Document under Revie	w: P802.16c/D3	Ballot M	lumber: 0000314			Comment Date
Comment # 01	Comment submitted by:	Carl	Eklund			
	chnical, Non-binding needed before the download ne		Starting Line # file. If they are differer	-	Section ney should b	
Suggested Remedy Apply edits under Com	ment IV from document C8	02.16c-02/09				
Proposed Resolution	Recommendation:	Re	ecommendation by			
Reason for Recommenda						
Resolution of Group Reason for Group's Deci	Decision of Gro	υμ. Αссертеα				
Group's Notes Group's Action Items						
Editor's Notes	Editor's Actions					
Editor's Questions and C	Concerns					
Editor's Action Items						

2002/09/24				IEEE 802.16-02/43r2			
Document under Review:	P802.16c/D3	Ballot	Number: 0000314		Comment Date		
Comment # 02	Comment submitted by:	Carl	Eklund				
Comment Type Editor	rial	Starting Page #	Starting Line #	Fig/Table#	Section 11.4.9.3.1		
The existence of sections document.	11.4.9.3.1 and 11.4.9.3.2	2 is unexplainable.	They only serve to confu	se and screw up tl	ne structure of the		
Suggested Remedy Delete sections 11.4.9.3.1	and 11.4.9.3.2						
Proposed Resolution Re	ecommendation:		Recommendation by				
Reason for Recommendation	1						
Resolution of Group	Decision of Gro	up: Accepted-Modifi	ied				
Delete 11.4.9.3.1.							
Reason for Group's Decisio	n/Resolution						
We agree with the need to However, the content of 1							
Group's Notes							

Editor's Notes Editor's Actions

Editor's Questions and Concerns

Editor's Action Items

Group's Action Items

IEEE 802.16-02/43r2

Document under Review: P802.16c/D3			Ballot Number: 0000314					Comment Date		
Comment #	03	Comment submitted by:	Carl		E	Eklund				
Comment	Туре	Technical, Non-binding	Starting	Page	# 56	Starting	Line #	Fig/Table#	Section	
		order for REG-REQ and REG capabilities should be sent as			rectly i	indented. A	Iso the order	should be such that	t all capabilitie	es encodings

Suggested Remedy

Fix indentation to show parameters being subcodes of SS Capabilities and change order to be as in Comment VIII in document C802.16c-02/09

Proposed Resolution	Recommendation:	Recommendation by
Reason for Recommendat	tion	
Resolution of Group	Decision of Group: Accepted	
Reason for Group's Deci	sion/Resolution	
Group's Notes		
Group's Action Items		
Editor's Notes	Editor's Actions	
Editor's Questions and C	Concerns	
Editor's Action Items		

Document under Review	·: P802.16c/D3	Ballo	t Number: 0000314			Comment Date			
Comment # 04	Comment submitted by:	Carl	Eklund						
Comment Type Edit		Starting Page #	-		Section	6.2.2.3.8			
Errata: Correct name of	parameter in Vendor-spe	cific indformation r	not extensions as mention	ied here.					
Suggested Remedy apply editorial instruction under Comment X in document C802.16c-02/09									
Proposed Resolution	Recommendation:		Recommendation by						
Reason for Recommendation Resolution of Group Decision of Group: Accepted									
Resolution of Group		ab. Accepted							
Reason for Group's Decis	ion/Resolution								
Group's Notes									
Group's Action Items									
Editor's Notes	Editor's Actions								
Editor's Questions and Co	oncerns								
Editor's Action Items									

Document under Review: P802.16c/D3			Ballot Number: 0000314			Comment Date	
Comment #	0 5	Comment submitted by:	Carl	Ekl	und		
The time to i		-			Starting Line # that power should b		Section 6.2.9.5 time between transmissions
Suggested Re apply editori	-	under Comment XI in do	ocument C802	2.16c-02/0	9		
Proposed Res	solution R	ecommendation:		Reco	mmendation by		
Reason for R	Recommendation	1					
Resolution of	Group	Decision of Gro	oup: Accepted				
Reason for G	Group's Decisio	on/Resolution					
Group's Note Group's Actio							
Editor's Note	S	Editor's Actions					
Editor's Ques	tions and Con	cerns					
Editor's Actio	on Items						

IEEE 802.16-02/43r2

Document u	nder Review:	P802.16c/D3	Ballot	Number: 0000314		Comment Date
Comment #	06	Comment submitted by:	Jennifer	Longman	Other	
Comment	Type Editor	ial	Starting Page #	Starting Line #	Fig/Table#	Section

MEMO

TO: Balloting Center FROM: Jennifer Longman DATE: 20 August 2002 RE: SCC 10 Coordination of IEEE P802.16c/D3

IEEE P802.16c/D3 meets all phases of SCC 10 coordination.

Suggested Remedy

Proposed Resolution Recommendation: Recommendation by Reason for Recommendation

Resolution of Group Decision of Group: Accepted

Reason for Group's Decision/Resolution

Group's Notes

Group's Action Items

Editor's Notes Editor's Actions I) none needed

Editor's Questions and Concerns

IEEE 802.16-02/43r2

Document u	under Review:	P802.16c/D3	Ballot	Number: 0000314		Comment Date
Comment #	0 7	Comment submitted by:	Jennifer	Longman	Other	
Comment	туре Editori	al	Starting Page #	Starting Line #	Fig/Table#	Section

MEMO

TO: 802.16 Working Group FROM: Jennifer Longman DATE: 20 August 2002 RE: Editorial Review of P802.16c/D3

Upon review of P802.16c/D3, I have the following comments:

1. The information now contained in the Scope and Purpose should be removed and added to the EDITORIAL NOTE. No new information should be added to the Scope and Purpose, unless you are specifically modifying those clauses in the base standard.

The following is an example of from 802.1t-2001:

EDITORIAL NOTE—This amendment to IEEE Std 802.1D, 1998 Edition (ISO/IEC 15802-3:1998) defines the changes necessary in order to address maintenance items that have been brought to the attention of the 802.1 Working Group. These changes are defined as a series of additions to, and modifications of, the existing text of ISO/IEC 15802-3:1998; this supplement therefore assumes all material, including references, abbreviations, definitions, procedures, services and protocols defined in the base text. Text shown in *bold italics* in this amendment defines the editing instructions necessary in order to incorporate the modifications and additions into the base text. Three editing instructions are used: *change, delete*, and *insert. Change* is used to make a change to existing material. The editing instruction specifies the location of the change and describes what is being changed either by using strikethrough to remove old material or <u>underscore</u> to add new material. *Delete* removes existing material. *Insert* adds new material without changing the existing material. Insertions may require renumbering. If so, renumbering instructions are given in the editing instruction. Editorial notes will not be carried over into future editions of IEEE Std 802.1D.

The following is an example from 802.11d-2001 showing a slightly different style:

[This amendment is based on the current edition of IEEE Std 802.11, 1999 Edition and the

IEEE Std 802.11a-1999 and IEEE Std 802.11b-1999 amendments.]

NOTE—The editing instructions contained in this amendment define how to merge the material contained herein into the existing base standard to form the new comprehensive standard as created by the addition of IEEE Std 802.11-1999.

The editing instructions are shown in **bold italic**. Three editing instructions are used: change, delete, and insert. **Change** is used to make small corrections in existing text or tables. The editing instruction specifies the location of the change and describes what is being changed either by using strikethrough (to remove old material) or <u>underscore</u> (to add new material). **Delete** removes existing material. **Insert** adds new material without disturbing the existing material. Insertions may require renumbering. If so, renumbering instructions are given in the editing instruction. Editorial notes will not be carried over into future editions.

If you have any questions, please do not hesitate to contact me at any time.

Best regards,

Jennifer Longman j.Longman@ieee.org (732) 562-6355

Document und	er Review:	P802.16c/D3		Ballot N	umber: 00003	14		Comment Date
Comment # 08	8	Comment submitted by:	Roger	Ν	larks		Member	
Std 802.16-200 controller shall	1 needs a not allocat	nical, Non-binding clarification. In last sente e uplink bandwidth for a entence should be clarifi	half-duplex su	. 6.2.7.2 ubscribe	er station at the	luplex subscribe same time that		
Suggested Reme Add a new item	-	c that changes the sente	nce by adding	g at the	end: ", including	g allowance for	the Tx/Rx and	Rx/Tx Transition Gaps".
Proposed Resolu	tion R	ecommendation:		Re	commendation b	у		
Reason for Reco	mmendatio	n						
Resolution of Gro	oup	Decision of Gro	oup: Accepted-I	Modified				
Add a new item Rx/Tx Transitior		c that changes the sente	ence by adding	g at the	end: ", includin	g allowance for	the propagati	on delay, Tx/Rx and
Reason for Grou	p's Decisio	on/Resolution						
Group's Notes								
Group's Action I	tems							
Editor's Notes		Editor's Actions						
Editor's Question	s and Con	cerns						
Editor's Action I	tems							

IEEE 802.16-02/43r2

Document u	Inder Review:	P802.16c/D3	Ballot	Number: 0000314			Comment	Date	
Comment #	09	Comment submitted by:	Roger	Marks	Member				
Comment	Type Editori	al	Starting Page #	Starting Line #	Fig/Table#	Section			
In IEEE Std 8	In IEEE Std 802.16-2001, 6.2.5.4 (p. 85) has extra space in the fourth line.								

Suggested Remedy

Add a change to delete the extra space in the fourth line of 6.2.5.4 (p. 85) of IEEE Std 802.16-2001,

Proposed Resolution	Recommendation:	Recommendation	by					
Reason for Recommendation								
Resolution of Group	Decision of Group: Accepted							
Reason for Group's Decision/Resolution								
Group's Notes								
Group's Action Items								
Editor's Notes	Editor's Actions							
Editor's Questions and C	oncerns							
Editor's Action Items								

IEEE 802.16-02/43r2

Documen	t under Review:	P802.16c/D3	Ballot	Number: 0000314		Comment Date		
Comment	# 10	Comment submitted by:	Charles	Ng'ethe	Member			
Comment	Type Editor	rial	Starting Page # ?	Starting Line #	Fig/Table#	Section		
The PDF I	The PDF I downloaded had so many cancellations and repeated numbers which run from 1 to 65 for each page.							

Suggested Remedy

Please provide a document that is clear without cancellations or empty pages which imply there is some missing information.

Proposed Resolution Recommendation:

Recommendation by

Reason for Recommendation

Resolution of Group Decision of Group: Accepted-Modified

Delete empty page ii, or mark "This page intentionally left blank." Set line numbers (1-65 on left column) in color to indicate that they are temporary.

Reason for Group's Decision/Resolution

Line numbers must remain in draft for commenting purposes, but will not be in published standard.

The "cancellations" must remain, since they are a fundamental part of the standard. This standard is an amendment to IEEE Standard 802.16 The marks are used to indicate changes to that standard. This is explained in "Editorial instructions" on Page 5. This editorial procedure is required by IEEE-SA.

Group's Notes Group's Action Items Editor's Notes Editor's Actions Editor's Questions and Concerns Editor's Action Items

2002/09/24			IEEE 802.16-0)2/43r2
Document under Review: P802.16c/D3	Ballo	t Number: 0000314		Comment Date
Comment # 11 Comment submitted by:	Carl	Eklund		
CommentType EditorialFigure 133 omits the pad.	Starting Page #	Starting Line # 266	Fig/Table# 133	Section 9.2.3
Suggested Remedy Apply edits under Comment III from document C80)2.16c-02/09			
Proposed Resolution Recommendation:		Recommendation by		
Reason for Recommendation				
Resolution of Group Decision of Grou	up: Accepted			
Reason for Group's Decision/Resolution				
Group's Notes				
Group's Action Items				
Editor's Notes Editor's Actions				
Editor's Questions and Concerns				
Editor's Action Items				

IEEE 802.16-02/43r2

Document u	nder Review:	P802.16c/D3	Ballot	Number: 0000314			Comment Date
Comment #	1 2	Comment submitted by:	Jose	Gutierrez	Member		
Comment	Type Editori	al	Starting Page # 8	Starting Line # 15	Fig/Table#	Section	6.2.2.1.1

A number is written as: 0xFX

a) This is C notation. I recommend using standard Hex notation

b) what is the meaning of the 'X' after the 'F'? I recommend using a notation that is more clear e.g. put a table with a bit mask

Suggested Remedy

See above

Proposed Resolution Recommendation: Recommendation by

Reason for Recommendation

Resolution of Group Decision of Group: Accepted-Modified

after 0xFX add the phrase "where 'X' means 'don't care"

Reason for Group's Decision/Resolution

C notation is consistent with the base document, but clarification of the standard usage of X to mean don't care is agood idea.

Group's Notes Group's Action Items Editor's Notes Edite

tor's Notes Editor's Actions

Editor's Questions and Concerns

IEEE 802.16-02/43r2

Document under Review: P802.16c/D3		Ballot Number: 0000314					Comment Date		
Comment #	13	Comment submitted by:	Carl		Eklund				
Comment	Type Techni	ical, Non-binding	Starting P	Page # 12	Starting	Line # 28	Fig/Table#	Section	6.2.7.5
Contradiction	in paragraph	6.2.7.5							

Suggested Remedy

Delete sentence The UL-MAP defines the uplink usage in terms of the offset from the previous IE start (the length) in numbers of minislots.'

Proposed Resolution	Recommendation:	Recommendation by				
Reason for Recommendat	ion					
Resolution of Group	Decision of Group: Accepted					
Reason for Group's Deci	Reason for Group's Decision/Resolution					
Group's Notes Group's Action Items						
Editor's Notes	Editor's Actions					
Editor's Questions and C	Editor's Questions and Concerns					
Editor's Action Items						

Document under Reviev	·: P802.16c/D3	Ballot Nu	ımber: 0000314		Comment Date
Comment # 14	Comment submitted by:	Kenneth St	tanwood	Member	
Comment Type Edit We need to get the figur inserted figures have the	e numbering correct so it		Starting Line # 3 es would be replaced b		Section 6.2.9.9 me number. Additional
Suggested Remedy Fix figure numbering thr	oughout the document.				
Proposed Resolution	Recommendation:	Rec	commendation by		
Reason for Recommendati	on				
Resolution of Group	Decision of Gro	oup: Superceded			
Reason for Group's Decis The commentor was loo	ion/Resolution king at older version of dra	aft document. The cur	rent draft has corrected	d this issue already.	
Group's Notes Group's Action Items					
Editor's Notes Editor's Questions and Co	Editor's Actions				
Editor's Action Items					

2002/03/24					<i>JE</i> / 4012
Document under Revie	w: P802.16c/D3	Ballot Nu	umber: 0000314		Comment Date
Comment # 15	Comment submitted by:	Kenneth S	tanwood	Member	
Comment Type Edi It looks like Figure 55 s	itorial hould be after figures 54a a	Starting Page # 15 and 54b.	Starting Line # 6	Fig/Table# 55	Section 6.2.9.9
Suggested Remedy Make certain the order	of figures is correct.				
Proposed Resolution	Recommendation:	Rec	commendation by		
Reason for Recommenda	tion				
Resolution of Group	Decision of Gro	oup: Accepted			
Reason for Group's Deci	ision/Resolution				
Group's Notes Group's Action Items					
Editor's Notes	Editor's Actions				
Editor's Questions and C	Concerns				
Editor's Action Items					

IEEE 802.16-02/43r2

Document u	nder Review:	P802.16c/D3	Ballot	Number: 0000314		Comment Date	
Comment # 1	16	Comment submitted by:	Kenneth	Stanwood	Member		
Comment	Type Editori	al	Starting Page # 1	7 Starting Line # 41	Fig/Table#	Section 6.2.10	
The 802.16a	The 802.16a amendment changes Figure 55 and makes the correction here unnecessary.						

Suggested Remedy

Delete lines 41-46 and let the 802.16 a amendment correct the typo by inserting a new figure.

Proposed Resolution Recommendation:

Recommendation by

Reason for Recommendation

Resolution of Group Decision of Group: Rejected

This change simply corrects two small typographical errors in IEEE Std 802.16. If 802.16a makes technical changes to the same figure, those will take precedence over the editorial changes made here in 802.16c.

Reason for Group's Decision/Resolution

Group's Notes

Group's Action Items

Editor's Notes Editor's Actions

Editor's Questions and Concerns

Document under Revie	w: P802.16c/D3	Ballot Nu	ımber: 0000314			Comment D	ate
Comment # 17	Comment submitted by:	Kenneth St	tanwood	Member	r		
Comment Type Edi The comment on line 1	torial refers to a different section		Starting Line # 1 ader that appears in th	-	Section	8.2	
Suggested Remedy Before line 1, insert the							
"8.2 PHY for 10-66 GHz							
Proposed Resolution	Recommendation:	Rec	commendation by				
Reason for Recommendat	ion						
Resolution of Group	Decision of Gro	up: Accepted					
Reason for Group's Deci Commentor was looking	sion/Resolution g at older version of docum	ent. Sponsor ballot v	ersion has this correct	ion already.			
Group's Notes Group's Action Items							
Editor's Notes Editor's Questions and C	Editor's Actions I) none oncerns	needed					
Editor's Action Items							

IEEE 802.16-02/43r2

Document u	nder Review:	P802.16c/D3		Ballot Nur	nber: 0000314			Comment I	Date
Comment # 1	18	Comment submitted by:	Kenneth	Sta	inwood	Member			
Comment	Type Editori	al	Starting Pag	ge # <mark>20</mark>	Starting Line # 6	Fig/Table#	Section	8.2.1	
grammar and	typo in instru	ictions.							

Suggested Remedy

change "fourth paragraph(two" to "in the fourth paragraph (two"

Proposed Resolution	Recommendation:	Recommendation	by
Reason for Recommendat	ion		
Resolution of Group	Decision of Group: Accepted		
Passan for Group's Dasi	aion/Papalution		

Reason for Group's Decision/Resolution

Commentor was looking at older version of document. Sponsor ballot version has this correction already.

Group's Notes Group's Action Items Editor's Notes Editor's Actions I) none needed Editor's Questions and Concerns

Document under Review	·: P802.16c/D3	Ballot Nu	mber: 0000314		Comment Date
Comment # 19	Comment submitted by:	Kenneth Sta	anwood	Member	
	nnical, Non-binding ter can be other than +/- 2		Starting Line # 28 it just cannot be outside	-	Section 11.1.4
Suggested Remedy change "the value" to "th	e range of the value"				
Proposed Resolution	Recommendation:	Reco	ommendation by		
Reason for Recommendation Resolution of Group	on Decision of Gro	oup: Accepted			
Reason for Group's Decis	ion/Resolution				
Group's Notes Group's Action Items					
Editor's Notes	Editor's Actions				
Editor's Questions and Co	oncerns				
Editor's Action Items					

2002/03/24				ILLL 002.10-0	12/4512
Document under Review: P80)2.16c/D3	Ballot Nu	mber: 0000314		Comment Date
Comment # 20 Com	nment submitted by:	Kenneth St	anwood	Member	
Comment Type Editorial		Starting Page # 22	Starting Line # 33	Fig/Table#	Section 11.4.9.2
Align the entries in the second	column.				
Suggested Remedy					
Proposed Resolution Recom	mendation:	Rec	ommendation by		
Reason for Recommendation					
Resolution of Group	Decision of Grou	ıp: Accepted			
Reason for Group's Decision/Res Commentor was looking at olde		ent. Sponsor ballot v	ersion has this correction	on already.	
Group's Notes Group's Action Items					
Editor's Notes Edit	tor's Actions I) none n	needed			
Editor's Questions and Concerns					
Editor's Action Items					

IEEE 802.16-02/43r2

2002/09/24				IEEE 802.10-04	2/4312
Document under Review:	P802.16c/D3	Ballot M	Number: 0000314		Comment Date
Comment # 21	Comment submitted by:	Kenneth	Stanwood	Member	
Comment Type Editor	ial	Starting Page # 23	Starting Line # 18	Fig/Table#	Section 11.4.9.3.6.14
brackets missing around 2	24/25				
Suggested Remedy Change "24/25" to "[24/25]]"				
Proposed Resolution Re	ecommendation:	Re	ecommendation by		
Reason for Recommendation Resolution of Group	Decision of Gro	up: Accepted			
Reason for Group's Decisio	n/Resolution				
Group's Notes					
Group's Action Items					
Editor's Notes	Editor's Actions				
Editor's Questions and Cond	cerns				

IEEE 802.16-02/43r2

2002/09/24				IEEE 802.16-0	2/43r2	
Document under Review	r: P802.16c/D3	Ballot	Number: 0000314			Comment Date
Comment # 22	Comment submitted by:	Kenneth	Stanwood	Member		
Comment Type Edite missing period	orial	Starting Page # 23	B Starting Line # 52	Fig/Table#	Section 1	1.4.9.4.2
Suggested Remedy Change "[24/25]99.1" to	"[24/25].99.1"					
Proposed Resolution	Recommendation:	F	Recommendation by			
Reason for Recommendation	on					
Resolution of Group	Decision of Gro	up: Accepted				
Reason for Group's Decis	ion/Resolution					
Group's Notes						
Group's Action Items						

Editor's Notes Editor's Actions

Editor's Questions and Concerns

Document under Revie	w: P802.16c/D3	Ва	llot Num	ber: 0000314			Comment	Date
Comment # 23	Comment submitted by:	Kenneth	Stan	wood	Member	r		
Comment Type Edi				-	Fig/Table#			
The font in sections 12 It also occurs on page 3	and 12.1 is smaller than in 34, lines 52 and 61.	the rest of the d	ocumen	t. The same thing o	occurs in the first line	of section 1	2.1.1.3.	
Suggested Remedy Fix the font.								
Proposed Resolution	Recommendation:		Recon	nmendation by				
Reason for Recommendat	ion							
Resolution of Group	Decision of Gro	oup: Accepted						
Reason for Group's Deci	sion/Resolution							
Group's Notes								
Group's Action Items								
Editor's Notes	Editor's Actions							
Editor's Questions and C	concerns							
Editor's Action Items								

2002/09/24				ILLL 002.10	-02/4312
	v: P802.16c/D3		umber: 0000314		Comment Date
Comment # 24	Comment submitted by:	Kenneth S	tanwood	Membe	er
	hnical, Non-binding eeds to be in the RNG-RS			Fig/Table#	Section 12.1.1.4.6
Suggested Remedy					
Copy line 28 to be also a	at line 37.				
Proposed Resolution	Recommendation:	Rec	commendation by		
Reason for Recommendati	on				
Resolution of Group	Decision of Gro	oup: Accepted			
Reason for Group's Decis	sion/Resolution				
Group's Notes Group's Action Items					
Editor's Notes	Editor's Actions				
Editor's Questions and Co	oncerns				
Editor's Action Items					

Document under Review	·: P802.16c/D3	Ballot N	lumber: 0000314		Comment Date
Comment # 25	Comment submitted by:	Kenneth S	Stanwood	Member	
	nnical, Non-binding default Vendor ID Encodi		Starting Line # 64	Fig/Table#	Section 12.1.1.4.8
Suggested Remedy remove the phrase "or cl	hanged from default"				
Proposed Resolution	Recommendation:	Re	commendation by		
Reason for Recommendation	on				
Resolution of Group	Decision of Gro	up: Accepted			
Reason for Group's Decis	ion/Resolution				
Group's Notes					
Group's Action Items					
Editor's Notes	Editor's Actions				
Editor's Questions and Co	oncerns				
Editor's Action Items					

2002/00/24

IEEE 000 16 00/40+0

2002/09/24			IEEE 802.16-02/43r2			
Document under Review: P802.16c/D3	Ва	llot Number: 0000314			Comment Date	
Comment # 26 Comment submitted b	y: Jon	Rosdahl	Member			
Comment Type Editorial "Replave Figure 85 with Figure 85 below:" note		•	Fig/Table#	Section		
Suggested Remedy Replace "Replave" with Replace.						
Proposed Resolution Recommendation:		Recommendation by				
Reason for Recommendation						
Resolution of Group Decision of	Group: Accepted					
Reason for Group's Decision/Resolution						
Group's Notes Group's Action Items						
Editor's Notes Editor's Actions						
Editor's Questions and Concerns						
Editor's Action Items						

2002/09/24					-02/4312	
Document under Review			ımber: 0000314			Comment Date
Comment # 27	Comment submitted by:	Kenneth St	tanwood	Memb	er	
Comment Type Tech The ATM Classifier Char	nnical, Non-binding nge Action is missing	Starting Page # 33	Starting Line # 2	Fig/Table#	Section 1	12.1.1.5.3
Suggested Remedy Add a line with "ATM Cla	ssifier Change Action" at	line 2.				
Proposed Resolution	Recommendation:	Rec	commendation by			
Reason for Recommendation	on					
Resolution of Group	Decision of Gro	oup: Accepted				
Reason for Group's Decisi	on/Resolution					
Group's Notes Group's Action Items						
Editor's Notes	Editor's Actions					
Editor's Questions and Co	ncerns					
Editor's Action Items						

IEEE 802.16-02/43r2

Document u	under Review:	P802.16c/D3	Ballot N	umber: 0000314			Comment Date
Comment #	28	Comment submitted by:	Jose G	autierrez	Member		
Comment	Type Editori	al	Starting Page # 47	Starting Line # 10	Fig/Table#	Section	11.49.3.5.12
the emphasis	s "shall NOT" o	does not look right. It ac	tually may not be com	npliant with the IEEE style	e. Ask Jennifer Lor	ngman (IE	EE editor)

The expression looks as a reminicense of an old issue -> leave it in the past.

Suggested Remedy change "shall NOT" for "shall not"

Check across the entire document, I saw several other occurrences

Proposed Resolution	Recommendation:	Recommendation by
Reason for Recommendat	lion	
Resolution of Group	Decision of Group: Accepte	d
Reason for Group's Deci	sion/Resolution	
Group's Notes		
Group's Action Items		
Editor's Notes	Editor's Actions	
Editor's Questions and C	oncerns	
Editor's Action Items		

IEEE 802.16-02/43r2

Document u	nder Review: P802.16c/D3	Ballot N	lumber: 0000314		Comment Date
Comment # 2	29 Comment submitted by:	Jose	Gutierrez	Member	
Comment	туре Editorial	Starting Page # 55	Starting Line #	Fig/Table#	Section 12.1.1.4
Why do you tr	y to create a table that summarizes a	all of the subheading	s in 12.1.1.4?		

The structure of the documment around this section does not look clear. Tables help the people understand quickly.

This section is completely unclear (same with the ones after this one). Try to re-structure

Suggested Remedy

See above

Proposed Resolution Recommendation: Recommendation by

Reason for Recommendation

Resolution of Group Decision of Group: Rejected

Reason for Group's Decision/Resolution

The information that is being asked to be tabularized is 6 pages in length and contains a lot of information. It would be very difficult to tabularize. Table 13 (in section 6.2.2.3 of IEEE Std 802.16) already lists the messages where they are defined. Section 12.1.1.4 has a subsection for each message saying how it is dealt with for this profile.

Group's Notes Group's Action Items Editor's Notes Editor's Actions Editor's Questions and Concerns Editor's Action Items

Document u	under Review:	P802.16c/D3	Bal	lot Number: 000	0314			Comment Date
Comment #	30	Comment submitted by:	Jose	Gutierrez		Membe	ər	
Comment	Type Editor	rial	Starting Page #	55 Starting	Line # 32	Fig/Table#	Section	12.1.1.4
•		ries to say a lot of things ic of 'Parameter Transm		hangind it for 'N	IAC Manager	nnent Services' a	ind inside th	is section create
Suggested Re See above	emedy							
Proposed Res	olution R	ecommendation:		Recommendatio	on by			
Reason for Re	ecommendatior	1						
Resolution of	Group	Decision of Gro	up: Accepted-Mo	lified				
Change the t	title of the hea	ader to "12.1.1.4 MAC M	anagement Mes	sage Parameter	^r Transmissio	n Order"		
Reason for G	roup's Decisio	on/Resolution						
Group's Notes	6							
Group's Action	n Items							
Editor's Notes	6	Editor's Actions						
Editor's Quest	tions and Con	cerns						
Editor's Action	n Items							

IEEE 802.16-02/43r2

Document under Review	v: P802.16c/D3	Ballot Number: 0000	314	Comment Date
Comment # 31	Comment submitted by:	Neil Shipp	Mem	ber
••	hnical, Non-binding	Starting Page # 64 Starting Li	•	Section 12.1.2.1
U	emely tight tolerances on t	out of the SS transmitter and not s transmit filter frequency and grou		
Suggested Remedy 6% (or greater ?)				
Proposed Resolution	Recommendation:	Recommendation	by	
Reason for Recommendation	on			
Resolution of Group	Decision of Grou	up: Accepted-Modified		
delete this requirement f	rom the tables 147, 148, 1	50 and 151.		
Pessen for Crounts Desis	ion (Decelution			

Reason for Group's Decision/Resolution

We agree that 2% is too difficult to achieve without an equalizer. In fact, we believe the modulation accuracy should not be specified at all for QAM64 without an equalizer. That is why it was not specified in IEEE 802.16.

The ETSI BRAN HIPERACCESS project has made the same decision for the same reasons.

Group's Notes Group's Action Items Editor's Notes Editor's Actions Editor's Questions and Concerns Editor's Action Items

IEEE 802.16-02/43r2

Document under Review:	P802.16c/D3	Ballot	Comment Date		
Comment # 32	Comment submitted by:	Neil	Shipp	Member	
Comment Type Editor Tidy up the brackets	rial	Starting Page # 64	Starting Line # ?	Fig/Table#	Section 12.1.2.1
Suggested Remedy (0.5 to 2)dB and (2 to 5)dB	3				
Proposed Resolution R	ecommendation:	F	Recommendation by		
Reason for Recommendation	ı				
Resolution of Group	Decision of Gro	up: Accepted-Modifie	ed		
change "Step size [0.5, 2) change "Step size [2, 5) d	· · · · · · · · · · · · · · · · · · ·				

Reason for Group's Decision/Resolution

The above recomendation makes the requirement for a 2 dB change ambiguous. Unfortunately, the standard mathematical notation for exclusive or inclusive differs from country to country.

Group's Notes Group's Action Items Editor's Notes Editor's Actions Editor's Questions and Concerns

IEEE 802.16-02/43r2

Document u	inder Review:	P802.16c/D3		Ballot Nur	nber: 0000314	4			Comment Date
Comment #	3 3	Comment submitted by:	Neil	Sh	ірр		Member		
Comment	туре T <mark>ech</mark> n	ical, Non-binding	Starting	Page # 67	Starting Line #	30	Fig/Table#	Section	12.1.2.1 Table 148
unequalised i	mplies extrer	cation applies to the outp nely tight tolerances on the passband.							

Same comment applies to the unequalised 64 QAM spec in Table 150 and Table 151

Suggested Remedy

6%

Proposed Resolution Recommendation:

Recommendation by

Reason for Recommendation

Resolution of Group Decision of Group: Accepted-Modified

delete this requirement from the tables 147, 148, 150 and 151.

Reason for Group's Decision/Resolution

We agree that 2% is too difficult to achieve without an equalizer. In fact, we believe the modulation accuracy should not be specified at all for QAM64 without an equalizer. That is why it was not specified in IEEE 802.16.

The ETSI BRAN HIPERACCESS project has made the same decision for the same reasons.

Group's Notes Group's Action Items Editor's Notes Editor's Actions Editor's Questions and Concerns Editor's Action Items

IEEE 802.16-02/43r2

Document under Review: P802.16c/D3			Ballot Number: 0000314						Comment D	ate
Comment #	34	Comment submitted by:	Carl		Ekl	und				
Comment	Type Techr	ical, Non-binding	Starting	Page #	76	Starting Line #	Fig/Table#	Section	12.1.2	
It should be	made clear th	at an Initial Maintenence	Interval	equals	exactly	one transmission	opportunity for profP1	and profF	P2.	

Suggested Remedy

Add subsectionsection as per comment VII in C802.16c-02/09

Proposed Resolution	Recommendation:	Recommendation by						
Reason for Recommendat	tion							
Resolution of Group	Decision of Group: Accepted							
Reason for Group's Decision/Resolution								
Group's Notes								
Group's Action Items								
Editor's Notes	Editor's Actions							
Editor's Questions and C	Concerns							
Editor's Action Items								

Document under F	Review: P802.1	6c/D3	Bal	Ballot Number: 0000314						
Comment # 35	Comment	t submitted by:	Carl	Eklund						
	Technical, Non	0	Starting Page #		•	Fig/Table# 46				
The figure for obtai is instructive to con	· · · · ·								e it	
Suggested Remedy										
Replace figure 46 Add two new rows		ted in comment	t XII in C802.16c	-02/09.						
SS ,T20, Time the SS, T21, Time the S			-							
Proposed Resolution	Recommend	ation:		Recommenda	ation by					
Reason for Recomme	endation									
Resolution of Group		Decision of Gro	oup: Accepted							
Reason for Group's	Decision/Resolution	on								
Group's Notes										
Group's Action Items	6									
Editor's Notes	Editor's	Actions								
Editor's Questions a	nd Concerns									
Editor's Action Items	5									

Document under Review: P802.16c/D3 Ballot Number: 0000314								Comment	Date		
Comme	nt#36		Commen	t submitted by:	Carl	Ekl	und				
	The TLV	forma		config file is di		format f	Starting Line # for common encodings. considered configuratio		Section defining th		
Suggeste	d Remed	ly									
Apply edits under Comment I from document C802.16c-02/09											
Proposed	Resolut	ion	Recommend	dation:		Reco	mmendation by				
Reason f	or Recon	nmenda	ation								
Resolutio	n of Gro	up		Decision of Gro	oup: Accepted						
Reason f	or Group	o's De	cision/Resoluti	on							
Group's	Notes										
Group's	Action Ite	ems									
Editor's	Notes		Editor's	Actions							
Editor's	Questions	and	Concerns								
Editor's	Action Ite	ems									

IEEE 802.16-02/43r2

Document under Review: P802.16c/D3			Ballot Number: 0000314					Comment Date		
Comment #	37	Comment submitted by:	Carl		Ekl	und				
Comment	Type Techr	ical, Non-binding	Starting	Page #	272	Starting Line #	Fig/Table#	Section 1	1	
Section 11	should only sp	ecify encoding of param	eters not	protoco	l beha	avior. Implementatio	n requirements will	be detailed in	the PICS.	

Suggested Remedy

Apply edits under Comment V from document C802.16c-02/09

Proposed Resolution Recommendation:

Recommendation by

Reason for Recommendation

Resolution of Group Decision of Group: Accepted

Reason for Group's Decision/Resolution

Group's Notes

Group's Action Items

Editor's Notes Editor's Actions

Editor's Questions and Concerns

Document under Revie	w: P802.16c/D3	Ballot Nu		Comment Date						
Comment # 38	Comment submitted by:	Carl Ek	lund							
	chnical, Non-binding ublayer TLVs are only pres		Starting Line #	Fig/Table#	Section 11.4.9.3					
Ŭ		Ū.								
Suggested Remedy Apply edits under Comment VI from document C802.16c-02/09										
		02.100 02/00								
Proposed Resolution	Recommendation:	Reco	ommendation by							
Reason for Recommendat	tion									
Resolution of Group	Decision of Gro	up: Accepted								
Reason for Group's Deci	ision/Resolution									
Group's Notes										
Group's Action Items										
Editor's Notes	Editor's Actions									
Editor's Questions and C	Concerns									
Editor's Action Items										

Document ι	under Review:	P802.16c/D3	Ballot	Number: 0000314		Comment Date		
Comment #	39	Comment submitted by:	Carl	Eklund				
Comment	Type Techni	ical, Non-binding	Starting Page # 2	O Starting Line #	Fig/Table#	Section	11.3.4	
		set up arbitrary SNMP ged via SNMP not the c	-	e configuration file as t	his is an unreasonabl	e impleme	ntation burden.	
Suggested Re Apply edits u	-	nt II from document C80	2.16c-02/09					
Proposed Res	olution Re	commendation:		Recommendation by				
Reason for Re	ecommendation							
Resolution of	Group	Decision of Gro	up: Accepted					
Reason for G	roup's Decision	n/Resolution						
Group's Notes	5							
Group's Action	n Items							
Editor's Notes	5	Editor's Actions						
Editor's Quest	ions and Conc	erns						
Editor's Actior	n Items							

IEEE 802.16-02/43r2

Document	under Reviev	v: P802.16c/D3	Ballot Number: 0000314					Comment Date		
Comment #	4 0	Comment submitted by:	Carl	Ek	lund					
Comment	Type Tec	hnical, Non-binding	Starting Page	# 295	Starting Line #	Fig/Table#	Section	11.4.1.9		
Multicast polling group CID support and Convergence Sublayer support share the same code point.										

Suggested Remedy

Renumber Multicast Polling group CID support '5.14' (apply editorial instruction under Comment IX in document C802.16c-02/09)

Proposed Resolution Recommendation: Recommendation by

Reason for Recommendation

Resolution of Group Decision of Group: Accepted-Modified

Also add tables showing taken/spare code points from C802.16c-02/10

Reason for Group's Decision/Resolution

Group's Notes

Group's Action Items

Carl will coordinate with Nico to ensure a code point is selected that does not conflict with TGa. Carl will generate the table, Ken will double check.

Editor's Notes Editor's Actions

Editor's Questions and Concerns