
IEEE C802.16m-10/1164

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

	Title
	Clarification of HO with secondary carrier pre-assignment (16.2.8.2.9.2.3)

	Date Submitted
	2010-09-08

	Source(s)
	Soojung Jung, Eunkyung Kim, Jaesun Cha, Sungcheol Chang, Hyun Lee, Chulsik Yoon
ETRI

	sjjung@etri.re.kr

	Re:
	IEEE Sponsor Ballot Recirculation#2 on P802.16m/D8

	Abstract
	This contribution clarifies the text for secondary carrier pre-assignment.

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

	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 of HO with secondary carrier pre-assignment (16.2.8.2.9.2.3)
Soojung Jung, Eunkyung Kim, Jaesun Cha, Sungcheol Chang, Hyun Lee, Chulsik Yoon
 ETRI
1 Introduction

The AAI-HO-CMD message does not include “Carrier_Preassignment_Indication” and “Carrier Status Bitmap”. Upon receiving the AAI-HO-CMD message, an AMS shall determine whether the secondary carrier is pre-assigned or not by using the pre-assignment information in the AAI-HO-CMD message. And there is the parameter “Carrier Status Indication” per each pre-assigned carrier instead of “carrier status bitmap in the AAI-HO-CMD message. Therefore, this contribution proposes to clean up the descriptions of HO with secondary carrier pre-assignment.
2 Text Proposal
---Start of the Text--
 [Modify texts on page 343, from 46 to line 53 as follows]

The S-ABS may negotiate with the T-ABS for secondary carrier pre-assignment as illustrated in Figure 421.

When T-ABS Carrier_preassignment_Indication is set to 1 in the AAI-HO-CMD message, Tthe pre-assignment information is forwarded from the T-ABS(s) via backbone to the S-ABS, and then sent to the AMS by the S-ABS through AAI-HO-CMD message, and part of the pre-assigned secondary carriers(indicated by the Carrier Status Indication Carrier Status Bitmap) may be activated right after network reentry. The AMS starts the activation for the secondary carriers indicated by Carrier Status Indication Carrier Status Bitmap in the AAI-HO-CMD after receiving the AAI-RNG-RSP message from the T-ABS
[Modify texts on page 344, from line 46 to line 49 as follows]

If any information about the pre-assigned secondary carrier is not included in the AAI-HO-CMD message, When Carrier_Preassignment_Indicator is set to 0 in the AAI-HO-CMD message, the AMS follows the operation of secondary carrier assignment (see 16.2.8.2.3.2) and carrier activation(see 16.2.8.2.11.1) after the AMS completes its network reentry with the T-ABS.
---End of the Text--

