E-UTRA
id-ServedCellsToUpdateInitiatingNodeChoice
id-servedCellsToUpdate-NR
id-s-ng-RANnode-SecurityKey
id-S-NG-RANnodeUE-AMBR
id-S-NG-RANnodeUEXnAPID
id-SN-to-MN-Container
```

ProtocolIE-ID ::= 19 ProtocolIE-ID ::= 20 ProtocolIE-ID ::= 21 ProtocolIE-ID ::= 22 ProtocolIE-ID ::= 23 ProtocolIE-ID ::= 24 ProtocolIE-ID ::= 25 ProtocolIE-ID ::= 26 ProtocolTE-TD ::= 27ProtocolIE-ID ::= 28 ProtocolIE-ID ::= 29 ProtocolIE-ID ::= 30 ProtocolIE-ID ::= 31 ProtocolIE-ID ::= 32 ProtocolIE-ID ::= 33 ProtocolIE-ID ::= 34 ProtocolIE-ID ::= 35 ProtocolIE-ID ::= 36 ProtocolIE-ID ::= 37 ProtocolIE-ID ::= 38 ProtocolIE-ID ::= 39 ProtocolIE-ID ::= 40 ProtocolTE-TD ::= 41 ProtocolIE-ID ::= 42 ProtocolIE-ID ::= 43 ProtocolIE-ID ::= 44 ProtocolIE-ID ::= 45 ProtocolIE-ID ::= 46 ProtocolIE-ID ::= 47 ProtocolIE-ID ::= 48 ProtocolIE-ID ::= 49 ProtocolIE-ID ::= 50 ProtocolIE-ID ::= 51 ProtocolIE-ID ::= 52 ProtocolIE-ID ::= 53 ProtocolIE-ID ::= 54 ProtocolIE-ID ::= 55 ProtocolIE-ID ::= 56 ProtocolIE-ID ::= 57 ProtocolIE-ID ::= 58 ProtocolIE-ID ::= 59 ProtocolIE-ID ::= 60 ProtocolIE-ID ::= 61 ProtocolIE-ID ::= 62 ProtocolIE-ID ::= 63 ProtocolIE-ID ::= 64 ProtocolIE-ID ::= 65 ProtocolIE-ID ::= 66 ProtocolIE-ID ::= 67 ProtocolIE-ID ::= 68 ProtocolIE-ID ::= 69 ProtocolIE-ID ::= 70 ProtocolIE-ID ::= 71 ProtocolIE-ID ::= 72

```
id-sourceNG-RANnodeUEXnAPID
id-SplitSRB-RRCTransfer
id-TAISupport-list
id-TimeToWait
id-Target2SourceNG-RANnodeTranspContainer
id-targetCellGlobalID
id-targetNG-RANnodeUEXnAPID
id-target-S-NG-RANnodeID
id-TraceActivation
id-UEContextID
id-UEContextInfoHORequest
id-UEContextInfoRetrUECtxtResp
id-UEContextInfo-SNModRequest
id-UEContextKeptIndicator
id-UEContextRefAtSN-HORequest
id-UEHistoryInformation
id-UEIdentityIndexValue
id-UERANPagingIdentity
id-UESecurityCapabilities
id-UserPlaneTrafficActivityReport
id-XnRemovalThreshold
```

END

9.3.8 Container definitions

```
*****************
-- Container definitions
__ *********************
XnAP-Containers {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)
ngran-access (22) modules (3) xnap (2) version1 (1) xnap-Containers (5) }
DEFINITIONS AUTOMATIC TAGS ::=
BEGIN
 *****************
-- IE parameter types from other modules.
__ *********************
IMPORTS
 maxPrivateIEs,
  maxProtocolExtensions,
 maxProtocolIEs,
 Criticality,
 Presence,
 PrivateIE-ID,
 ProtocolIE-ID
```

ProtocolIE-ID ::= 73 ProtocolIE-ID ::= 74 ProtocolIE-ID ::= 75 ProtocolIE-ID ::= 76 ProtocolIE-ID ::= 77 ProtocolIE-ID ::= 78 ProtocolIE-ID ::= 79 ProtocolIE-ID ::= 80 ProtocolIE-ID ::= 81 ProtocolIE-ID ::= 82 ProtocolIE-ID ::= 83 ProtocolIE-ID ::= 84 ProtocolIE-ID ::= 85 ProtocolIE-ID ::= 86 ProtocolIE-ID ::= 87 ProtocolIE-ID ::= 88 ProtocolIE-ID ::= 89 ProtocolIE-ID ::= 90 ProtocolIE-ID ::= 91 ProtocolIE-ID ::= 92 ProtocolIE-ID ::= 93

```
FROM XnAP-CommonDataTypes;
__ *********************
-- Class Definition for Protocol IEs
XNAP-PROTOCOL-IES ::= CLASS {
 ProtocolIE-ID
 UNIQUE,
 &criticality
 Criticality,
 &Value,
 &presence
 Presence
WITH SYNTAX {
 ID
 &id
 CRITICALITY
 &criticality
 TYPE
 &Value
 PRESENCE
 &presence
  ******************
-- Class Definition for Protocol IE pairs
  *****************
XNAP-PROTOCOL-IES-PAIR ::= CLASS {
 &id
 ProtocolIE-ID
 UNIQUE,
 &firstCriticality
 Criticality,
 &FirstValue,
 &secondCriticality
 Criticality,
 &SecondValue,
 &presence
 Presence
WITH SYNTAX {
 ID
 &id
 FIRST CRITICALITY
 &firstCriticality
 &FirstValue
 FIRST TYPE
 SECOND CRITICALITY
 &secondCriticality
 &SecondValue
 SECOND TYPE
 PRESENCE
 &presence
-- Class Definition for Protocol Extensions
XNAP-PROTOCOL-EXTENSION ::= CLASS {
 &id
 ProtocolIE-ID
 UNIQUE,
 &criticality
 Criticality,
 &Extension,
```

```
Presence
 &presence
WITH SYNTAX {
 ID
 &id
 CRITICALITY
 &criticality
 &Extension
 EXTENSION
 PRESENCE
 &presence
 ************
  Class Definition for Private IEs
  *****************
XNAP-PRIVATE-IES ::= CLASS {
 PrivateIE-ID,
 &criticality
 Criticality,
 &Value,
 &presence
 Presence
WITH SYNTAX {
 ID
 &id
 CRITICALITY
 &criticality
 TYPE
 &Value
 PRESENCE
 &presence
  -- Container for Protocol IEs
  *****************
ProtocolIE-Container {XNAP-PROTOCOL-IES : IEsSetParam} ::=
 SEQUENCE (SIZE (0..maxProtocolIEs)) OF
 ProtocolIE-Field {{IEsSetParam}}
ProtocolIE-Single-Container {XNAP-PROTOCOL-IES : IESSetParam} ::= ProtocolIE-Field {{IESSetParam}}
ProtocolIE-Field {XNAP-PROTOCOL-IES : IESSetParam} ::= SEQUENCE {
 id
 XNAP-PROTOCOL-IES.&id
 ({IEsSetParam}),
 criticality
 XNAP-PROTOCOL-IES.&criticality
 ({IEsSetParam}{@id}),
 ({IEsSetParam}{@id})
 value
 XNAP-PROTOCOL-IES.&Value
-- Container for Protocol IE Pairs
ProtocolIE-ContainerPair {XNAP-PROTOCOL-IES-PAIR : IEsSetParam} ::=
 SEQUENCE (SIZE (0..maxProtocolIEs)) OF
```

```
ProtocolIE-FieldPair {{IEsSetParam}}
ProtocolIE-FieldPair {XNAP-PROTOCOL-IES-PAIR : IESSetParam} ::= SEQUENCE {
 XNAP-PROTOCOL-IES-PAIR.&id
 ({IEsSetParam}),
 firstCriticality XNAP-PROTOCOL-IES-PAIR.&firstCriticality
 ({IEsSetParam}{@id}),
 firstValue XNAP-PROTOCOL-IES-PAIR.&FirstValue
 ({IEsSetParam}{@id}),
 secondCriticality XNAP-PROTOCOL-IES-PAIR.&secondCriticality
 ({IEsSetParam}{@id}),
 ({IEsSetParam}{@id})
 secondValue
 XNAP-PROTOCOL-IES-PAIR.&SecondValue
 -- Container Lists for Protocol IE Containers
 *******************
ProtocolIE-ContainerList {INTEGER : lowerBound, INTEGER : upperBound, XNAP-PROTOCOL-IES : IEsSetParam} ::=
 SEQUENCE (SIZE (lowerBound..upperBound)) OF
 ProtocolIE-Container {{IEsSetParam}}
ProtocolIE-ContainerPairList {INTEGER : lowerBound, INTEGER : upperBound, XNAP-PROTOCOL-IES-PAIR : IESSetParam} ::=
 SEQUENCE (SIZE (lowerBound..upperBound)) OF
 ProtocolIE-ContainerPair {{IEsSetParam}}
  -- Container for Protocol Extensions
ProtocolExtensionContainer {XNAP-PROTOCOL-EXTENSION : ExtensionSetParam} ::= SEQUENCE (SIZE (1..maxProtocolExtensions)) OF
 ProtocolExtensionField {{ExtensionSetParam}}
ProtocolExtensionField {XNAP-PROTOCOL-EXTENSION : ExtensionSetParam} ::= SEQUENCE {
 ({ExtensionSetParam}),
 id
 XNAP-PROTOCOL-EXTENSION.&id
 ({ExtensionSetParam}{@id}),
 criticality
 XNAP-PROTOCOL-EXTENSION.&criticality
 extensionValue
 XNAP-PROTOCOL-EXTENSION. & Extension
 ({ExtensionSetParam}{@id})
-- Container for Private IEs
  ****************
PrivateIE-Container {XNAP-PRIVATE-IES : IEsSetParam} ::=
 SEQUENCE (SIZE (1..maxPrivateIEs)) OF
 PrivateIE-Field {{IEsSetParam}}
PrivateIE-Field {XNAP-PRIVATE-IES : IEsSetParam} ::= SEQUENCE {
 ({IEsSetParam}),
 XNAP-PRIVATE-IES.&id
 criticality
 XNAP-PRIVATE-IES.&criticality
 ({IEsSetParam}{@id}),
 value
 XNAP-PRIVATE-IES.&Value
 ({IEsSetParam}{@id})
```

END

9.4 Message transfer syntax

XnAP shall use the ASN.1 Basic Packed Encoding Rules (BASIC-PER) Aligned Variant as transfer syntax, as specified in ITU-T Rec. X.691 [15].

9.5 Timers

$TXn_{RELOCprep} \\$

- Specifies the maximum time for the Handover Preparation procedure in the source NG-RAN node.

TXn_{RELOCoverall}

- Specifies the maximum time for the protection of the overall handover procedure in the source NG-RAN node.

TXn_{DCprep}

- Specifies the maximum time for the S-NG-RAN node Addition Preparation or M-NG-RAN node initiated S-NG-RAN node Modification Preparation.

TXn_{DCoverall}

Specifies the maximum time in the S-NG-RAN node for either the S-NG-RAN node initiated S-NG-RAN node
 Modification procedure or the protection of the NG-RAN actions necessary to configure UE resources at S-NG-RAN node Addition or M-NG-RAN node initiated S-NG-RAN node Modification.

Handling of unknown, unforeseen and erroneous protocol data

Section 10 of TS 38.413 [5] is applicable for the purposes of the present document.

Annex A (informative): Change history

Change history								
Date	Meeting	TDoc	CR	Rev	Cat	Subject/Comment	New	
2017-04	RAN3#95bis	R3-171316				Implementing agreements from meeting RAN3#95bis: R3-171147 (removing last two IEs and FFS on NG-C UE), R3-171372, R3-171351 (only NSSAI related text), R3-171338 (with Editor's Note on text and message structure), R3-171371 (with Editor's Note in generic section and name for RAN Paging FFS), R3-171345, R3-171347	0.0.1	
2017-05	RAN3#96					Add SGNB MODIFICATION REQUEST in tabular. Editorial change	0.0.2	
2017-05	RAN3#96					Implementing agreements from meeting RAN3#96: R3-171925 (Handover messages – tabular format), R3-171928 (additions for RAN Paging) Editorials (remove highlight, change style sheet assignments, correcting and adding references to other TSs and TRs, replacing some FFSs by Editor's Notes)	0.1.0	
2017-06	RAN3#ad- hoc2	R3-172548				Submission	0.1.1	
2017-06	RAN3#ad- hoc2	R3-173452				Implementing agreed R3-172612 and agreed node naming conventions.	0.2.0	
2017-08	RAN3#97	R3-173462				Implement the agreed pCRs from RAN3#97 meeting: R3-173237, R3-173337, R3-173416, R3-173429, R3-173431	0.3.0	
2017-10	RAN3#97bis	R3-174242				Implementing the agreed pCRs from RAN3#97bis meeting: R3-173976, R3-174097, R3-174183, R3-174192, R3-174205	0.4.0	
2017-12	RAN3#98	R3-175058				Implementing agreed pCRs from RAN3#98 meeting: R3-175024, R3-174817, R3-174920, R3-174920, R3-174924, R3-174934, R3-174837, R3-175077	0.5.0	
2018.01	RAN3 AH 1801	R3-180656				Implementing agreed pCRs from RAN3 AH 1801: R3-180114, R3-180545, R3-180548, R3-180561, R3-180569, R3-180601, R3-180607, R3-180615, R3-180629, R3-180631, R3-180638	0.6.0	
2018-03	RAN3#99	R3-181593				Implementing agreed pCRs from RAN3#99: R3-180850, R3-180980, R3-181247, R3-181280, R3-181350, R3-181385, R3-181390, R3-181415, R3-181418, R3-181461, R3-181504, R3-181509	0.7.0	
2018-04	RAN3#99bis	R3-182527				Implementing agreements from RAN3#99bis: R3-182213, R3-182396, R3-182401, R3-181855, R3-182488, R3-182371, R3-182157, R3-182373, R3-182375, R3-182376, R3-182163, R3-182384, R3-182392, R3-181825, R3-182494, R3-181980, R3-182433, update along R3-182378, update along R3-182344, update along R3-181899	0.8.0	
2018-05	RAN3#100	R3-183597				Implementing agreements from RAN3#100: R3-182614, R3-182615, R3-182635, R3-182815, R3-182935, R3-183091, R3-183154, R3-183165, R3-183252, R3-183314, R3-183369, R3-183376, R3-183386, R3-183389, R3-183393, R3-183404, R3-183407, R3-183411, R3-183441, R3-183442, R3-183444, R3-183450, R3-183455, R3-183497, R3-183511, R3-183517, R3-183519, R3-183534, R3-183541. Adding ASN.1 and performing editorial cleanups.	0.9.0	
2018-06	RAN#80	RP-180816				Submission to TSG RAN for approval	1.0.0	
2018-06	RAN#80		-	-	i	Specification approved at TSG-RAN and placed under change control	15.0.0	
2018-09	RAN#81	RP-181922	000 8	2	F	Collected corrections for XnAP version 15.0.0	15.1.0	
2018-09	RAN#81	RP-181921	000 2	1	F	Addition of MCG cell ID to solve the PCI confusion at SN	15.1.0	

History

Document history							
V15.0.0	July 2018	Publication					
V15.1.0	September 2018	Publication					