

ETSI TS 138 321 V15.3.0 (2018-09)

**5G;
NR;
Medium Access Control (MAC) protocol specification
(3GPP TS 38.321 version 15.3.0 Release 15)**

iTeh Standard PREVIEW
(Standard PREVIEW)
Full standard
<https://standards.iteh.ai/catalog/standards/sist/34c083d9-e10d-40ce-a8b-99935e9e6264/etsi-ts-138321-v15.3.0-2018-09>

Reference

RTS/TSGR-0238321vf30

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:
<http://www.etsi.org/standards-search>

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 [ETSI Drafting Rules](#) (Verbal forms for the expression of provisions).

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

Contents

Intellectual Property Rights	2
Foreword.....	2
Modal verbs terminology.....	2
Foreword.....	6
1 Scope	7
2 References	7
3 Definitions, symbols and abbreviations	7
3.1 Definitions	7
3.2 Abbreviations	8
4 General	9
4.1 Introduction	9
4.2 MAC architecture	9
4.2.1 General.....	9
4.2.2 MAC Entities.....	9
4.3 Services	10
4.3.1 Services provided to upper layers.....	10
4.3.2 Services expected from physical layer.....	11
4.4 Functions	11
4.5 Channel structure.....	11
4.5.1 General.....	11
4.5.2 Transport Channels	11
4.5.3 Logical Channels	12
4.5.4 Mapping of Transport Channels to Logical Channels	12
4.5.4.1 General	12
4.5.4.2 Uplink mapping.....	12
4.5.4.3 Downlink mapping.....	12
5 MAC procedures	12
5.1 Random Access procedure	12
5.1.1 Random Access procedure initialization.....	12
5.1.2 Random Access Resource selection.....	15
5.1.3 Random Access Preamble transmission	17
5.1.4 Random Access Response reception.....	18
5.1.5 Contention Resolution	20
5.1.6 Completion of the Random Access procedure.....	21
5.2 Maintenance of Uplink Time Alignment.....	22
5.3 DL-SCH data transfer.....	23
5.3.1 DL Assignment reception	23
5.3.2 HARQ operation	24
5.3.2.1 HARQ Entity.....	24
5.3.2.2 HARQ process	25
5.3.3 Disassembly and demultiplexing	26
5.4 UL-SCH data transfer.....	26
5.4.1 UL Grant reception	26
5.4.2 HARQ operation	27
5.4.2.1 HARQ Entity.....	27
5.4.2.2 HARQ process	29
5.4.3 Multiplexing and assembly	29
5.4.3.1 Logical Channel Prioritization	29
5.4.3.1.1 General	29
5.4.3.1.2 Selection of logical channels	30
5.4.3.1.3 Allocation of resources.....	30
5.4.3.2 Multiplexing of MAC Control Elements and MAC SDUs	31
5.4.4 Scheduling Request.....	31
5.4.5 Buffer Status Reporting	32

5.4.6	Power Headroom Reporting	35
5.5	PCH reception	36
5.6	BCH reception.....	36
5.7	Discontinuous Reception (DRX).....	37
5.8	Transmission and reception without dynamic scheduling	39
5.8.1	Downlink	39
5.8.2	Uplink	39
5.9	Activation/Deactivation of SCells.....	41
5.10	Activation/Deactivation of PDCP duplication.....	42
5.11	MAC reconfiguration	42
5.12	MAC Reset.....	43
5.13	Handling of unknown, unforeseen and erroneous protocol data	43
5.14	Handling of measurement gaps	43
5.15	Bandwidth Part (BWP) operation.....	44
5.16	SUL operation	46
5.17	Beam Failure Detection and Recovery procedure	46
5.18	Handling of MAC CEs	47
5.18.1	General.....	47
5.18.2	Activation/Deactivation of Semi-persistent CSI-RS/CSI-IM resource set	47
5.18.3	Aperiodic CSI Trigger State subselection.....	48
5.18.4	Activation/Deactivation of UE-specific PDSCH TCI state	48
5.18.5	Indication of TCI state for UE-specific PDCCH	48
5.18.6	Activation/Deactivation of Semi-persistent CSI reporting on PUCCH	48
5.18.7	Activation/Deactivation of Semi-persistent SRS	48
5.18.8	Activation/Deactivation of spatial relation of PUCCH resource	49
5.18.9	Activation/Deactivation of semi-persistent ZP CSI-RS resource set	49
5.18.10	Recommended Bit Rate	49
6	Protocol Data Units, formats and parameters.....	50
6.1	Protocol Data Units	50
6.1.1	General.....	50
6.1.2	MAC PDU (DL-SCH and UL-SCH except transparent MAC and Random Access Response).....	50
6.1.3	MAC Control Elements (CEs)	51
6.1.3.1	Buffer Status Report MAC CES	51
6.1.3.2	C-RNTI MAC CE	56
6.1.3.3	UE Contention Resolution Identity MAC CE	56
6.1.3.4	Timing Advance Command MAC CE	56
6.1.3.5	DRX Command MAC CE	57
6.1.3.6	Long DRX Command MAC CE	57
6.1.3.7	Configured Grant Confirmation MAC CE	57
6.1.3.8	Single Entry PHR MAC CE	57
6.1.3.9	Multiple Entry PHR MAC CE	58
6.1.3.10	SCell Activation/Deactivation MAC CES	60
6.1.3.11	Duplication Activation/Deactivation MAC CE	61
6.1.3.12	SP CSI-RS / CSI-IM Resource Set Activation/Deactivation MAC CE	61
6.1.3.13	Aperiodic CSI Trigger State Subselection MAC CE	62
6.1.3.14	TCI States Activation/Deactivation for UE-specific PDSCH MAC CE	63
6.1.3.15	TCI State Indication for UE-specific PDCCH MAC CE	63
6.1.3.16	SP CSI reporting on PUCCH Activation/Deactivation MAC CE	64
6.1.3.17	SP SRS Activation/Deactivation MAC CE	64
6.1.3.18	PUCCH spatial relation Activation/Deactivation MAC CE	66
6.1.3.19	SP ZP CSI-RS Resource Set Activation/Deactivation MAC CE	66
6.1.3.20	Recommended bit rate MAC CE	67
6.1.4	MAC PDU (transparent MAC).....	68
6.1.5	MAC PDU (Random Access Response).....	68
6.2	Formats and parameters.....	69
6.2.1	MAC subheader for DL-SCH and UL-SCH	69
6.2.2	MAC subheader for Random Access Response.....	70
6.2.3	MAC payload for Random Access Response	71
7	Variables and constants	71
7.1	RNTI values	71

7.2	Backoff Parameter values.....	72
7.3	DELTA_PREAMBLE values	73
7.4	PRACH Mask Index values.....	73
Annex A (informative):	Change history	74
History		76

iTeh STANDARD PREVIEW
(Standards.iteh.ai)
Full standard:
<https://standards.iteh.ai/catalog/standards/sist/34c083d9-e10d-40ce-a8b-99935e9e6264/etsi-ts-138-321-v15.3.0-2018-09>

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.

iTeh STANDARD PREVIEW
(Standards.iteh.ai)
Full standard:
<https://standards.iteh.ai/catalog/standards/sist/34c083d9-e10d-40ce-a8b-99935e9e6264/etsi-ts-138-321-v15.3.0-2018-09>

1 Scope

The present document specifies the NR MAC protocol.

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 38.300: "NR; Overall description; Stage 2".
- [3] 3GPP TS 38.322: "NR; Radio Link Control (RLC) protocol specification".
- [4] 3GPP TS 38.323: "NR; Packet Data Convergence Protocol (PDCP) protocol specification".
- [5] 3GPP TS 38.331: "NR; Radio Resource Control (RRC); Protocol specification".
- [6] 3GPP TS 38.213: "NR; Physical Layer Procedures for control".
- [7] 3GPP TS 38.214: "NR; Physical Layer Procedures for data".
- [8] 3GPP TS 38.211: "NR; Physical channels and modulation".
- [9] 3GPP TS 38.212: "NR; Multiplexing and channel coding".
- [10] 3GPP TS 38.101: "NR; User Equipment (UE) radio transmission and reception".
- [11] 3GPP TS 38.133: "NR; Requirements for support of radio resource management".
- [12] 3GPP TS 36.133: "Evolved Universal Terrestrial Radio Access (E-UTRA); Requirements for support of radio resource management".
- [13] 3GPP TS 26.114: "Technical Specification Group Services and System Aspects; IP Multimedia Subsystem (IMS); Multimedia Telephony; Media handling and interaction"

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].

HARQ information: HARQ information for DL-SCH or for UL-SCH transmissions consists of New Data Indicator (NDI), Transport Block size (TBS), Redundancy Version (RV), and HARQ process ID.

Msg3: Message transmitted on UL-SCH containing a C-RNTI MAC CE or CCCH SDU, submitted from upper layer and associated with the UE Contention Resolution Identity, as part of a random access procedure.

PDCCH occasion: A time duration (i.e. one or a consecutive number of symbols) during which the MAC entity is configured to monitor the PDCCH.

Serving Cell: A PCell, a PSCell, or an SCell in TS 38.331 [5].

Special Cell: For Dual Connectivity operation the term Special Cell refers to the PCell of the MCG or the PSCell of the SCG depending on if the MAC entity is associated to the MCG or the SCG, respectively. Otherwise the term Special Cell refers to the PCell. A Special Cell supports PUCCH transmission and contention-based Random Access, and is always activated.

Timing Advance Group: A group of Serving Cells that is configured by RRC and that, for the cells with a UL configured, using the same timing reference cell and the same Timing Advance value. A Timing Advance Group containing the SpCell of a MAC entity is referred to as Primary Timing Advance Group (PTAG), whereas the term Secondary Timing Advance Group (STAG) refers to other TAGs.

NOTE: A timer is running once it is started, until it is stopped or until it expires; otherwise it is not running. A timer can be started if it is not running or restarted if it is running. A Timer is always started or restarted from its initial value. The duration of a timer is not updated until they are stopped or expires (e.g. due to BWP switching).

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].

BSR	Buffer Status Report
BWP	Bandwidth Part
CE	Control Element
CSI	Channel State Information
CSI-IM	CSI Interference Measurement
CSI-RS	CSI Reference Signal
CS-RNTI	Configured Scheduling RNTI
INT-RNTI	Interruption RNTI
LCG	Logical Channel Group
LCP	Logical Channel Prioritization
MCG	Master Cell Group
NUL	Normal Uplink
NZP CSI-RS	Non-Zero Power CSI-RS
PHR	Power Headroom Report
PTAG	Primary Timing Advance Group
QCL	Quasi co-location
RS	Reference Signal
SCG	Secondary Cell Group
SFI-RNTI	Slot Format Indication RNTI
SI	System Information
SpCell	Special Cell
SP	Semi-Persistent
SP-CSI-RNTI	Semi-Persistent CSI RNTI
SPS	Semi-Persistent Scheduling
SR	Scheduling Request
SS	Synchronization Signals
SSB	Synchronization Signal Block
STAG	Secondary Timing Advance Group
SUL	Supplementary Uplink
TAG	Timing Advance Group
TCI	Transmission Configuration Indicator
TPC-SRS-RNTI	Transmit Power Control-Sounding Reference Symbols-RNTI
ZP CSI-RS	Zero Power CSI-RS

4 General

4.1 Introduction

The objective of this section is to describe the MAC architecture and the MAC entity of the UE from a functional point of view.

4.2 MAC architecture

4.2.1 General

This subclause describes a model of the MAC i.e. it does not specify or restrict implementations.

RRC is in control of the MAC configuration.

4.2.2 MAC Entities

The MAC entity of the UE handles the following transport channels:

- Broadcast Channel (BCH);
- Downlink Shared Channel(s) (DL-SCH);
- Paging Channel (PCH);
- Uplink Shared Channel(s) (UL-SCH);
- Random Access Channel(s) (RACH).

When the UE is configured with SCG, two MAC entities are configured to the UE: one for the MCG and one for the SCG.

The functions of the different MAC entities in the UE operate independently unless otherwise specified. The timers and parameters used in each MAC entity are configured independently unless otherwise specified. The Serving Cells, C-RNTI, radio bearers, logical channels, upper and lower layer entities, LCGs, and HARQ entities considered by each MAC entity refer to those mapped to that MAC entity unless otherwise specified.

If the MAC entity is configured with one or more SCells, there are multiple DL-SCH and there may be multiple UL-SCH as well as multiple RACH per MAC entity; one DL-SCH, one UL-SCH, and one RACH on the SpCell, one DL-SCH, zero or one UL-SCH and zero or one RACH for each SCell.

If the MAC entity is not configured with any SCell, there is one DL-SCH, one UL-SCH, and one RACH per MAC entity.

Figure 4.2.2-1 illustrates one possible structure of the MAC entity when SCG is not configured.

Figure 4.2.2-1: MAC structure overview

Figure 4.2.2-2 illustrates one possible structure for the MAC entities when MCG and SCG are configured.

Figure 4.2.2-2: MAC structure overview with two MAC entities

4.3 Services

4.3.1 Services provided to upper layers

The MAC sublayer provides the following services to upper layers:

- data transfer;
- radio resource allocation.

4.3.2 Services expected from physical layer

The MAC sublayer expects the following services from the physical layer:

- data transfer services;
- signalling of HARQ feedback;
- signalling of Scheduling Request;
- measurements (e.g. Channel Quality Indication (CQI)).

4.4 Functions

The MAC sublayer supports the following functions:

- mapping between logical channels and transport channels;
- multiplexing of MAC SDUs from one or different logical channels onto transport blocks (TB) to be delivered to the physical layer on transport channels;
- demultiplexing of MAC SDUs to one or different logical channels from transport blocks (TB) delivered from the physical layer on transport channels;
- scheduling information reporting;
- error correction through HARQ;
- logical channel prioritisation.

The relevance of MAC functions for uplink and downlink is indicated in Table 4.4-1.

Table 4.4-1: The link direction association of MAC functions.

MAC function	Downlink	Uplink
Mapping between logical channels and transport channels	X	X
Multiplexing		X
Demultiplexing	X	
Scheduling information reporting		X
Error correction through HARQ	X	X
Logical Channel prioritisation		X

4.5 Channel structure

4.5.1 General

The MAC sublayer operates on the channels defined below; transport channels are SAPs between MAC and Layer 1, logical channels are SAPs between MAC and RLC.

4.5.2 Transport Channels

The MAC sublayer uses the transport channels listed in Table 4.5.2-1 below.

Table 4.5.2-1: Transport channels used by MAC

Transport channel name	Acronym	Downlink	Uplink
Broadcast Channel	BCH	X	
Downlink Shared Channel	DL-SCH	X	
Paging Channel	PCH	X	
Uplink Shared Channel	UL-SCH		X
Random Access Channel	RACH		X

4.5.3 Logical Channels

The MAC sublayer provides data transfer services on logical channels. To accommodate different kinds of data transfer services, multiple types of logical channels are defined i.e. each supporting transfer of a particular type of information.

Each logical channel type is defined by what type of information is transferred.

The MAC sublayer provides the control and traffic channels listed in Table 4.5.3-1 below.

Table 4.5.3-1: Logical channels provided by MAC.

Logical channel name	Acronym	Control channel	Traffic channel
Broadcast Control Channel	BCCH	X	
Paging Control Channel	PCCH	X	
Common Control Channel	CCCH	X	
Dedicated Control Channel	DCCH	X	
Dedicated Traffic Channel	DTCH		X

4.5.4 Mapping of Transport Channels to Logical Channels

4.5.4.1 General

Both for uplink and downlink, the MAC entity is responsible for mapping logical channels onto transport channels. This mapping depends on the multiplexing that is configured by RRC.

4.5.4.2 Uplink mapping

The uplink logical channels can be mapped as described in Table 4.5.4.2-1.

Table 4.5.4.2-1: Uplink channel mapping.

Logical channel \ Transport channel	UL-SCH	RACH
CCCH	X	
DCCH	X	
DTCH	X	

4.5.4.3 Downlink mapping

The downlink logical channels can be mapped as described in Table 4.5.4.3-1.

Table 4.5.4.3-1: Downlink channel mapping.

Logical channel \ Transport channel	BCH	PCH	DL-SCH
BCCH	X		X
PCCH		X	
CCCH			X
DCCH			X
DTCH			X

5 MAC procedures

5.1 Random Access procedure

5.1.1 Random Access procedure initialization

The Random Access procedure described in this subclause is initiated by a PDCCH order, by the MAC entity itself, or by RRC for the events in accordance with TS 38.300 [2]. There is only one Random Access procedure ongoing at any