

ETSI TS 100 600 V7.0.0 (1999-08)

Technical Specification

**Digital cellular telecommunications system (Phase 2+);
Signalling requirements on interworking between the
Integrated Services Digital Network (ISDN) or
Public Switched Telephone Network (PSTN) and the
Public Land Mobile Network (PLMN)
(GSM 09.03 version 7.0.0 Release 1998)**

The GSM logo consists of the letters 'GSM' in a bold, blue, sans-serif font. A small red square is positioned at the top right corner of the 'M'. A registered trademark symbol (®) is located to the right of the 'M'.

GSM®

GLOBAL SYSTEM FOR
MOBILE COMMUNICATIONS

Reference

RTS/SMG-030903Q7 (5k003i03.PDF)

Keywords

Digital cellular telecommunications system,
Global System for Mobile communications (GSM)

ETSI

Postal address

F-06921 Sophia Antipolis Cedex - FRANCE

Office address

650 Route des Lucioles - Sophia Antipolis
Valbonne - 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

Internet

secretariat@etsi.fr
Individual copies of this ETSI deliverable
can be downloaded from
<http://www.etsi.org>
If you find errors in the present document, send your
comment to: editor@etsi.fr

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 1999.
All rights reserved.

Contents

Intellectual Property Rights	4
Foreword	4
1 Scope.....	5
2 References.....	5
3 Abbreviations.....	6
4 General signalling requirements	6
4.1 Requirements for the mobile network	6
5 Impact of the off-air call set-up (OACSU) on the interworking.....	6
5.1 Definition of OACSU	7
5.2 Outgoing call from a mobile station.....	7
5.3 Incoming call to a mobile station	7
History.....	8

Intellectual Property Rights

IPRs essential or potentially essential to the present document 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 SR 000 314: "*Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards*", which is available **free of charge** from the ETSI Secretariat. Latest updates are available on the ETSI Web server (<http://www.etsi.org/ipr>).

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 SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This Technical Specification (TS) has been produced by the Special Mobile Group (SMG).

The present document defines the signalling aspects of the interworking within the digital cellular telecommunications system (Phase 2+).

The contents of the present document is subject to continuing work within SMG and may change following formal SMG approval. Should SMG modify the contents of the present document it will be re-released with an identifying change of release date and an increase in version number as follows:

Version 7.x.y

where:

- 7 indicates Release 1998 of GSM Phase 2+
- x the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
- y the third digit is incremented when editorial only changes have been incorporated in the specification.

1 Scope

The purpose of the present document is to present the general requirements for the Public Switched Telephone Network (PSTN) and the Integrated Services Digital Network (ISDN) as well as for the mobile network to be met in order to ensure a correct integration of the mobile service in the fixed network.

The present document covers only the signalling aspects of the interworking. The service requirements are covered in a specific specification, only the signalling impacts are dealt with here.

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.
- A non-specific reference to an ETS shall also be taken to refer to later versions published as an EN with the same number.
- For this Release 1998 document, references to GSM documents are for Release 1998 versions (version 7.x.y).

- [1] GSM 01.04: "Digital cellular telecommunications system (Phase 2+); Abbreviations and acronyms".
- [2] GSM 03.01: "Digital cellular telecommunications system (Phase 2+); Network functions".
- [3] CCITT Recommendation Q.701: "Functional description of the message transfer part (MTP) of Signalling System No.7".
- [4] CCITT Recommendation Q.702: "Specifications of Signalling System No. 7 - Signalling data link".
- [5] CCITT Recommendation Q.703: "Signalling link".
- [6] CCITT Recommendation Q.704: "Signalling network functions and messages".
- [7] CCITT Recommendation Q.705: "Signalling network structure".
- [8] CCITT Recommendation Q.706: "Message transfer part signalling performance".
- [9] CCITT Recommendation Q.707: "Specifications of Signalling System No. 7 - Testing and maintenance".
- [10] CCITT Recommendation Q.711: "Functional description of the signalling connection control part".
- [11] CCITT Recommendation Q.712: "Definition and function of SCCP messages".
- [12] CCITT Recommendation Q.713: "SCCP formats and codes".
- [13] CCITT Recommendation Q.714: "Signalling connection control part procedures".
- [14] CCITT Recommendation Q.771: "Specifications of Signalling System No.7; Functional description of transaction capabilities".
- [15] CCITT Recommendation Q.772 (1988): "Specifications of Signalling System No.7; Transaction capabilities information element definitions".

- [16] CCITT Recommendation Q.773 (1988): "Specifications of Signalling System No.7; Transaction capabilities formats and encoding".
- [17] CCITT Recommendation Q.774 (1988): "Specifications of Signalling System No.7; Transaction capabilities procedures".
- [18] ETS 300 303: "Integrated Services Digital Network (ISDN); ISDN - Global System for Mobile communications (GSM) Public Land Mobile Network (PLMN) signalling interface".

3 Abbreviations

Abbreviations used in the present document are listed in GSM 01.04.

4 General signalling requirements

4.1 Requirements for the mobile network

In order to be integrated in the fixed network the PLMN must comply with the following requirements:

- a) The Mobile Application Part (MAP) which supports information exchanges between the nodes of the mobile service uses the facilities of Transactions Capabilities (TC) of Signalling System No. 7 (SS7). Therefore the equipments of the mobile network must comply with the specifications of the interface between TC and the application user. If TC functions are integrated in the mobile network equipments, the latter must comply with the relevant specifications (CCITT Recommendations Q.771 to Q.774).
- b) For MAP messages routing purpose, the mobile nodes must provide the Signalling Connection Control Part (SCCP) via TC with an address complying with the relevant specifications (CCITT Recommendations Q.711 to Q.714).
- c) For call set-up, the Mobile-services Switching Centres (MSCs) must interface with the fixed exchanges. In the detailed interworking specifications, the fixed network signalling considered are the SS7 and its User Parts (Telephone User Part (TUP) or Integrated Services Digital Network User Part (ISUP)). The MSCs must comply with the same signalling interface specifications as the fixed exchanges.
- d) The Public Land Mobile Network (PLMN) and the signalling on the radio path must provide the information needed to ensure a correct interworking with the fixed network. The interworking in the MSCs must occur with a minimum loss of information.
- e) The PLMN nodes must interface with the SS7 signalling network. For that, they must comply with the Message Transfer Part (MTP) specifications (CCITT Recommendations Q.701 to Q.707).
- f) The signalling interface between ISDN and PLMN is described in ETS 300 303.

5 Impact of the off-air call set-up (OACSU) on the interworking

The use of OACSU in the PLMN has an impact on the interworking with the fixed network. Both outgoing and incoming calls have to be considered: the consequences are not the same.

The use of the OACSU procedure is optional and must be limited to national telephone calls only (see GSM 03.01).

5.1 Definition of OACSU

To save the radio resources, the radio traffic channel may be allocated to the communication only when both calling and called parties are present, i.e. at the answer instant. This method called "Off-Air Call Set-Up" (OACSU) has some implication on the interworking with the fixed network. But the consequences are not the same whether the mobile subscriber is the calling or the called party.

5.2 Outgoing call from a mobile station

Upon initiation of an outgoing call, a traffic channel is allocated to the communication when the called subscribers answer is received in the MSC. In some cases, no idle traffic channel may be available when necessary. Therefore an appropriate announcement must be given to the called party when no idle traffic channel is available within a certain interval upon receipt of the called party's answer.

Whenever the announcement is used, it must always be played through in its entirety, even if a traffic channel becomes available before it is completed, except if the called party clears, in which case the call should be cleared forward.

If the ADDRESS COMPLETE message (ACM) indicates that there will possibly be no ANSWER message upon the connection of the called party (e.g. ACM without any information), the radio path must be established immediately upon receipt of the ACM. This applies in all cases on receipt of the ADDRESS COMPLETE message in TUP and ISUP (e.g. also in case the value "subscriber free" is received).

Due to interworking constraints coming from the characteristics of the different signalling systems used in the countries, the OACSU technique should only be used for national calls.

5.3 Incoming call to a mobile station

For incoming calls, the impact is not so important, but some rules must be applied in order to limit the influence on the service quality.

Concerning the sending instant of the answer message, the normal operating rules apply. If the call is successfully set-up to the mobile station, the answer message must be sent to the originating exchange only when the traffic channel is established upon recognition of the called party connection.

History

Document history		
V7.0.0	August 1999	Publication