
IEEE C802.16m-09/3002

	Project
	IEEE 802.16 Broadband Wireless Access Working Group <http://ieee802.org/16>

	Title
	Clarification on DCR mode extension (P802.16/D3-16.2.18.3)

	Date Submitted
	2010-01-13

	Source(s)
	Lei Zhang
Yang Liu

Mary Chion
Feng Xie

ZTE Corporation
	zhang.lei13@zte.com.cn


	Re:
	Category: LB30b / Area: Chapter 16.2.18.3 (DCR Mode)

	Abstract
	This contribution proposes changes to the Section 16.2.18.3 of IEEE P802.16m/D3

	Purpose
	Discussion and adoption by TGm

	Notice
	This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.16.

	Patent Policy
	The contributor is familiar with the IEEE-SA Patent Policy and Procedures:

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.


Clarification on DCR mode extension (P802.16/D3-16.2.18.3)
Lei Zhang, Yang Liu, Mary Chion, Feng Xie
ZTE Corporation
Introduction
As stated in P802.16m/D3, the DCR mode may be extended by sending AAI_RNG-REQ message before idle mode retention timer expires. However, the detailed process of this extension operation is unclear. If AAI_RNG-REQ message is used to perform DCR mode extension, the ranging purpose code of AAI_RNG-REQ and response code of AAI_RNG-RSP must be defined. This contribution is used to address this problem.
Proposed text
======================== Start of Proposed Text ========================
16.2.18.3 DCR mode extension
[Modify the paragraph from lines 7 on page 269 of P802.16m/D3 as follows.]
An AMS in DCR mode can extend its idle mode retention timer by sending an AAI_RNG-REQ message with ranging purpose code Bit#1 is set to 1 in combination with CRID to extend the timer before it expires. When ABS decides to allow AMS’s extension request, the ABS shall send an AAI_RNG-RSP with location update response=0x04 in response to the AAI_RNG-REQ message. The ABS may also reject AMS’s extension request, in this case, ABS shall send an AAI_RNG-RSP with location update response=0x05 in response to the AAI_RNG-REQ message. Upon receiving the rejected indication in AAI_RNG-RSP, the AMS shall perform reentry to the network as defined in section 16.2.18.4.
15.2.3.1 AAI_RNG-REQ
[Modify table 674 from lines 20on page 44 of P802.16m/D3 as follows.]
Table 674—Parameters for AAI_ RNG-REQ
	Name
	Value
	Usage

	Ranging Purpose Indication
	The presence of this item in the message indicates the following AMS action:
If Bit#1 is set to 1, it indicates that the AMS is initiating the idle mode location update process. , or, in combination with CRID, it indicates that the AMS is initiating DCR mode extension. In this case, Bit#0 shall be 0.


	It shall be included when the AMS is attempting to perform reentry, HO or, location update or DCR mode extension.


15.2.3.2 AAI_RNG-RSP
[Modify table 675 from lines 58 on page 38 of P802.16m/D3 as follows.]
Table 675—Parameters for AAI_ RNG-RSP
	Name
	Value
	Usage

	Location Update Response
	0x00= Success of Location Update
0x01= Failure of Location Update
0x02 = Reserved

0x03=Success of location update and DL traffic pending

0x04 = Allow AMS’s DCR mode initiation request or DCR mode extension request
0x05 = Reject AMS’s DCR mode initiation request or DCR mode extension request
0x06~0xFF: Reserved
	It shall be included when an ABS sends an AAI_RNG-RSP message in response to an AAI_ RNG-REQ message used to perform location update or DCR mode initiation from Idle Mode or DCR mode extension.


======================== End of Proposed Text ========================
References
[1] IEEE P802.16m/D3. DRAFT Amendment to IEEE Standard for Local and metropolitan area networks—Part 16: Air Interface for Broadband Wireless Access Systems—Advanced Air Interface, Dec 2009.[image: image1.png]


1

