
© 2014 EXFO Inc. All rights reserved. Printed in Canada 20140035V3 14/11 SAP1066047
This poster is based on 3GPP Release 10.

EXFO HEADQUARTERS
400 Godin Avenue, Quebec City (Quebec)  G1M 2K2  CANADA
T: +1 418 683-0211 F: +1 418 683-2170

Toll-free (USA and Canada)

+1 800 663-3936
info@EXFO.com 

www.EXFO.com

MOBILE NETWORKS 
REFERENCE POSTER


Mobile Networks Reference Poster

EXFO.com/Hawk

ATM

AAL5

SCTP

SCCP

TCAP

MTP-3

C, D, E, F, G, H, SS7

L1

IP

M3UA

MTP-2

MTP3b

INAP
TUP, ISUP

MAP CAP

SUA

M2UA M2PA

SCTP

IP

SSCOP

SSCF-NNI

IP

Nc

ATM

AAL5

SSCOP

SSCF-NNI

MTP3b

STC

BICC

L1

IP

SCTP

M3UA

MTP-2

MTP-3

IP

SCTP

M3UA

CS Core
Mc

MEGACO

MTP3b M3UA M3UA

SSCF-NNI SCTP SCTP

SSCOP IP

AAL5

ATM

IP

L1

AAL5

ATM

AAL2
SSCOP

SSCF-NNI

MTP3b

STC

ALCAP

Nb UP

RLP

TAF Codecs

Nb

RLP

Codecs

Nb UP

UDP

RTP

IP

L1

RTCP

GERAN

A

Codecs

IP
Applications

L1

PCU

LLC

RLC/MAC

IP

TCPUDP

SNDCP

SMSCB
RR

BTSM

TRAU

O&M
Transport

O&M

LAPD

SMS SS
GMM SM GSMS

CCMM

Abis Ater

Gb

L1

Frame
Relay

(L1 bis)L2
IP

UDP
NS

BSSGP
LLC

SNDCP
IP

SM GSMSGMM

Iuh

3G Femtocell LTE Femtocell

L2/L1

UDP
GTP-C

S3, S4,
S5, S8,
S10, S11,
S12,
S16,
S101

UDP
GTP-U

IP

IP

UDP        TCP
S6a, S6b,
S7, S13, S13',
Rx+, STa

L2/L1

TCP
DIAMETER

SCTP
M3UA

IP

SCCP
TCAP
MAP

LTE

L2/L1

SCTP
S1AP

S1

UDP
IP

NAS

L2/L1

SCTP
X2AP

X2

UDP
GTP-U

IP

IP

TCPUDP

GTP-U
IP

IP Applications IP Applications IP Applications

L2/L1

UDP
GTP-C GTP-U

IP

IPv4/IPv6

TCPUDP

LPPa

IP
L2/L1

UDP

S102
S102AP

IP
L2/L1

SCTP

SGs

SGsAP
SMS

RLC
MAC
PHY

PDCP

Uu

RRC
NAS

SMS SS LPP

Iupc

L1

ATM

AAL5

SSCOP

SSCF-NNI

M3UA

IP

SCTP

MTP3b

SCCP

PCAP

Applications and Services

Ut

L1

L2

IP

TCP

HTTP

Lc, Lg, Lh

L1

MTP-2

MTP-3

SCCP

TCAP

MAPINAP

Iu-BC

SABP

TCP

IP

AAL5

ATM

L1

Lb, Lp, Ls

MTP-3

SCCP

BSSAP-LE

LLP

RRLP

BSSLAP SMLCPP

MTP-2

L1

Dh, Sh, Wm

L1

L2

IP

UDP

SCTP

DIAMETER RADIUS

ISC

L1

L2

IP

SIP

SDP

UDP    TCP

IMS

Mb

L2/L1

IP

UDP TCP

RTP SRTP MSRP

Cx, Dh, Dx,
Gx, Rx, Sh

L2/L1

IP

DIAMETER

SCTPTCP

Le

L2/L1

IP

M3UA

BICCISUP

Mn, Mp

L2/L1

IP

UDP  TCP    SCTP

Megaco

ISC, Ma, Mg, Mi, Mj, 
Mk, Mr, Mw, Mx

SDP SIP-I SIP SDP SIP-I SIP SDP SIP-I SIP

L2/L1

IP

UDP TCP SCTP

UTRAN

L1
ATM
AAL5

SSCOP

SCCP

IP
SSCF-NNISCTP
MTP3bM3UA

RNSAP

Iur-g

Iu-CS

ATM

AAL5

SSCOP

M3UA

SCCP STC

RANAP ALCAP

MTP3b

SCTP SSCF-NNI

IP

L2

AAL5

SSCOP

SSCF-NNI

MTP3b

SSMM CC SMS

Iu UP

ATM
IP

AAL2

L2

UDP

RTP RTCP

AMR
TAF

RLP

UDP TCP

IP

Iu-PS

ATM
AAL5

IP
SCTP
M3UA

SCCP
RANAP
GMM

L2

IP SSCOP
SSCF-NNI
MTP3b

GSMSSM

ATM
AAL5

IP
UDP

GTP-U
Iu UP

L2

ATM

SSCOP SSCOP

SSCF-UNI SSCF-UNI

STCNBAP

ALCAP

SCTP

IP

L2

Iub

MM CC GMM SM SMS SSGSMS

ATM

STC

SSCFUNISCTP SSCFUNI

AAL5 AAL5

L1

IP

L2

SSCOPIP IP

SCTP

MTP3b

ALCAP

SCCP

RNSAP

Iur

MAC

RLC

AMRRRC TAF

ATM

UDP
IP
L2

L1

AAL2

PDCP BMC RLP

M3UA M3UAMTP3b

SSCOP

DC
HF

P

RA
CH

FP

FA
CH

FP

DS
CH

FP

US
CH

FP

ED
CH

FP

HS
-

DS
CH

FP

MM CC GMM SM SMS SSGSMS

RLC

AMRRRC TAF

ATM

UDP
IP
L2

AAL2

PDCP BMC RLP

DC
HF

P

RA
CH

FP

FA
CH

FP

DS
CH

FP

US
CH

FP

PC
HF

P

ED
CH

FP

HS
-

DS
CH

FP

AAL5 AAL5

PS Core
Gc, Gd, Ge, Gf, Gr

ATM

AAL5

SSCOP

SSCF-NNI

MTP3b

SCCP

TCAP

MAP

L1

IP

SCTP

M3UA

MTP-2

MTP-3

CAP

IP

SCTP

M3UA Ga

L1

L2

IP

UDP

GTP’

IP Applications

UDP TCP

Gn, Gp

L1

L2

IP

UDP

GTP

IP

UDP    TCP

Gi, SGi

L1

L2

IP

Gs

ATM

AAL5

SSCOP

SSCF-NNI

MTP3b

SCCP

BSSAP+

L1

IP

SCTP

M3UA

MTP-2

MTP-3

IP

SCTP

M3UA

IP Applications

IP Applications

MTP-3
SCTP

IP

M3UA
SCCP
BSSAP

CC

L2RCOP
RLP
V110

L1
CODECS IP

UDP
RTP RTCP

CODECS

MM SSSMS

MTP-2

RLP
L2RCOP

MTP-3 M3UA
SCTP

IP
L1

MTP-2

SCCP
BSSAP

TRAU
V110 CODECS
RLP

L2RCOP

SMS SSCCMM

IPv6
IPv6

IPv4

PMIPv6

S2a/b, S5, 
S8, S103  

GTP based S2a

IP

GRE

L2/L1

IP

UDP        TCP

IP Applications

L1

L1

SMS SS LPP

L2/L1

SCTP
S1AP

S1

UDP
IP

NAS
GTP-U

IP

IP Applications

UDP     TCP

LPPa

SMS SS LPP

MAC

L2/L1

SCTP
RUA

UDP
IP

RANAP
GTP-U

lu-UP

Audio Video ApplnMM SM GMM SMS
HNBAP

RTP/RTCP

NAT

Media Signaling

STUN TURN ICE

Voice/Video Data

SRTP SCTP

SIP JSON

WebSocketHTTP

DTLS DTLS TLS

UDP

IP

L2/L1

TCP

WebRTC

Mobile Networks Reference Poster

ATM

AAL5

SCTP

SCCP

TCAP

MTP-3

C, D, E, F, G, H, SS7

L1

IP

M3UA

MTP-2

MTP3b

INAP
TUP, ISUP

MAP CAP

SUA

M2UA M2PA

SCTP

IP

SSCOP

SSCF-NNI

IP

STC

BICC

L1

IP

SCTP

M3UA

MTP-2

MTP-3

IP

SCTP

M3UA

Gb

L1

Frame
Relay

(L1 bis)L2
IP

UDP
NS

BSSGP
LLC

SNDCP
IP

SM GSMSGMM

L2/L1

UDP
GTP-C GTP-U

IP

IPv4/IPv6

IP
L2/L1

UDP

S102
S102AP

IP
L2/L1

SCTP

SGs

SGsAP
SMS

RLC
MAC
PHY

PDCP

Uu

RRC
NAS

SMS SS LPP

ED
CH

FP

IP

SCTP

M3UA

M3UA

L1
TRAU

V110 CODECS
RLP

L2RCOP

SS

IPv6

PMIPv6

GTP based S2a

IP

GRE

L2/L1

IP

UDP        TCPUDP        TCP

IP Applications

Signaling

SIP JSON

WebSocketHTTP

TLS

TCP

Glossary
AAA = Authorization, Authentication and Accounting
AAL2 = ATM Adaptation Layer - Type 2 (I.363.2, I.366.1)
AAL5 = ATM Adaptation Layer - Type 5 (I.363.5)
ALCAP = Access Link Control Application Part 
(Q.2630.1)
AMR = Adaptive Multi-Rate (3GPP 26.071)
AS = Application Server
ATM = Asynchronous Transfer Mode (I.361)
AuC = Authentication Center
BICC = Bearer Independent Call Control (Q.1901)
BG = Border Gateway
BGCF = Breakout Gateway Control Function
BMC = Broadcast/Multicast Control (3GPP 25.324)
BM-SC = Broadcast/Multicast Service Center
BSC = Base Station Controller
BSSAP = Base Station Subsystem Application Part 
(3GPP 48.008)

BSSAP+ = Base Station System Application Part Plus 
(3GPP 29.018)
BSSAP-LE = Base Station Subsystem Application 
Part LCS Extension (3GPP 49.031)
BSSGP = Base Station Subsystem GPRS Protocol 
(3GPP 48.018)
BSSLAP = Base Station Subsystem Location Service 
Assistance Protocol (3GPP 48.071)
BTSM = Base Transceiver Station Management 
(3GPP 48.058)
CAMEL = Customized Application for Mobile Network 
Enhanced Logic (3GPP 23.078)
CAP = CAMEL Application Part (3GPP 29.078)
CBC = Cell Broadcast Center
CBSP = Cell Broadcast Service Protocol (3GPP 48.049)
CC = Call Control (3GPP 24.008)
COPS = Common Open Policy Service (RFC 2748)

CDMA = Code Division Multiple Access
CGN = Charging Gateway Node
CMSC = Gateway Mobile Switching Center
CPRI= Common Public Radio Interface
CS = Circuit Switched
CS Core = Circuit Switched Core
CS-MGW = Circuit Switched - Media Gateway
DCHFP = Dedicated Channel Frame Protocol 
(3GPP 25.427)
DIAMETER (RFC 3588, 3GPP 29.272)
DSCHFP = Downlink Shared Channel Framing 
Protocol
DSMIPv6 = Dual Stack Mobile IPv6 
(IETF Internet Draft)
DTLS = Datagram Transport Layer Security
E-DCH-FP = Enhanced Dedicated Channel Frame 
Protocol (25.427)

eSRVCC = Enhanced Single Radio Voice Call Continuity 
EIR = Equipment Identity Register
eNB = Evolved NodeB
eUTRAN = Evolved UMTS Terrestrial Radio Access 
Network
FACHFP = Forward Access Channel Frame Protocol 
(3GPP 25.435)
GigE = Gigabit Ethernet
GERAN = GSM Edge Radio Access Network
GGSN = Gateway GPRS Support Node
GMLC = Gateway Mobile Location Center
GMM = GPRS Mobility Management (3GPP 24.008)
GMSC = Gateway MSC
GRE = Generic Routing Encapsulation (RFC 2784)
GSMS = GSM Short Message Service 
(3GPP 23.040, 3GPP 24.011)
GTP = GPRS Tunnel Protocol (3GPP 29.060)

GTP-C = GPRS Tunneling Protocol - Control Plane 
(3GPP 29.274)
GTP-U = GPRS Tunneling Protocol - User Plane 
(3GPP 29.281)
HeNB = Home evolved NodeB
HeNB-GW = Home evolved NodeB Gateway
HNB = Home NodeB
HNBAP = Home NodeB Application Part
HNB-GW = Home NodeB Gateway
HS-DSCH FP = High Speed Downlink Shared 
Transport Channel Frame Protocol (3GPP 25.435)
HSS = Home Subscriber Server
HTTP = Hypertext Transfer Protocol (RFC 2616)
I-BCF = Interconnect Border Control Function
I-BGF/TrGW = Interconnect Border Gateway 
Functions/Transition Gateway
ICE = Interactive Connectivity Establishment

I-CSCF = Interrogating Call Session Control Function
IMS = IP Multimedia Subsystem
IMS-MGW = IMS Media Gateway
INAP = Intelligent Network Application Part (ETS 300 374)
IP = Internet Protocol (RFC 791)
IPv4 = Internet Protocol v4 (RFC 791)
IPv6 = Internet Protocol v6 (RFC 2460)
ISUP = ISDN User Part (Q.763)
Iu-UP = Iu-User Protocol (3GPP 25.415)
L2R COP = L2R Character Orientated Protocol
LAPD = Link Access Procedure on the D-Channel 
(Q.921)
LLC = Logical Link Control (3GPP 44.064)
LLP = LMU LCS Protocol (3GPP 44.071)
LPP = LTE Positioning Protocol (3GPP 36.355)
LPPa = LTE Positioning Protocol A (3GPP 36.455)
LTE = Long Term Evolution

M2PA = MTP2 User Peer-to-peer Adaptation Layer 
(RFC 4165)
M2UA = MTP2 User Adaptation Layer (RFC 3331)
M3UA = MTP3 User Adaptation Layer (RFC 3332)
MAC = Medium Access Control (3GPP 25.321)
MAP = Mobile Application Part (3GPP 29.002)
MBMS-GW = Multimedia Broadcast Multicast 
Services Gateway
Megaco (H.248) = Media Gateway Control Protocol
(ITU-T H.248, 3GPP 29.332, 3GPP 29.333)
MGCF = Media Gateway Controller Function
MIPv4 = Mobile IP v4 (RFC 3344)
MM = Mobility Management (3GPP 24.008)
MME = Mobility Management Entity
MMS-SC = Multi Media Message Service - 
Service Center
MMTel = Multimedia Telephony Service

MRFC = Multimedia Resource Function Controller
MRFP = Multimedia Resource Function Processor
MSC = Mobile Switching Center
MSRP = Message Session Relay Protocol
MTP2 = Message Transfer Part - Level 2 (Q.703)
MTP3 = Message Transfer Part - Level 3 (Q.704)
MTP3b = Message Transfer Part - Level 3 - 
Broadband (Q.2210)
NAS = Non-Access Stratum
NAT = Network Address Translation
NBAP = NodeB Application Part (3GPP 25.433)
Nb UP = Nb User Protocol (3GPP 29.415)
NS = Network Service (3GPP 48.016)
O&M = Operation and Maintenance
OBSAI = Open Base Station Architecture Initiative
OCS = Online Charging System
OFCS = Offline Charging System

PCAP = Positioning Calculation Application Part 
(3GPP 25.423)
PCHFP = Paging Channel Frame Protocol 
(3GPP 25.435)
PCRF = Policy and Charging Rules Function 
(3GPP 23.203)
P-CSCF = Proxy-Call Session Control Function
PCU = Packet Control Unit
PDCP = Packet Data Convergence Protocol 
(3GPP 25.323)
PDF = Policy Decision Function
PDN GW = Packet Data Networks Gateway
PLMN = Public Land Mobile Network
PMIPv6 = Proxy Mobile IP (IETF Internet Draft), 
(3GPP 29.275)
PS = Packet Switched
PS Core = Packet Switch Core

PSTN = Public Switched Telephone Network
RACH FP = Random Access Channel Frame Protocol 
(3GPP 25.435)
RADIUS = Remote Authentication Dial In User Service 
(RFC 2865)
RANAP = Radio Access Network Application Part 
(3GPP 25.413)
RLP = Radio Link Protocol (3GPP 24.022)
RLC = Radio Link Control (3GPP 25.322)
RNC = Radio Network Controller
RNSAP = Radio Network Subsystem Application Part 
(3GPP 25.423)
RR = Radio Recourses (3GPP 44.018)
RRC = Radio Resource Control (3GPP 25.331)
RRH = Remote Radio Head
RRLP = Radio Resource Location Services Protocol 
(3GPP 44.031)

RTCP = Real-Time Transport Control Protocol 
(RFC 3550)
RTP = Real-Time Transport Protocol (RFC 3550)
RUA = RANAP User Adaptation (3GPP 25.468)
S102AP = S102 Application Part (3GPP 29.277)
S1AP = S1 Application Protocol (3GPP 36.413)
SABP = Service Area Broadcast Protocol 
(3GPP 25.419)
SBC = Session Border Controller
SCC AS = Service Centralization and Continuity 
Application Server
SCCP = Signaling Connection Control Part (Q.713)
S-CSCF = Serving-Call Session Control Function
SCTP = Stream Control Transport Protocol (RFC 2960)
SDP = Session Description Protocol (RFC 2327)
SeGW = Security Gateway
SGsAP = SGs Application Part (3GPP 29.118)

SGSN = Serving GPRS Support Node
S-GW = Serving Gateway
SIP = Session Initiation Protocol (RFC 3261)
SLF = Subscription Locator Function
SM = Session Management (3GPP 24.008)
SMLC = Serving Mobile Location Center
SMLCPP = Serving Mobile Location Center 
Point-to-Point (3GPP 48.031)
SMS = Short Message Service 
(3GPP 23.040, 3GPP 24.011)
SMSCB = Short Message Services Cell Broadcast 
(3GPP 23.041)
SMS-SC = Short Message Service - Service Center
SNDCP = Subnetwork Dependent Convergence 
Protocol (3GPP 44.065)
SRTP = Secure Real-time Transport Enhanced 
(3GPP Release 10)

SS = Supplementary Service (3GPP 24.080)
SSCF-NNI = Service Specific Coordination Function - 
Network-to-Network Interface (Q.2140)
SSCF-UNI = Service Specific Coordination Function - 
User-to-Network Interface (Q.2130)
SSCOP = Service Specific Connection Oriented 
Protocol (Q.2110)
STC = Signaling Transport Converter (Q.2150)
STUN = Session Traversal Utilities for NAT
SUA = Signaling Connection Control Part User 
Adaptation (RFC 3868)
TCAP = Transaction Capabilities Application Part 
(Q.773)
TCP = Transmission Control Protocol (RFC 739)
TLS = Transport Layer Security
TRAU = Transcoder and Rate Adaptor Unit
TUP = Telephone User Part (Q.723)

TURN = Traversal Using Relays around NAT
UDP = User Datagram Protocol (RFC 768)
USCH FP = Uplink Shared Channel Frame Protocol 
(3GPP 25.435)
UTRAN = UMTS Terrestrial Radio Access Network
X2AP =X2 Application Protocol (3GPP 36.423)
WebRTC = Web Real-Time Communication
Wi-Fi AP = Wi-Fi Access Point
WLAN-GW = Wireless Local Area Network Gateway

jo
yn

®
 is

 a
 r

eg
is

te
re

d 
tr

ad
em

ar
k 

of
 G

S
M

A
 L

td
.  

   
 V

oL
TE

™
  i

s 
a 

tr
ad

em
ar

k 
of

 G
S

M
A

 L
td

.  
   

W
eb

R
TC

™
 is

 a
 tr

ad
em

ar
k 

of
 G

oo
gl

e 
In

c.


© 2014 EXFO Inc. All rights reserved. Printed in Canada 20140035V3 14/11 SAP1066047
This poster is based on 3GPP Release 10.

EXFO HEADQUARTERS
400 Godin Avenue, Quebec City (Quebec)  G1M 2K2  CANADA
T: +1 418 683-0211 F: +1 418 683-2170

Toll-free (USA and Canada)

+1 800 663-3936
info@EXFO.com 

www.EXFO.com

MOBILE NETWORKS 
REFERENCE POSTER


