
IEEE C802.16m-10/0958

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

	Title
	Dynamic resource partitioning for efficient multi-mode support (Section 16.3.3.7)

	Date Submitted
	2010-08-12

	Source(s)
	Mark Cudak, Bill Hillery,
Eugene Visotsky, Anup Talukdar
Motorola

	Mark.Cudak@motorola.com

	Re:
	Category: P802.16m/D7 comments for IEEE 802.16m Sponsor Ballot
Area: Section 16.3.3.7

	Abstract
	IEEE 802.16m promises an exciting evolution path to today’s IEEE 802.16e network operators offering a system that simultaneously provides significantly higher spectral efficiency and protects the service provider’s investment in IEEE 802.16e devices. The Frame Configuration Index (FCI) is the current mechanism employed by the standard to partition the resources between IEEE 802.16m and IEEE 802.16e devices. The FCI mechanism falls short of delivering on the promise of backwards compatibility as it too rigidly partitions the resources between legacy and advanced devices while also being too slow to adapt to changing demand. This contribution proposes to eliminate the reliance on FCI index to balance resource between 16e and 16m and instead rely on blind detection of the A-MAP to identify whether the current subframe supports 16m or 16e.

	Purpose
	To be discussed and adopted by TGm for the 802.16m Amendment.

	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 is familiar with the IEEE-SA Copyright Policy <http://standards.ieee.org/IPR/copyrightpolicy.html>.

	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>.

Dynamic resource partitioning for efficient multi-mode support (Section 16.3.3.7)
Mark Cudak, Bill Hillery,

Eugene Visotsky, Anup Talukdar
Motorola Inc
1. Introduction
IEEE 802.16m promises an exciting evolution path to today’s IEEE 802.16e network operators offering a system that simultaneously provides significantly higher spectral efficiency and protects the service provider’s investment in IEEE 802.16e devices. In addition, IEEE 802.16m promises lower latency for IEEE 802.16m devices while maintaining the low latency enjoyed by the existing IEEE 802.16e devices. These promises are critical to the success of differentiating the IEEE 802.16m standard from other potential 16e air-interface evolution options.

The Frame Configuration Index (FCI) is the current mechanism employed by the standard to partition the resources between IEEE 802.16m and IEEE 802.16e devices. Specifically, the FCI defines how many subframes are allocated to IEEE 802.16e and how many subframes are allocated to IEEE 802.16m. The FCI mechanism falls short of delivering on the promise of backwards compatibility as it too rigidly partitions the resources between legacy and advanced devices while also being too slow to adapt to changing demand.
· The FCI mechanism is too rigid in hard coding the subframes as being 16m or 16e. This strict partitioning is unnecessary and redundant. For IEEE 802.16e devices, the FCI is irrelevant as 16e devices will determine the location of the 16e resources from DL-MAP. The DL-MAP tells each 16e device precisely where zones begin and end as well as the location of their allocated resources. IEEE 802.16m devices can just as easily determine the location of the 16m resources without the aid of the FCI. For example, the 16m device can blindly attempt to detect the presence of the IEEE 802.16m A-MAP; when an A-MAP is present, the 16m device will identify the PRUs allocated to it, and when the A-MAP is not present the 16m device can ignore the subframe.
· The FCI mechanism is slow to adapt as it is tied to the S-SFH update procedure. The S-SFH update procedure must hold the current configuration for at least 160 ms before the system can rebalance between 16m and 16e. Conceivably, 16e data arriving at the BS may be delayed 160 ms before the air interface can be reconfigured and the data may be scheduled. Alternatively, the air interface could maintain an artificially even balance between 16e and 16m resources in all frames to avoid the delay; however, this would most certainly reduce system spectral efficiency and the peak achievable throughput rate. Neither of these solutions delivers on the promise of IEEE 802.16m.
This contribution proposes to eliminate the reliance on FCI mechanism to balance resources between 16e and 16m and instead rely on blind detection of the A-MAP to identify whether the current subframe supports 16m or 16e.
2. Proposed Text Changes in P802.16m/D7
[Remedy 1: Redefine the FCI to only identify the cyclic prefix length, duplex mode, TDD split, subframe types and frame offset. Columns “DL Length” and “UL length” will be deleted. Without these two columns, several rows will appear redundant. These redundant rows are deleted.
Make the following changes to section 16.3.3.7]
16.3.3.7 Set of frame configurations
Table 804, Table 805, and Table 806 show sets of the frame configurations and indexing for 5/10/20MHz, 8.75MHz, and 7MHz, respectively. Note that per each combination of bandwidth and CP length, frame configuration information is carried by frame configuration index in S-SFH SP1 IE in Table 837.

The frame structure supporting the WirelessMAN-OFDMA frame defined in 16.3.3.5.1, shall be configured with one of the following configuration numbers (i.e. 'No.' in the tables): 11 to 2211, 12, 13, 17 and 18 in Table 804 for 5/10/20MHz channel bandwidths; 9 to 149 and 10 in Table 805 for 8.75MHz channel bandwidth; 7 to 8 in Table 806 for 7MHz channel bandwidth. In this case, DL offset and DL length denote Frame_Offset and the number of DL AAI subframes dedicated to Advanced Air Interface operations, respectively. UL length denotes the number of UL AAI subframes dedicated to Advanced Air Interface operations. The DL offset specifies the position of the 16m preamble with respect to the 16e preamble. Table 804 for 5/10/20 MHz and Table 805 for 8.75 MHz support multiple DL offsets for a given TDD split.
When supporting WirelessMAN-OFDMA, for the case when UL length is less than total number of UL AAI subframes in a frame, the UL TDM mode defined in 16.3.3.5.1 is applied. For the case when UL length is the same as the total number of UL AAI subframes in a frame, the UL FDM mode defined in 16.3.3.5.1 is applied.

PA-Premable PA-Preamble index 10 and the frame configuration index corresponding to a FDD mode shall be applied to a partially configured carrier.
Table 804—Frame Configuration and Indexing (5/10/20MHz channel bandwidth)
	No.
	BW
	CP
	Frame configuration index
	Duplex
	D:U
	Subframe provision
	AAI subframe Type
	TTG /RTG

(µs)

	
	
	
	
	
	
	DL

offset
	DL length
	UL

length
	#0
	#1
	#2
	#3
	#4
	#5
	#6
	#7
	

	1
	5/10/20
	1/16
	0
	TDD
	6:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type2
	82.853 / 60

	2
	5/10/20
	1/16
	1
	TDD
	5:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type2
	82.853 / 60

	3
	5/10/20
	1/16
	2
	TDD
	4:4
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	UL Type2
	82.853 / 60

	4
	5/10/20
	1/16
	3
	TDD
	3:5
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	UL Type1
	UL Type2
	82.853 / 60

	5
	5/10/20
	1/16
	4
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type1
	D/U Type2
	N/A

	6
	5/10/20
	1/8
	0
	TDD
	6:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	DL Type3
	UL Type1
	UL Type1
	105.714 / 60

	7
	5/10/20
	1/8
	1
	TDD
	5:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	DL Type3
	UL Type1
	UL Type1
	UL Type1
	105.714 / 60

	8
	5/10/20
	1/8
	2
	TDD
	4:4
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type3
	UL Type1
	UL Type1
	UL Type1
	UL Type1
	105.714 / 60

	9
	5/10/20
	1/8
	3
	TDD
	3:5
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type3
	UL Type1
	UL Type1
	UL Type1
	UL Type1
	UL Type1
	105.714 / 60

	10
	5/10/20
	1/8
	4
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type1
	N/A

	11
	5/10/20
	1/8
	5
	TDD
	5:3
	3
	2
	3
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	Not used
	Not Used
	Not Used
	105.714 / 60

	12
	5/10/20
	1/8
	6
	TDD
	5:3
	3
	2
	1
	DL Type1
	DL Type1
	Not Used
	Not Used
	UL Type1
	Not used
	Not Used
	Not Used
	105.714 / 60

	1312
	5/10/20
	1/8
	76
	TDD
	5:3
	2
	3
	3
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	Not Used
	Not Used
	105.714 / 60

	14
	5/10/20
	1/8
	8
	TDD
	5:3
	2
	3
	2
	DL Type1
	DL Type1
	DL Type1
	Not Used
	UL Type1
	UL Type1
	Not Used
	Not Used
	105.714 / 60

	15
	5/10/20
	1/8
	9
	TDD
	5:3
	2
	2
	3
	DL Type1
	DL Type1
	Not used
	UL Type1
	UL Type1
	UL Type1
	Not used
	Not Used
	105.714 / 60

	16
	5/10/20
	1/8
	10
	TDD
	5:3
	2
	2
	1
	DL Type1
	DL Type1
	Not used
	Not used
	Not Used
	UL Type1
	Not Used
	Not Used
	105.714 / 60

	1713
	5/10/20
	1/8
	117
	TDD
	5:3
	1
	4
	3
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	18
	5/10/20
	1/8
	12
	TDD
	5:3
	1
	4
	2
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	Not Used
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	19
	5/10/20
	1/8
	13
	TDD
	5:3
	1
	3
	3
	DL Type1
	DL Type1
	DL Type1
	Not used
	UL Type1
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	20
	5/10/20
	1/8
	14
	TDD
	5:3
	1
	3
	2
	DL Type1
	DL Type1
	DL Type1
	Not used
	Not used
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	21
	5/10/20
	1/8
	15
	TDD
	5:3
	1
	2
	3
	DL Type1
	DL Type1
	Not used
	Not used
	UL Type1
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	22
	5/10/20
	1/8
	16
	TDD
	5:3
	1
	2
	1
	DL Type1
	DL Type1
	Not used
	Not used
	Not used
	Not used
	UL Type1
	Not Used
	105.714 / 60

	2314
	5/10/20
	1/8
	178
	TDD
	6:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	DL Type3
	DL Type3
	UL Type1
	UL Type1
	208.571 / 60

	2415
	5/10/20
	1/8
	189
	TDD
	5:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type3
	DL Type3
	UL Type1
	UL Type1
	UL Type1
	208.571 / 60

	2516
	5/10/20
	1/8
	1910
	TDD
	5:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type3
	DL Type3
	DL Type3
	UL Type1
	UL Type1
	UL Type1
	311.428 / 60

	26
	5/10/20
	1/8
	20
	TDD
	5:3
	2
	1
	3
	DL Type2
	Not Used
	Not Used
	UL Type1
	UL Type1
	UL Type1
	Not Used
	Not Used
	105.714 / 60

	27
	5/10/20
	1/8
	21
	TDD
	5:3
	1
	1
	3
	DL Type2
	Not Used
	Not Used
	Not Used
	UL Type1
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	28
	5/10/20
	1/8
	22
	TDD
	6:2
	1
	1
	2
	DL Type2
	Not Used
	Not Used
	Not Used
	Not Used
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	29
	5/10/20
	1/8
	23
	TDD
	6:2
	1
	2
	2
	DL Type1
	DL Type1
	Not Used
	Not Used
	Not Used
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	30
	5/10/20
	1/8
	24
	TDD
	6:2
	1
	3
	2
	DL Type1
	DL Type1
	DL Type1
	Not Used
	Not Used
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	31
	5/10/20
	1/8
	25
	TDD
	6:2
	1
	4
	2
	DL Type1
	DL Type1
	DL Type1‘
	DL Type1
	Not Used
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	3217
	5/10/20
	1/8
	2611
	TDD
	6:2
	1
	5
	2
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	Not Used
	105.714 / 60

	33
	5/10/20
	1/8
	27
	TDD
	6:2
	2
	1
	2
	DL Type2
	Not Used
	Not Used
	Not Used
	UL Type1
	UL Type1
	Not Used
	Not Used
	105.714 / 60

	34
	5/10/20
	1/8
	28
	TDD
	6:2
	2
	2
	2
	DL Type1
	DL Type1
	Not Used
	Not Used
	UL Type1
	UL Type1
	Not Used
	Not Used
	105.714 / 60

	35
	5/10/20
	1/8
	29
	TDD
	6:2
	2
	3
	2
	DL Type1
	DL Type1
	DL Type1
	Not Used
	UL Type1
	UL Type1
	Not Used
	Not Used
	105.714 / 60

	3618
	5/10/20
	1/8
	3012
	TDD
	6:2
	2
	4
	2
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	Not Used
	Not Used
	105.714 / 60

	3719
	5/10/20
	1/4
	0
	TDD
	5:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	
	139.988 / 60

	3820
	5/10/20
	1/4
	1
	TDD
	4:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	
	139.988 / 60

	3921
	5/10/20
	1/4
	2
	TDD
	3:4
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	UL Type1
	
	139.988 / 60

	4022
	5/10/20
	1/4
	3
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type1
	D/U Type1
	
	N/A

Table 805—Frame Configuration and Indexing (8.75MHz channel bandwidth)
	No.
	BW
	CP
	Frame configuration index
	Duplex
	D:U
	Subframe provision
	Subframe Type
	TTG /RTG

(s)

	
	
	
	
	
	
	DL

offset
	DL length
	UL

length
	#0
	#1
	#2
	#3
	#4
	#5
	#6
	#7
	

	1
	8.75
	1/16
	0
	TDD
	5:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type2
	
	138.4/ 74.4

	2
	8.75
	1/16
	1
	TDD
	4:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type2
	
	138.4/ 74.4

	3
	8.75
	1/16
	2
	TDD
	3:4
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	UL Type2
	
	138.4/ 74.4

	4
	8.75
	1/16
	3
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type1
	D/U Type2
	
	N/A

	5
	8.75
	1/8
	0
	TDD
	5:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	
	87.2/ 74.4

	6
	8.75
	1/8
	1
	TDD
	4:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	
	87.2/ 74.4

	7
	8.75
	1/8
	2
	TDD
	3:4
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	UL Type1
	
	87.2/ 74.4

	8
	8.75
	1/8
	3
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type1
	D/U Type1
	
	N/A

	9
	8.75
	1/8
	4
	TDD
	5:2
	3
	2
	2
	DL Type1
	DL Type1
	UL Type1
	UL Type4
	Not Used
	Not Used
	Not Used
	
	87.2/ 74.4

	10
	8.75
	1/8
	5
	TDD
	5:2
	3
	2
	1
	DL Type1
	DL Type1
	Not Used
	UL Type1
	Not Used
	Not Used
	Not Used
	
	87.2/ 74.4

	1110
	8.75
	1/8
	65
	TDD
	5:2
	2
	3
	2
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type4
	Not Used
	Not Used
	
	87.2/ 74.4

	12
	8.75
	1/8
	7
	TDD
	5:2
	2
	3
	1
	DL Type1
	DL Type1
	DL Type1
	Not Used
	UL Type1
	Not Used
	Not Used
	
	87.2/ 74.4

	13
	8.75
	1/8
	8
	TDD
	5:2
	2
	2
	2
	DL Type1
	DL Type1
	Not Used
	UL Type1
	UL Type4
	Not Used
	Not Used
	
	87.2/ 74.4

	14
	8.75
	1/8
	9
	TDD
	5:2
	2
	2
	1
	DL Type1
	DL Type1
	Not Used
	Not Used
	UL Type1
	Not Used
	Not Used
	
	87.2/ 74.4

	15
	8.75
	1/8
	10
	TDD
	5:2
	2
	1
	2
	DL Type2
	Not Used
	Not Used
	UL Type1
	UL Type4
	Not Used
	Not Used
	
	87.2/ 74.4

	1611
	8.75
	1/4
	0
	TDD
	4:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	
	
	189.6/74.4

	1712
	8.75
	1/4
	1
	TDD
	3:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	
	
	189.6/74.4

	1813
	8.75
	1/4
	2
	TDD
	2:4
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	UL Type1
	UL Type1
	UL Type1
	UL Type1
	
	
	189.6/74.4

	1914
	8.75
	1/4
	3
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type2
	
	
	N/A

Table 806—Frame Configuration and Indexing (7MHz channel bandwidth)
	No.
	BW
	CP
	Frame configuration index
	Duplex
	D:U
	Subframe provision
	Subframe Type
	TTG /RTG

(s)

	
	
	
	
	
	
	DL

offset
	DL length
	UL

length
	#0
	#1
	#2
	#3
	#4
	#5
	#6
	#7
	

	1
	7
	1/16
	0
	TDD
	4:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	DL Type3
	UL Type1
	UL Type1
	
	
	180/ 60

	2
	7
	1/16
	1
	TDD
	3:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type3
	UL Type1
	UL Type1
	UL Type1
	
	
	180/ 60

	3
	7
	1/16
	2
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type1
	D/U Type1
	
	
	N/A

	4
	7
	1/8
	0
	TDD
	3:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	DL Type2
	UL Type1
	UL Type2
	
	
	
	188/ 60

	5
	7
	1/8
	1
	TDD
	2:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type2
	UL Type1
	UL Type2
	UL Type2
	
	
	
	188/ 60

	6
	7
	1/8
	2
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type2
	D/U Type2
	D/U Type2
	D/U Type2
	
	
	
	N/A

	7
	7
	1/8
	3
	TDD
	3:2
	1
	2
	2
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	Not Used
	
	
	
	188/ 60

	8
	7
	1/8
	4
	TDD
	3:2
	1
	2
	1
	DL Type1
	DL Type1
	Not Used
	UL Type1
	Not Used
	
	
	
	188/ 60

	9
	7
	1/8
	5
	TDD
	3:2
	1
	1
	2
	DL Type2
	Not Used
	UL Type1
	UL Type1
	Not Used
	
	
	
	188/ 60

	108
	7
	1/4
	0
	TDD
	3:2
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	
	
	
	140/60

	119
	7
	1/4
	1
	TDD
	2:3
	N/A
	N/A
	N/A
	DL Type1
	DL Type1
	UL Type1
	UL Type1
	UL Type1
	
	
	
	140/60

	1210
	7
	1/4
	2
	FDD
	N/A
	N/A
	N/A
	N/A
	D/U Type1
	D/U Type1
	D/U Type2
	D/U Type1
	D/U Type1
	
	
	
	N/A

[Remedy 2: Fix the frame configuration index references in S-SFH SP1 IE. In Table 837, modify the last row shown on p. 537 as follows.]

Table 837—S-SFH SP1 IE Format

	Syntax
	Size (bit)
	Notes

	…
	…
	…

	If (Support of WirelessMAN-OFDMA with FDM-based UL PUSC Zone){
	
	Indicates support of the WirelessMAN-OFDMA with FDM-based UL PUSC Zone, when the WirelessMAN-OFDMA support is 0b1 and Frame configuration index is equal to

- 5, 7, 9, 11, 13 or 15 11–18 for 5/10 MHz channel bandwidth according to Table 804;

- 4or 6 or 8 9 or 10 for 8.75 MHz channel band¬width according to Table 805;

- 3 (with CP=1/8) 7 for 7 MHz channel bandwidth according to Table 806.

[image: image1.png]

1

