ETSI TS 138 201 V15.0.0 (2018-09)

5G; NR; Physical layer; General description (3GPP TS 38.201 version 15.0.0 Release 15)

Reference RTS/TSGR-0138201vf00 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/CommiteeSupportStaff.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.

DECTTM, PLUGTESTSTM, UMTSTM and the ETSI logo are trademarks of ETSI registered for the benefit of its Members.

3GPPTM and LTETM 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

Intell	ectual Property Rights		2
Forev	vord		2
Moda	l verbs terminology		2
Forev	vord		4
1	Scope		5
2	References		5
3	Definitions, symbols	and abbreviations	5
3.1			
3.2	Symbols		5
3.3	Abbreviations		5
4	Canaral description of	f layer 1	6
4 4.1		rers	
4.1.1	2	architecture	
4.1.1	1	to higher layers	
4.1.2		of layer 1	
4.2.1		or layer 1	
4.2.2		s and modulation	
4.2.3		s and modulation	
4.2.4		ocedures	
4.2.5		easurements	
5		f physical layer specification	
5.1		i physical layer specification	
5.2		layer; General description	
5.3		layer services provided by the physical layer	
5.4		channels and modulation	
5.5	•	xing and channel coding	
5.6		layer procedures for control	
5.7		layer procedures for data	
5.8		layer measurements	
Anne	x A (informative):	Preferred mathematical notations	11
Anne	x B (informative):	Change history	12
Histo	rv		13

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 provides a general description of the physical layer of NR radio interface. The present document also describes the document structure of the 3GPP physical layer specifications, i.e. TS 38.200 series.

2 References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

[1]	3GPP TR 21.905: "Vocabulary for 3GPP Specifications"
[2]	3GPP TS 38.202: "NR; Services provided by the physical layer"
[3]	3GPP TS 38.211: "NR; Physical channels and modulation"
[4]	3GPP TS 38.212: "NR; Multiplexing and channel coding"
[5]	3GPP TS 38.213: "NR; Physical layer procedures for control"
[6]	3GPP TS 38.214: "NR; Physical layer procedures for data"
[7]	3GPP TS 38.215: "NR; Physical layer measurements"

3 Definitions, symbols and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in 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 TR 21.905 [1].

Definition format

<defined term>: <definition>.

example: text used to clarify abstract rules by applying them literally.

3.2 Symbols

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

Symbol format

<symbol> <Explanation>

3.3 Abbreviations

For the purposes of the present document, the abbreviations given in 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 TR 21.905 [1].

UE	User Equipment
MAC	Medium Access Control
RRC	Radio Resource Control
SAP	Service Access Point
RLC	Radio Link Control
FEC	Forward Error Correction
HARQ	Hybrid Automatic Repeat Request
MIMO	Multiple Input Multiple Output

OFDM	Orthogonal Frequency Division Multiplexing
CP	Cyclic Prefix
DFT-s-OFDM	Discrete Fourier Transform-spread-Orthogonal Frequency Division Multiplexing
FDD	Frequency Division Duplex
TDD	Time Division Duplex
PDSCH	Physical Downlink Shared Channel
PDCCH	Physical Downlink Control Channel
PBCH	Physical Broadcast Channel
PRACH	Physical Random Access Channel
PUCCH	Physical Uplink Control Channel
PUSCH	Physical Uplink Shared Channel
BPSK	Binary Phase Shift Keying
QPSK	Quadrature Phase Shift Keying

LDPC Low Density Parity Check

E-UTRA Evolved Universal Terrestrial Radio Access

Quadrature Amplitude Modulation

SRS Sounding reference signal

QAM

4 General description of layer 1

4.1 Relation to other layers

4.1.1 General protocol architecture

The radio interface described in this specification covers the interface between the User Equipment (UE) and the network. The radio interface is composed of the Layer 1, 2 and 3. The TS 38.200 series describes the Layer 1 (Physical Layer) specifications. Layers 2 and 3 are described in the 38.300 series.

Figure 1: Radio interface protocol architecture around the physical layer

Figure 1 shows the NR radio interface protocol architecture around the physical layer (Layer 1). The physical layer interfaces the Medium Access Control (MAC) sub-layer of Layer 2 and the Radio Resource Control (RRC) Layer of Layer 3. The circles between different layer/sub-layers indicate Service Access Points (SAPs). The physical layer offers a transport channel to MAC. The transport channel is characterized by how the information is transferred over the radio interface. MAC offers different logical channels to the Radio Link Control (RLC) sub-layer of Layer 2. A logical channel is characterized by the type of information transferred.

4.1.2 Service provided to higher layers

The physical layer offers data transport services to higher layers. The access to these services is through the use of a transport channel via the MAC sub-layer. Details are specified in [2].

4.2 General description of layer 1

4.2.1 Multiple access

The multiple access scheme for the NR physical layer is based on Orthogonal Frequency Division Multiplexing (OFDM) with a cyclic prefix (CP). For uplink, Discrete Fourier Transform-spread-OFDM (DFT-s-OFDM) with a CP is also supported. To support transmission in paired and unpaired spectrum, both Frequency Division Duplex (FDD) and Time Division Duplex (TDD) are enabled.

The Layer 1 is defined in a bandwidth agnostic way based on resource blocks, allowing the NR Layer 1 to adapt to various spectrum allocations. A resource block spans 12 sub-carriers with a given sub-carrier spacing.

The radio frame has a duration of 10ms and consists of 10 sub-frames with a sub-frame duration of 1ms. A sub-frame is formed by one or multiple adjacent slots, each having 14 adjacent symbols. Further details on the frame structure are specified in [2].

4.2.2 Physical channels and modulation

The physical channels defined in the downlink are:

- the Physical Downlink Shared Channel (PDSCH),
- the Physical Downlink Control Channel (PDCCH),
- the Physical Broadcast Channel (PBCH),

The physical channels defined in the uplink are:

- the Physical Random Access Channel (PRACH),
- the Physical Uplink Shared Channel (PUSCH),
- and the Physical Uplink Control Channel (PUCCH).

In addition, signals are defined as reference signals, primary and secondary synchronization signals.

The modulation schemes supported are

- in the downlink, QPSK, 16QAM, 64QAM, and 256QAM,
- in the uplink, QPSK, 16QAM, 64QAM and 256QAM for OFDM with a CP and $\pi/2$ -BPSK, QPSK, 16QAM, 64QAM and 256QAM for DFT-s-OFDM with a CP

4.2.3 Channel coding

The channel coding scheme for transport blocks is quasi-cyclic LDPC codes with 2 base graphs and 8 sets of parity check matrices for each base graph, respectively. One base graph is used for code blocks larger than certain sizes or with initial transmission code rate higher than thresholds; otherwise, the other base graph is used. Before the LDPC coding, for large transport blocks, the transport block is segmented into multiple code blocks with equal size. The channel coding scheme for PBCH and control information is Polar coding based on nested sequences. Puncturing, shortening and repetition are used for rate matching. Further details of channel coding schemes are specified in [4].

4.2.4 Physical layer procedures

There are several Physical layer procedures involved. Such procedures covered by the physical layer are;

- Cell search
- Power control
- Uplink synchronisation and Uplink timing control
- Random access related procedures
- HARQ related procedures

- Beam management and CSI related procedures

Through the control of physical layer resources in the frequency domain as well as in the time and power domains, implicit support of interference coordination is provided in NR.

4.2.5 Physical layer measurements

Radio characteristics are measured by the UE and the network and reported to higher layers. These include, e.g. measurements for intra- and inter-frequency handover, inter RAT handover, timing measurements, and measurements for RRM.

Measurements for inter-RAT handover are defined in support of handover to E-UTRA.

5 Document structure of physical layer specification

5.1 Overview

The physical layer specification consists of a general document (TS 38.201), and six documents (TS 38.202 and 38.211 through 38.215). The relation between the physical layer specifications in the context of the higher layers is shown in Figure 2.

Figure 2: Relation between Physical Layer specifications

5.2 TS 38.201: Physical layer; General description

The scope is to describe:

- The contents of the Layer 1 documents (TS 38.200 series);
- Where to find information;

5.3 TS 38.202: Physical layer services provided by the physical layer

The scope is to describe services provided by the physical layer, and to specify:

- Services and functions of the physical layer;
- Model of physical layer of the UE;
- Parallel transmission of simultaneous physical channels and SRS;
- Measurements provided by the physical layer.

5.4 TS 38.211: Physical channels and modulation

The scope is to establish the characteristics of the Layer-1 physical channels, generation of physical layer signals and modulation, and to specify:

- Definition of the uplink and downlink physical channels;
- Frame structure and physical resources;
- Modulation mapping (BPSK, QPSK, etc);
- OFDM signal generation;
- Scrambling, modulation and upconversion;
- Layer mapping and precoding;
- Physical shared channel in uplink and downlink;
- Reference signal in uplink and downlink;
- Physical random access channel;
- Primary and secondary synchronization signals.

5.5 TS 38.212: Multiplexing and channel coding

The scope is to describe the transport channel and control channel data processing, including multiplexing, channel coding and interleaving, and to specify:

- Channel coding schemes;
- Rate matching;
- Uplink transport channels and control information;
- Downlink transport channels and control information.

5.6 TS 38.213: Physical layer procedures for control

The scope is to establish the characteristics of the physical layer procedures for control, and to specify:

- Synchronization procedures;
- Uplink power control;
- Random access procedure;
- UE procedure for reporting control information;
- UE procedure for receiving control information.

5.7 TS 38.214: Physical layer procedures for data

The scope is to establish the characteristics of the physical layer procedures for data, and to specify:

- Power control;
- Physical downlink shared channel related procedures;
- Physical uplink shared channel related procedure.

5.8 TS 38.215: Physical layer measurements

The scope is to establish the characteristics of the physical layer measurements, and to specify:

- Control of UE/NG-RAN measurements;
- Measurement capabilities for NR.

Annex A (informative): Preferred mathematical notations

The following table contains the preferred mathematical notations used in L1 documentation.

item	notation
multiply product	cross sign, e.g. a×b
matrix product	dot sign, e.g. a⋅b
scalar product (product of a matrix by a scalar)	dot sign, scalar should precede matrix e.g. $(1+j) \cdot \begin{bmatrix} u \\ v \end{bmatrix}$
matrix dimensioning	number of rows \times number of column, e.g.: $R \times C$
Kronecker product	a⊗b
bracketing of sets (all elements of same type, not ordered elements)	curly brackets {}, e.g. $ \{ a_1, a_2, , \! a_p \}, or \Big\{ a_i \Big\}_{i \in \{1,2,\ldots,p\}} $
bracketing of lists (all elements not necessary of same type, ordered elements)	round brackets (), e.g. (A, u, x)
bracketing of sequences (all elements of same type, ordered elements)	angle brackets, e.g. <a1, a2,,ap=""> or $\left\langle a_{i} ight angle _{i\in\left\{ 1,2,,p ight\} }$</a1,>
bracketing of function argument	round brackets, e.g. f(x)
bracketing of array index	square brackets, e.g. a[x]
bracketing of matrix or vector	square brackets [], e.g. $\begin{bmatrix} x \\ y \end{bmatrix}$, $\begin{bmatrix} x & y \end{bmatrix}$, or $\begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$
Separation of indexes	use a comma : e.g. <i>N_{i,j}</i>
use of italic for symbols	a symbol should be either in italic or in normal font, but mixing up should be avoided.
bracketing of arithmetic expression to force precedence of operations	round brackets : e.g. $(a+b) \times c$
necessity of bracketing arithmetic expressions	When only + and × bracketing is not necessary. When the mod operator is used explicit bracketing of mod operands and possibly result should be done.
number type	in a context of non negative integer numbers, some notes should stress when a number is signed, or possibly fractional.
binary xor and and	respectively use + or ·. If no "mod 2" is explicitly in the expression some text should stress that the operation is modulo 2.
matrix or vector transpose	v ^T
1×1 matrices	implicitly cast to its unique element.
vector dot product	u ^T ·v for column vectors, and u·v ^T for line vectors
complex conjugate	V [*]
matrix or vector Hermitian transpose	V ^H
real part and imaginary part of complex numbers.	Re(x) and Im(x)
Modulo operation (including negative value)	Let q be the integer quotient of a and N ,
$r \equiv a \mod N$	Z is integer, r is remainder then $ \begin{cases} q \in Z \\ a = N \times q + r \end{cases}, \text{ where } q = \lfloor a/N \rfloor \text{ for all } a \text{ and } N \\ 0 \le r < N $
	(Note that [•] is floor operation to round the elements of •
	to the nearest integers towards minus infinity)

Annex B (informative): Change history

Change history							
Date	Meeting	TDoc	CR	Rev	Cat	Subject/Comment	New
							version
2017-05	RAN1#89	R1-1708435				Draft skeleton	0.0.0
2017-07	AH_1706	R1-1712012				Inclusion of agreements up to and including RAN1 NR Ad-Hoc #2	0.0.1
2017-08	RAN1#90	R1-1713894				Updates according to email discussion " [NRAH2-03-201] TS	0.0.2
						38.201"	
2017-08	RAN1#90	R1-1715069				Clean version	0.1.0
2017-08	RAN1#90	R1-1715319				Inclusion of agreements up to and including RAN1 #90	0.1.1
2017-09	RAN #77	RP-171998				For information to RAN	1.0.0
2017-11	RAN1#90b	R1-1719242				Inclusion of agreements up to and including RAN1#90bis	1.0.1
2017-11	RAN1#91	R1-1721046				Endorsed version by RAN1#90bis (email thread)	1.1.0
2017-12	RAN1#91	R1-1721339				Editorial update - Endorsed version by RAN1#91 (email thread)	1.2.0
2017-12	RAN#78	RP-172530				Endorsed version for approval by plenary.	2.0.0
2017-12	RAN#78					Approved by plenary – Rel-15 spec under change control	15.0.0

History

Document history				
V15.0.0	September 2018	Publication		