

1

Project	IEEE 802.16 Broadband Wireless Access Working Group < http://ieee802.org/16 >
Title	IEEE 802.16m System Requirements
Date Submitted	2008-0809-2618
Source(s)	802.16m Requirements Editor: mark.cudak@motorola.com Mark Cudak Motorola
Re:	Requirements for P802.16m-Advanced Air Interface
Abstract	This is the approved baseline TGm System Requirements. As directed by TGm, the document has been revised according to the comment resolution conducted by TGm in Session #576
Purpose	Updated high-level system requirements for the P802.16m draft
Notice	<i>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.</i>
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 >.

Contents

1		
2		
3	1.0 Overview.....	5
4	2.0 References.....	6
5	3.0 Definitions	7
6	4.0 Abbreviations and acronyms	8
7	5.0 General requirements	9
8	5.1 Legacy support.....	9
9	5.2 Complexity.....	9
10	5.3 Services.....	10
11	5.4 Operating frequencies.....	10
12	5.5 Operating bandwidths.....	11
13	5.6 Duplex schemes.....	11
14	5.7 Support of advanced antenna techniques.....	11
15	5.8 Support for government mandates and public safety	11
16	6.0 Functional requirements	13
17	6.1 Peak spectral efficiency	13
18	6.2 Latency	14
19	6.2.1 User-plane latency	14
20	6.2.2 Control-plane latency.....	15
21	6.2.3 Handover interruption time	15
22	6.3 QoS.....	16
23	6.4 Radio resource management.....	16
24	6.4.1 Reporting.....	16
25	6.4.2 Interference management.....	16
26	6.5 Security	16
27	6.6 Handover.....	17
28	6.7 Enhanced multicast broadcast service.....	17
29	6.7.1 MBS channel reselection delay and interruption times	17
30	6.8 Location based services (LBS)	17
31	6.9 Reduction of user overhead	18
32	6.10 System overhead	18
33	6.11 Enhanced power saving	18
34	6.12 Multi-RAT operation	18
35	7.0 Baseline performance requirements.....	19
36	7.1 User throughput.....	19
37	7.1.1 Relative performance	19
38	7.1.2 Absolute performance	19
39	7.2 Sector throughput and VoIP capacity.....	20
40	7.2.1 Relative sector throughput and VoIP capacity.....	20
41	7.2.2 Absolute sector throughput and VoIP capacity.....	20
42	7.3 Mobility	21
43	7.4 Cell coverage.....	21
44	7.5 Enhanced multicast-broadcast service.....	22
45	7.6 Location-based services performance	23

1	<u>8.0</u>	<u>Target performance requirements</u>	<u>23</u>
2	<u>8.1</u>	<u>Sector spectral efficiency</u>	<u>23</u>
3	<u>8.2</u>	<u>Cell edge user spectral efficiency</u>	<u>24</u>
4	<u>8.3</u>	<u>VoIP capacity</u>	<u>24</u>
5	<u>8.4</u>	<u>Mobility</u>	<u>25</u>
6	<u>9.0</u>	<u>Operational requirements</u>	<u>25</u>
7	<u>9.1</u>	<u>Support for multi-hop relay</u>	<u>25</u>
8	<u>9.2</u>	<u>Synchronization</u>	<u>25</u>
9	<u>9.3</u>	<u>Co-deployment with other networks</u>	<u>26</u>
10	<u>9.3.1</u>	<u>Co-deployment requirements</u>	<u>26</u>
11	<u>9.3.2</u>	<u>Coexistence scenarios</u>	<u>26</u>
12	<u>9.4</u>	<u>Support of self organizing mechanisms</u>	<u>26</u>
13	<u>9.5</u>	<u>Support for Femtocells</u>	<u>27</u>
14	<u>Annex A:</u>	<u>Usage models (informative)</u>	<u>28</u>
15	<u>A.1</u>	<u>Service and application scenarios</u>	<u>28</u>
16	<u>A.2</u>	<u>Deployment scenarios</u>	<u>29</u>
17	<u>A.2.1</u>	<u>Frequency reuse</u>	<u>29</u>
18	<u>A.2.2</u>	<u>Deployment with multi-hop relay networks</u>	<u>29</u>
19	<u>A.2.3</u>	<u>High mobility optimized scenario</u>	<u>32</u>
20	<u>A.2.4</u>	<u>Provision for PAN/LAN/WAN collocation / coexistence</u>	<u>32</u>
21	<u>A.2.5</u>	<u>Very high data rates in smaller cells</u>	<u>32</u>
22	<u>1.0</u>	<u>Overview</u>	<u>4</u>
23	<u>2.0</u>	<u>References</u>	<u>5</u>
24	<u>3.0</u>	<u>Definitions</u>	<u>6</u>
25	<u>4.0</u>	<u>Abbreviations and acronyms</u>	<u>7</u>
26	<u>5.0</u>	<u>General requirements</u>	<u>8</u>
27	<u>5.1</u>	<u>Legacy support</u>	<u>8</u>
28	<u>5.2</u>	<u>Complexity</u>	<u>8</u>
29	<u>5.3</u>	<u>Services</u>	<u>9</u>
30	<u>5.4</u>	<u>Operating frequencies</u>	<u>9</u>
31	<u>5.5</u>	<u>Operating bandwidths</u>	<u>10</u>
32	<u>5.6</u>	<u>Duplex schemes</u>	<u>10</u>
33	<u>5.7</u>	<u>Support of advanced antenna techniques</u>	<u>10</u>
34	<u>5.8</u>	<u>Support for government mandates and public safety</u>	<u>10</u>
35	<u>6.0</u>	<u>Functional requirements</u>	<u>12</u>
36	<u>6.1</u>	<u>Peak spectral efficiency</u>	<u>12</u>
37	<u>6.2</u>	<u>Latency</u>	<u>13</u>
38	<u>6.2.1</u>	<u>User plane latency</u>	<u>13</u>
39	<u>6.2.2</u>	<u>Control plane latency</u>	<u>14</u>
40	<u>6.2.3</u>	<u>Handover interruption time</u>	<u>14</u>
41	<u>6.3</u>	<u>QoS</u>	<u>15</u>
42	<u>6.4</u>	<u>Radio resource management</u>	<u>15</u>
43	<u>6.4.1</u>	<u>Reporting</u>	<u>15</u>
44	<u>6.4.2</u>	<u>Interference management</u>	<u>15</u>
45	<u>6.5</u>	<u>Security</u>	<u>15</u>
46	<u>6.6</u>	<u>Handover</u>	<u>16</u>

1	<u>6.7</u>	<u>Enhanced multicast broadcast service</u>	<u>16</u>
2	<u>6.7.1</u>	<u>MBS channel reselection delay and interruption times</u>	<u>16</u>
3	<u>6.8</u>	<u>Location based services (LBS)</u>	<u>16</u>
4	<u>6.9</u>	<u>Reduction of user overhead</u>	<u>17</u>
5	<u>6.10</u>	<u>System overhead</u>	<u>17</u>
6	<u>6.11</u>	<u>Enhanced power saving</u>	<u>17</u>
7	<u>6.12</u>	<u>Multi-RAT operation</u>	<u>17</u>
8	<u>7.0</u>	<u>Baseline performance requirements</u>	<u>18</u>
9	<u>7.1</u>	<u>User throughput</u>	<u>18</u>
10	<u>7.1.1</u>	<u>Relative performance</u>	<u>18</u>
11	<u>7.1.2</u>	<u>Absolute performance</u>	<u>18</u>
12	<u>7.2</u>	<u>Sector throughput and VoIP capacity</u>	<u>19</u>
13	<u>7.2.1</u>	<u>Relative sector throughput and VoIP capacity</u>	<u>19</u>
14	<u>7.2.2</u>	<u>Absolute sector throughput and VoIP capacity</u>	<u>19</u>
15	<u>7.3</u>	<u>Mobility</u>	<u>20</u>
16	<u>7.4</u>	<u>Cell coverage</u>	<u>20</u>
17	<u>7.5</u>	<u>Enhanced multicast broadcast service</u>	<u>21</u>
18	<u>7.6</u>	<u>Location based services performance</u>	<u>22</u>
19	<u>8.0</u>	<u>Target performance requirements</u>	<u>22</u>
20	<u>8.1</u>	<u>Sector spectral efficiency</u>	<u>22</u>
21	<u>8.2</u>	<u>Cell edge user spectral efficiency</u>	<u>23</u>
22	<u>8.3</u>	<u>VoIP capacity</u>	<u>23</u>
23	<u>8.4</u>	<u>Mobility</u>	<u>24</u>
24	<u>9.0</u>	<u>Operational requirements</u>	<u>24</u>
25	<u>9.1</u>	<u>Support for multi-hop relay</u>	<u>24</u>
26	<u>9.2</u>	<u>Synchronization</u>	<u>24</u>
27	<u>9.3</u>	<u>Co-deployment with other networks</u>	<u>25</u>
28	<u>9.3.1</u>	<u>Co-deployment requirements</u>	<u>25</u>
29	<u>9.3.2</u>	<u>Coexistence scenarios</u>	<u>25</u>
30	<u>9.4</u>	<u>Support of self-organizing mechanisms</u>	<u>25</u>
31	<u>Annex A:</u>	<u>Usage models (informative)</u>	<u>26</u>
32	<u>A.1</u>	<u>Service and application scenarios</u>	<u>26</u>
33	<u>A.2</u>	<u>Deployment scenarios</u>	<u>27</u>
34	<u>A.2.1</u>	<u>Frequency reuse</u>	<u>27</u>
35	<u>A.2.2</u>	<u>Deployment with multi-hop relay networks</u>	<u>27</u>
36	<u>A.2.3</u>	<u>High mobility optimized scenario</u>	<u>30</u>
37	<u>A.2.4</u>	<u>Provision for PAN/LAN/WAN collocation / coexistence</u>	<u>30</u>
38	<u>A.2.5</u>	<u>Very high data rates in smaller cells</u>	<u>30</u>

1

2 **1.0 Overview**

3

4 The 802.16m amendment shall be developed in accordance with the P802.16 project authorization
5 request (PAR), as approved on 6 December 2006 [1], and with the Five Criteria Statement in IEEE
6 802.16-06/055r3 [2].

7 According to the PAR, the standard shall be developed as an amendment to IEEE Std 802.16 [3][4]. The
8 resulting standard shall fit within the following scope:

9 *This standard amends the IEEE 802.16 WirelessMAN-OFDMA specification to provide an*
10 *advanced air interface for operation in licensed bands. It meets the cellular layer requirements*
11 *of IMT-Advanced next generation mobile networks. This amendment provides continuing support*
12 *for legacy WirelessMAN-OFDMA equipment.*

13

14 And the standard will address the following purpose:

15 *The purpose of this standard is to provide performance improvements necessary to support*
16 *future advanced services and applications, such as those described by the ITU in Report ITU-R*
17 *M.2072.*

18

19 The standard is intended to be a candidate for consideration in the IMT-Advanced evaluation process
20 being conducted by the International Telecommunications Union– Radio Communications Sector (ITU-
21 R) [5][6][7].

22 This document represents the high-level system requirements for the 802.16m amendment. The IMT-
23 Advanced system requirements described in the final version of ITU-R technical system performance
24 [7] have been further included in this document. It must be noted that the IEEE 802.16m system
25 requirements will be evaluated according to the methodology and guidelines specified in IEEE 802.16m
26 evaluation methodology document [12], whereas IMT-Advanced requirements will be evaluated
27 according to the guidelines and methodology provided in IMT.EVAL [6].

28 All content included in any draft of the 802.16m amendment shall meet these requirements. This
29 document, however, shall be maintained and may evolve. These system requirements embodied herein
30 are defined to ensure competitiveness of the evolved air interface with respect to other mobile
31 broadband radio access technologies as well as to ensure support and satisfactory performance for
32 emerging services and applications. These system requirements also call for significant gains and
33 improvements relative to the preexisting IEEE 802.16 system that would justify the creation of the
34 advanced air interface.

35 To accelerate the completion and evaluation of the standard, to improve the clarity and reduce
36 complexity of the standard specification, and to further facilitate the deployment of new systems, the
37 number of optional features should be minimized.

1

2 **2.0 References**

- 3 [1] IEEE 802.16m PAR, December 2006, <http://standards.ieee.org/board/nes/projects/802-16m.pdf>
- 4 [2] IEEE 802.16 WG, "Five Criteria Statement for P802.16m PAR Proposal," IEEE 802.16-06/55r3,
5 November 2006, http://ieee802.org/16/docs/06/80216-06_055r3.pdf
- 6 [3] IEEE Std 802.16-2004: Part 16: IEEE Standard for Local and metropolitan area networks: Air
7 Interface for Fixed Broadband Wireless Access Systems, June 2004
- 8 [4] IEEE Std. 802.16e-2005, IEEE Standard for Local and metropolitan area networks, Part 16: Air
9 Interface for Fixed and Mobile Broadband Wireless Access Systems, Amendment 2: Physical
10 and Medium Access Control Layers for Combined Fixed and Mobile Operation in Licensed
11 Bands, and IEEE Std. 802.16-2004/Cor1-2005, Corrigendum 1, December 2005
- 12 [5] Recommendation ITU-R M.1645: Framework and overall objectives of the future development
13 of IMT-2000 and systems beyond IMT-2000, January 2003
- 14 [6] Draft new Report ITU-R M.[IMT.EVAL] , Guidelines for evaluation of radio interface
15 technologies for IMT-Advanced [IMT.EVAL], June 2008.
- 16 [7] ITU-R Document 5D/TEMP/89r1, Draft new Report ITU-R M.[IMT.TECH], Requirements
17 related to technical system performance for IMT-Advanced radio interface(s) [IMT.TECH] ,
18 June 2008.
- 19 [8] WiMAX Forum™ Mobile System Profile, Release 1.0 Approved Specification (Revision 1.4.0:
20 2007-05-02), <http://www.wimaxforum.org/technology/documents>
- 21 [9] FCC Docket no 94-102 this includes order numbers 96-264, 99-96, 99-245.
- 22 [10] Communications Assistance for Law Enforcement Act of 1994 (CALEA), Pub. L. No. 103-414,
23 108 Stat. 4279.
- 24 [11] Communications Assistance for Law Enforcement Act and Broadband Access and Services First
25 Report and Order and Further Notice of Proposed Rulemaking. ET Docket No. 04-295, RM-
26 10865, 20 FCC Rcd 14989 (2005).
- 27 [12] IEEE 802.16 TGM, "IEEE 802.16m Evaluation Methodology Document,"
28 IEEE 802.16m-07/037

29

1

2 **3.0 Definitions**

3

4 Sector

A sector is a physical partition of a cell. Cells are typically partitioned into three or more sectors. One or more antennas per sector may be used at the BS to provide coverage to users within each sector.

8

9 Cell

A collection of sectors (typically 3) belonging to the same BS

10

11

12 WirelessMAN-OFDMA Reference System

A system compliant with a subset of the WirelessMAN-OFDMA capabilities specified by IEEE 802.16-2004 and amended by IEEE 802.16e-2005 and IEEE 802.16Cor2/D3, where the subset is defined by WiMAX Forum Mobile System Profile, Release 1.0 (Revision 1.4.0: 2007-05-02) [8], excluding specific frequency ranges specified in the section 4.1.1.2 (Band Class Index)

19

20 Legacy MS

A mobile station (MS) compliant with the WirelessMAN-OFDMA Reference System

21

22

23 Legacy BS

A BS compliant with the WirelessMAN-OFDMA Reference System

24

25

26 IEEE 802.16m MS

An MS compliant with the IEEE 802.16 WirelessMAN-OFDMA specification specified by IEEE 802.16-2004 and amended by IEEE 802.16e-2005 and IEEE 802.16m

29

30 IEEE 802.16m BS

A BS compliant with the IEEE 802.16 WirelessMAN-OFDMA specification specified by IEEE 802.16-2004 and amended by IEEE 802.16e-2005 and IEEE 802.16m

33

34 H-FDD MS

A half-duplex FDD MS is defined as an FDD MS that is not required to transmit and receive simultaneously

35

36

37

38

1
2
3
4
5
6

4.0 Abbreviations and acronyms

BS	base station
CALEA	Communications Assistance for Law Enforcement Act
CPE	customer premises equipment
DL	downlink
E-MBS	enhanced multicast broadcast service
FDD	frequency division duplex
H-FDD	half-duplex frequency division duplex
IP	Internet Protocol
ITU-R	International Telecommunications Union – Radio Communications Sector
LAN	local area network
LBS	location based services
MAC	medium access control layer
MBS	multicast broadcast service
MBSFN	multicast broadcast single frequency network
MIH	media independent handover
MIMO	multiple input multiple output
MS	mobile station
NCMS	network control and management services
OFDMA	orthogonal frequency division multiple access
PAN	personal area network
PAR	project authorization request
PDU	protocol data unit
PHY	physical layer
QoS	quality of service
RAN	radio access network
RAT	radio access technology
RRM	radio resource management
RS	relay station
TDD	time division duplex
UL	uplink
VoIP	voice over IP
WAN	wide area network

5.0 General requirements

This section contains general requirements for IEEE 802.16m systems. These requirements are intended to address and supplement the requirements specified by the ITU-R for IMT-Advanced systems.

IEEE802.16m shall meet the IMT-Advanced requirements.

All enhancements included as part of IEEE 802.16m should promote the concept of continued evolution, allowing IEEE 802.16 to maintain competitive performance as technology advances beyond 802.16m.

Some of the requirements in this document are separated for the mobile station (MS) and the base station (BS). Such requirements shall be construed as minimum performance requirements for the MSs and BSs.

5.1 Legacy support

IEEE 802.16m shall provide continuing support and interoperability for legacy WirelessMAN-OFDMA equipment, including MSs and BSs. Specifically, the features, functions and protocols enabled in IEEE 802.16m shall support the features, functions and protocols employed by WirelessMAN-OFDMA legacy equipment. IEEE 802.16m shall provide the ability to disable legacy support.

This continuing support shall be limited to the **WirelessMAN-OFDMA Reference System** which is defined as system compliant with a subset of the WirelessMAN OFDMA capabilities specified by IEEE 802.16-2004 and amended by IEEE 802.16e-2005 and IEEE 802.16Cor2/D3, where the subset is defined by WiMAX Forum Mobile System Profile, Release 1.0 (Revision 1.4.0: 2007-05-02), excluding specific frequency ranges specified in the section 4.1.1.2 (Band Class Index).

The following are backward compatibility requirements:

- An IEEE 802.16m MS shall be able to operate with a legacy BS, at a level of performance equivalent to that of a legacy MS.
- Systems based on IEEE 802.16m and the WirelessMAN-OFDMA Reference System shall be able to operate on the same RF carrier, with the same channel bandwidth; and should be able to operate on the same RF carrier with different channel bandwidths.
- An IEEE 802.16m BS shall support a mix of IEEE 802.16m and legacy MSs when both are operating on the same RF carrier. The system performance with such a mix should improve with the fraction of IEEE 802.16m MSs attached to the BS.
- An IEEE 802.16m BS shall support handover of a legacy MS to and from a legacy BS and to and from IEEE 802.16m BS, at a level of performance equivalent to handover between two legacy BSs.
- An IEEE 802.16m BS shall be able to support a legacy MS while also supporting IEEE 802.16m MSs on the same RF carrier, at a level of performance equivalent to that a legacy BS provides to a legacy MS.

5.2 Complexity

IEEE 802.16m should minimize complexity of the architecture and protocols and avoid excessive system complexity. It should enable interoperability of access networks, support low cost devices and minimize total cost of ownership.

- 1 IEEE 802.16m should only provide enhancements in areas where the WirelessMAN-OFDMA Reference
2 System does not meet the requirements.
- 3 The IEEE 802.16m system shall satisfy the performance requirements in Section 7.0. In addition, the
4 complexity of MSs and BSs shall be minimized by adhering to the following:
- 5 a) The functional and performance requirements shall be met with mandatory features only.
 - 6 b) Optional features shall be considered only if they provide significant functional and performance
7 improvements over mandatory features.
 - 8 c) Support of multiple mandatory features which are functionally similar and/or have similar impact
9 on performance shall be avoided.
 - 10 d) The number of states of protocols and procedures should be minimized.

11

12 **5.3 Services**

13 IEEE 802.16m should support legacy services more efficiently than the WirelessMAN-OFDMA
14 Reference System as well as facilitate the introduction of new/emerging types of services.

15 IEEE 802.16m and its services architecture shall be flexible in order to support services required for
16 next generation mobile networks, such as those identified by Report ITU-R M.2072 and IMT-Advanced
17 (IMT.SERV).

18 IEEE 802.16m shall support different quality of service (QoS) levels for different services. IMT-
19 Advanced QoS requirements shall be supported including end-to-end latency, throughput, and error
20 performance.

21 **5.4 Operating frequencies**

22 IEEE 802.16m systems shall operate in RF frequencies less than 6 GHz and be deployable in licensed
23 spectrum allocated to the mobile and fixed broadband services and shall be able to operate in
24 frequencies identified for IMT-Advanced.

25 The following frequency bands have been identified for IMT and/or IMT-2000 by WARC-92, WRC-
26 2000 and WRC-07

- 27 ● 450-470 MHz
- 28 ● 698-960 MHz
- 29 ● 1710-2025 MHz
- 30 ● 2110-2200 MHz
- 31 ● 2300-2400 MHz
- 32 ● 2500-2690 MHz
- 33 ● 3400-3600 MHz

34

35 ITU-R has developed frequency arrangements for the bands identified by WARC-92 and WRC-2000,
36 which are described in Recommendation ITU-R M.1036-3. For the frequency bands that were identified
37 at WRC-07, further work on the frequency arrangements is ongoing within the framework of ITU-R.

- 1 An 802.16m compliant system shall meet the following coexistence requirements:
- 2 a) IEEE 802.16m shall be capable of coexisting with other IMT-Advanced technologies.
- 3 b) IEEE 802.16m shall be capable of coexisting with other IMT-2000 technologies.
- 4 The IEEE 802.16m system should be able to use spectrum flexibly to provide TDD and FDD duplex
- 5 modes. The IEEE 802.16m system should be able to aggregate multiple channels in more than one
- 6 frequency band within the scope of a single MAC protocol instance.

7 **5.5 Operating bandwidths**

8 Scalable bandwidth is the ability to operate with different bandwidth allocations. IEEE 802.16m shall

9 support scalable bandwidths from 5 to 40 MHz. This bandwidth may be supported by single or multiple

10 RF carriers. Other bandwidths shall be considered as necessary to meet operator and ITU-R

11 requirements.

12 **5.6 Duplex schemes**

13 IEEE 802.16m shall support both Time Division Duplex (TDD) and Frequency Division Duplex (FDD)

14 operational modes. The FDD mode shall support both full-duplex and half-duplex MS operation.

15 Specifically, a half-duplex FDD (H-FDD) MS is defined as an FDD MS that is not required to transmit

16 and receive simultaneously.

18 A BS supporting FDD mode shall be able to simultaneously support half duplex and full duplex

19 terminals operating on the same RF carrier. The MS supporting FDD mode shall use either H-FDD or

20 FDD.

21 IEEE 802.16m shall support both unpaired and paired frequency allocations, with fixed duplexing

22 frequency separations when operating in FDD mode.

23 System performance in the desired bandwidths specified in Section 5.5 should be optimized for both

24 TDD and FDD independently while retaining as much commonality as possible.

25 In TDD mode, the DL/UL ratio should be adjustable. In the extreme, the IEEE 802.16m system should

26 be capable of supporting downlink-only configurations on a given carrier.

27 In FDD mode, the UL and DL channel bandwidths may be different and should be configurable (e.g.

28 10MHz downlink, 5MHz uplink).

29 **5.7 Support of advanced antenna techniques**

30 The IEEE 802.16m standard shall define minimum antenna requirements for the BS and MS. For the BS,

31 a minimum of two transmit and two receive antennas shall be supported. For the MS, a minimum of one

32 transmit and two received antennas shall be supported. This minimum is consistent with a 2x2 downlink

33 configuration and a 1x2 uplink configuration.

34 IEEE 802.16m shall support MIMO, beamforming operation or other advanced antenna techniques.

35 IEEE 802.16m shall further support single-user and multi-user MIMO techniques.

36 **5.8 Support for government mandates and public safety**

37 IEEE 802.16m shall be able to support public safety first responders, military and emergency services

38 such as call-prioritization, pre-emption, and push-to-talk.

- 1 The IEEE 802.16m system shall support regional regulatory requirements, such as Emergency Services
- 2 (E9-1-1) [9] and the Communications Assistance for Law Enforcement Act (CALEA) [10] [11].

6.0 Functional requirements

This section contains system level functional requirements targeting higher peak rates, lower latency, lower system overhead as well as PHY/MAC features enabling improved service security, QoS and radio resource management (RRM).

The functional requirements described in this document shall be met with a system comprised solely of IEEE 802.16m compliant MSs and BSs.

6.1 Peak spectral efficiency

This section defines the peak spectral efficiency achievable between a BS and an MS under ideal conditions. The peak spectral efficiency is the highest theoretical data rate (normalized by bandwidth), which is the received data bits assuming error-free conditions assignable to a single mobile station, when all available radio resources for the corresponding link direction are utilized (that is excluding radio resources that are used for physical layer synchronization, reference signals or pilots, guard bands and guard times).

IEEE 802.16m shall support the peak, expressed as a normalized peak rate (i.e. absolute maximum supported data rate divided by the occupied channel bandwidth) as specified in [Table 1](#).

Table 1–Normalized peak data rate

Requirement Type	Link direction	MIMO Configuration	Normalized peak rate (bps/Hz)
Baseline	Downlink	2x2	8.0
	Uplink	1x2	2.8
Target	Downlink	4x4	15.0
	Uplink	2x4	6.75

Notes applicable to Table 1:

- The baseline requirement denotes the minimum peak data rate achievable between a BS and an MS equipped with the minimum supported antenna configuration defined in Section 5.7.
- The target requirement denotes the minimum peak data rate achievable between a BS and an MS equipped with a higher order antenna configuration, as specified in Table 1, which exceeds the minimum MS antenna configuration.
- Other MIMO antenna configurations beyond those of Table 1 can be used. For example, the extended uplink requirement for the 2x4 configuration would apply to an uplink 2x2 configuration etc.
- The specified requirements of normalized peak rates are not distinguished by duplex mode. Rather, 100% of available radio resources are assumed – for the purposes of computing Table 1– allocable to downlink and uplink respectively regardless of duplexing mode. For example, for TDD, when assessing downlink performance, all available radio resources are assigned for downlink transmission.
- The specified minimum supported normalized peak rates are applicable to all bandwidths in Section 5.5.

1 f) The target configuration in the table 1 uses 4x4 configuration for the downlink which is
 2 consistent with [7], however it differs from the 4x2 configuration specified in section 8.

4 **6.2 Latency**

5 Latency should be further reduced as compared to the WirelessMAN-OFDMA Reference System for all
 6 aspects of the system including the air link, state transition delay, access delay, and handover.

7 The following latency requirements shall be met by the system, under unloaded conditions.

9 **6.2.1 User-plane latency**

10 The user-plane latency is defined in terms of the one-way transit time between a packet being available
 11 at the IP layer (Tx reference point) in either the MS/BS and the availability of this packet at IP layer (Rx
 12 reference point) in the BS / MS. User-plane packet delay includes delay introduced by associated
 13 protocols and control signaling assuming the MS is in the active state.

14 **Figure 1-Illustration of reference points for the maximum user-plane data latency**

15 | The latency requirements specified in Table 2 shall be met by the system, under unloaded
 16 | conditions (i.e. single user with single data stream) for small IP packet (e.g. 0 byte payload + IP header)
 17 | for both downlink and uplink

Formatted: Font: Not Bold
Formatted: Font: Not Bold, Check spelling and grammar

20 **Table 2-User-plane latency**

Link direction	<u>Max-User-plane latency</u> (ms)
Downlink (BS->MS)	10
Uplink (MS->BS)	10

6.2.2 Control-plane latency

Control-plane latency is measured as transition time from IDLE_STATE to ACTIVE_STATE.

IDLE_STATE to ACTIVE_STATE transition time (excluding downlink paging delay and wire-line network signaling delay) is defined as the time it takes for a device to go from an idle state (fully authenticated/registered and monitoring the control channel) to an active state when it begins exchanging data with the network on a traffic channel measured from the paging indication.

Table 3–Control-plane latency

Metric	Control-plane Max. Latency (ms)
IDLE_STATE to ACTIVE_STATE	100 ms

6.2.3 Handover interruption time

This section addresses handover interruption time requirements applicable to handovers between 802.16m BSs for intra- and inter-frequency handover. The handover interruption times specified in ~~Table 4~~Table 4 apply to handover of IEEE 802.16m MS between IEEE 802.16m BSs operating in the absence of legacy MSs under normal operating conditions.

The handover interruption time is defined as the time duration that an MS cannot exchange user plane packets with any BS. The handover interruption time includes the time required to execute any radio access network procedure, radio resource control signaling protocol, or other message exchanges between the user equipment and the radio access network. For the purposes of determining handover interruption time, interactions with the core network (i.e., network entities beyond the radio access network) are assumed to occur in zero time. It is also assumed that all necessary attributes of the target channel (that is, downlink synchronization is achieved and uplink access procedures, if applicable, are successfully completed) are known at initiation of the handover from the serving channel to the target channel.

Table 4–Handover interruption times

Handover type		Max. interruption time (ms)
Intra-frequency		27.5
Inter-frequency	within a spectrum band	40
	between spectrum bands	60

In addition inter-system handovers between the 802.16m system and at least one IMT system shall be supported, but are not subject to the limits in ~~Table 4~~Table 4.

1 **6.3 QoS**

2 IEEE 802.16m shall support QoS classes, enabling an optimal matching of service, application and
3 protocol requirements (including higher layer signaling) to radio access network (RAN) resources and
4 radio characteristics. This includes enabling new applications such as interactive gaming [5].

5 IEEE 802.16m shall provide support for preserving QoS during handover with other RATs when it is
6 feasible.

7

8 **6.4 Radio resource management**

9 IEEE 802.16m shall enable the advanced RRM for efficient utilization of radio resources. This may be
10 achieved by appropriate measurement/reporting, interference management and flexible resource
11 allocation mechanisms.

12 **6.4.1 Reporting**

13 IEEE 802.16m shall enable advanced RRM by enabling the collection of reliable statistics over different
14 timescales, including system (e.g. dropped call statistics, BS loading condition, channel occupancy),
15 user (e.g. terminal capabilities, mobility statistics, and battery life), flow, packet, etc.

16

17 **6.4.2 Interference management**

18 IEEE 802.16m shall support interference mitigation schemes.

19 IEEE 802.16m shall support flexible frequency re-use schemes.

20

21 **6.5 Security**

22 IEEE 802.16m shall include a security function which provides the necessary means to achieve:

- 23 • protection of the integrity of the system (e.g. system access, stability and availability)
- 24 • protection and confidentiality of user-generated traffic and user-related data (e.g. location
25 privacy, user identity)
- 26 • secure access to, secure provisioning and availability of services provided by the system

27 The impact of security procedures on the performance of other system procedures, such as handover
28 procedures, shall be minimized.

29 The security function should be self-contained and capable of maintaining security without relying on
30 specific behaviors on the part of algorithms/protocols at any other functions or layers outside the
31 security function. Such dependencies, if and when necessary, shall be explicitly specified.

32

1 **6.6 Handover**

2 IEEE 802.16m shall support handover within and between all cell types in an IEEE802.16m system.
3 IEEE 802.16m shall provide handover with WirelessMAN-OFDMA Reference Systems in accordance
4 with Section 5.1.

5 IEEE 802.16m shall provide support for handover with other RATs. However, an IEEE 802.16m MS is
6 not required to be multi-mode.

7 IEEE 802.16m shall provide service continuity during handover for both inter-RAT and intra-RAT
8 handover.

9 IEEE 802.16m should support IEEE 802.21 Media Independent Handover (MIH) Services.

10 Mobility procedures should be fully compatible with the IEEE 802.16 Network Control and
11 Management Services (NCMS).

12

13 **6.7 Enhanced multicast broadcast service**

14 IEEE 802.16m shall provide support for an enhanced multicast broadcast service (E-MBS), providing
15 enhanced multicast and broadcast spectral efficiency, as specified in Table 14 in Section 7.5.

16 IEEE 802.16m shall support E-MBS delivery via a dedicated carrier.

17 IEEE 802.16m shall support switching between broadcast and unicast services, including the case when
18 broadcast and unicast services are deployed on different frequencies.

19

20 **6.7.1 MBS channel reselection delay and interruption times**

21 E-MBS functionality defined as part of IEEE 802.16m shall support the following requirements for
22 maximum MBS channel change interruption times when applied to broadcast streaming media.

23

24 **Table 5–MBS channel reselection maximum interruption times**

MBS channel reselection mode	Max. interruption time (s)
Intra-frequency	1.0
Inter-frequency	1.5

25

26 Note that requirements of ~~Table 5~~ [Table-5](#) apply to the interruption time between terminating delivery of
27 MAC PDU's from a first MBS service to the MAC layer of the MS, and the time of commencement of
28 delivery of MAC PDU's from a second MBS service to the MS MAC layer.

29

30 **6.8 Location based services (LBS)**

31 IEEE 802.16m shall provide support for high resolution location determination.

1 **6.9 Reduction of user overhead**

2 IEEE 802.16m shall provide improved mechanisms for reducing overhead as compared to the
3 WirelessMAN-OFDMA Reference System in the bearer stream associated with headers of higher layer
4 protocols.

5

6 **6.10 System overhead**

7 Overhead, including overhead for control signaling as well as overhead related to bearer data transfer,
8 for all applications shall be reduced as far as feasible without compromising overall performance and
9 ensuring proper support of systems features.

10 **6.11 Enhanced power saving**

11 IEEE 802.16m shall provide support for enhanced power saving functionality to help reduce power
12 consumption in devices for all services and applications.

13

14 **6.12 Multi-RAT operation**

15 IEEE 802.16m shall support interworking functionality to allow efficient handover to other radio access
16 technologies. Those of interest include:

- 17
- IEEE 802.11
 - 18 • 3GPP GSM/EDGE, UTRA (FDD and TDD) and E-UTRA (FDD and TDD)
 - 19 • 3GPP2 CDMA2000

7.0 Baseline performance requirements

This section describes the performance requirements for IEEE 802.16m systems. The baseline performance requirements are specified in terms of absolute performance and relative performance with respect to that of the WirelessMAN-OFDMA Reference System. The performance metrics will be evaluated per the baseline configuration and baseline system assumptions detailed in Section 2 of the IEEE 802.16 Evaluation Methodology [12].

For relative performance requirement, the performance goals are specified in terms of spectral efficiency performance relative to WirelessMAN-OFDMA Reference System using 2 transmit and 2 receive antennas at the BS and 1 transmit and 2 receive antennas at the MS.

Typical overhead as defined in the IEEE 802.16 Evaluation Methodology shall be accounted for when evaluating the performance.

Performance metrics are as specified in the evaluation methodology document.

The performance requirements shall be met without inclusion of the relay stations.

The performance requirements described in this document shall be met with a system comprised solely of IEEE 802.16m compliant MSs and BSs.

7.1 User throughput

The user throughput and capacities in the following subsections shall use the same channel mixes specified for the baseline configuration in section 2.3 of the IEEE 802.16m evaluation methodology document.

7.1.1 Relative performance

The targets for average user-throughput and cell-edge user throughput of downlink/uplink for data only system for baseline antenna configuration are shown in [Table 6](#). Both targets should be achieved relative to WirelessMAN-OFDMA Reference System performance as per antenna configuration defined above.

Table 6–Relative throughput of a data only system

Metric	DL data (xWirelessMAN-OFDMA Reference System)	UL data (xWirelessMAN-OFDMA Reference System)
Average user throughput	> 2x	>2x
Cell edge user throughput	> 2x	>2x

7.1.2 Absolute performance

The downlink/uplink average user throughput and cell-edge user throughput targets for a data-only system with baseline antenna configuration are shown in [Table 7](#).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

Table 7–Absolute throughput of data only system

Metric	DL data (bits/second/Hz)	UL data (bits/second/Hz)
Average user throughput	0.26	0.13
Cell edge user throughput	0.09	0.05

7.2 Sector throughput and VoIP capacity

Sector throughput is as defined in the evaluation methodology document [12]. It is the total unidirectional sustained throughput (downlink/uplink), excluding MAC & PHY layer overheads, across all users scheduled on the same RF channel. Sector throughput requirements must be supported for user distributions defined in the 16m evaluation methodology in a fully loaded cell surrounded by other fully loaded cells using the same RF channel (i.e. an interference limited environment with full frequency reuse).

7.2.1 Relative sector throughput and VoIP capacity

Table 8–Relative sector throughput (bps/Hz/sector)

DL (xWirelessMAN-OFDMA Reference System)	UL (xWirelessMAN-OFDMA Reference System)
>2x	>2x

Table 9–Relative VoIP capacity

Capacity (xWirelessMAN-OFDMA Reference System)
>1.5x

7.2.2 Absolute sector throughput and VoIP capacity

Table 10–Sector throughput (bps/Hz/sector)

DL	UL
2.6	1.3

Table 11–VoIP capacity

Capacity (Active Users/MHz/sector)
> 30

VoIP capacity assumes a 12.2 kbps codec with a 50% activity factor such that the percentage of users in outage is less than 2% where a user is defined to have experienced a voice outage if less than 98% of the VoIP packets have been delivered successfully to the user within a one way radio access delay bound of 50 ms.

The packet delay is defined based on the 98 percentile of the CDF of all individual users 98 packet delay percentiles (i.e., first for each user the 98 percentile of the packet delay CDF is determined then the 98 percentile of the CDF that describes the distribution of the individual user delay percentiles is obtained).

7.3 Mobility

Mobility shall be supported across the IEEE 802.16m network. IEEE 802.16m shall be optimized for low speeds such as mobility classes from stationary to pedestrian and provide high performance for higher mobility classes. The performance shall be degraded gracefully at the highest mobility. In addition, the IEEE 802.16m shall support maintaining the connection up to the highest supported speed.

[Table 12](#) summarizes the mobility performance.

Table 12–Mobility support

Mobility	Performance
Stationary, Pedestrian 0 - 10 km/h	Optimized
Vehicular 10 - 120 km/h	Graceful degradation as a function of vehicular speed
High Speed Vehicular 120 - 350 km/h	System should be able to maintain connection

Vehicular speeds in excess of 350 km/h and up to 500 km/h may be considered depending on frequency band and deployment.

7.4 Cell coverage

IEEE 802.16m shall provide significantly improved coverage with respect to the WirelessMAN-OFDMA Reference System.

Based on the same configuration, the link budget of the limiting link (e.g. DL MAP, UL bearer) of IEEE 802.16m shall be improved by at least 3 dB compared to the WirelessMAN-OFDMA Reference System.

IEEE 802.16m shall support legacy cell sizes allowing for co-location of WirelessMAN OFDMA Reference System deployments.

- 1 IEEE 802.16m should be able to scale transmit power/link budget (e.g. power classes) to provide wider
2 and deeper coverage to address different operational scenarios.
- 3 Support for larger cell sizes should not compromise the performance of smaller cells. It is also required
4 to support increased number of simultaneous users and enhanced user penetration rates. Specifically,
5 IEEE 802.16m shall support the deployment scenarios captured in [Table 13](#)~~Table-13~~ in terms of
6 maximum cell range.
- 7 IEEE 802.16m should be sufficiently flexible to support a variety of coverage scenarios for which the
8 performance targets of Sections 6 and 7 should be met. Reference scenarios shall be defined that are
9 representative of current WirelessMAN-OFDMA Reference System deployments.
- 10 Note that cell coverage is calculated based on both control channel and traffic channel coverage in the
11 uplink and downlink.

Table 13–Deployment scenarios

Cell range	Performance target
Up to 5 km	Optimized Performance targets defined in Sections 7.1-7.3 should be met
5-30 km	Graceful degradation in system/edge spectral efficiency
30-100 km	System should be functional (thermal noise limited scenario)

13

14 **7.5 Enhanced multicast-broadcast service**

15 As outlined in Section 6, IEEE 802.16m shall support enhanced multicast-broadcast service for IMT-
16 Advanced multimedia multicast broadcast services in a spectrally efficient manner.

17 The IEEE 802.16m enhanced multicast-broadcast service may support large cells (e.g. 50 km).

18 Minimum performance requirements for E-MBS, expressed in terms of spectral efficiency over 95%
19 coverage area, appear in [Table 14](#)~~Table-14~~.

20

21

Table 14–MBS minimum spectral efficiency vs. inter-site distance

Inter-site distance (km)	Min. spectral efficiency (bps/Hz)
0.5	4
1.5	2

22

23 The following notes apply to [Table 14](#)~~Table-14~~:

- 24 1. The performance requirements apply to a wide-area multi-cell multicast broadcast single
25 frequency network (MBSFN).

2. The specified spectral efficiencies neglect overhead due to ancillary functions (such as synchronization and common control channel) and apply to both mixed unicast-broadcast and dedicated MBS carriers, where the performance is scalable with carrier frequency bandwidth.

7.6 Location-based services performance

IEEE 802.16m systems (this may include MS, BS, or both depending on the solution) should provide support for LBS. IEEE 802.16m systems should satisfy the requirements in [Table 15](#)~~Table 15~~.

Table 15–Location-based service requirements

Feature	Requirement	Comments
Location determination latency	< 30 s	
Handset-based position accuracy (in meters)	50 meter (67%-tile of the CDF of the position accuracy) 150 meter (95%-tile of the CDF of the position accuracy)	Need to meet E911 Phase II Requirements
Network-based position accuracy (in meters)	100 meter (67%-tile of the CDF of the position accuracy) 300 meter (95%-tile of the CDF of the position accuracy)	

8.0 Target performance requirements

This section describes the target performance requirements for IEEE 802.16m system. These target requirements are intended to achieve the requirements specified by the ITU-R for IMT-Advanced systems [7] and shall be evaluated according to the guidelines and evaluation criteria specified in IMT.EVAL [6].

The performance requirements described in this section shall be met with a system comprised solely of IEEE 802.16m compliant MSs and BSs.

The target performance goals are specified in terms of spectral efficiency assuming an antenna configuration of downlink 4x2 and uplink 2x4.

8.1 Sector spectral efficiency

Sector spectral efficiency is defined as the aggregate throughput of all users (the number of correctly received bits, i.e. the number of bits contained in the SDUs delivered to Layer 3, over a certain period of time) divided by the product of the effective bandwidth, the frequency reuse factor and the number of sectors. The sector spectral efficiency is measured in bits/second/Hz/sector. The downlink/uplink sector spectral efficiency for various test environments are shown in [Table 16](#)~~Table 16~~.

1

Table 16–Sector spectral efficiency

Test environment	Downlink (bits/second/Hz/sector)	Uplink (bits/second/Hz/sector)
Indoor	3	2.25
Microcellular	2.6	1.80
Base coverage urban	2.2	1.4
High speed	1.1	0.7

2 **8.2 Cell edge user spectral efficiency**

3 The cell edge user spectral efficiency is defined as 5% point of CDF of the normalized user throughput.
 4 The normalized user throughput is defined as the average user throughput (i.e., the number of correctly
 5 received bits by users, i.e. the number of bits contained in the SDU delivered to Layer 3, over a certain
 6 period of time) divided by the total spectrum as is measured in bits/second/Hz. The downlink/ uplink
 7 cell edge user spectral efficiency for various test environments are shown in [Table 17](#)~~Table 17~~.

8
9**Table 17–Cell edge user spectral efficiency**

Test environment	Downlink (bits/second/Hz)	Uplink (bits/second/Hz)
Indoor	0.1	0.07
Microcellular	0.075	0.05
Base coverage urban	0.06	0.03
High speed	0.04	0.015

10 **8.3 VoIP capacity**

11 VoIP capacity was derived assuming a 12.2 kbps codec with a 50% activity factor such that the
 12 percentage of users in outage is less than 2% where a user is defined to have experienced a voice outage
 13 if less than 98% of the VoIP packets have been delivered successfully to the user within a one way radio
 14 access delay bound of 50 ms.

15 The VoIP capacity is the minimum of the calculated capacity for either link direction divided by the
 16 effective bandwidth in the respective link direction. In other words, the effective bandwidth is the
 17 operating bandwidth normalized appropriately considering the uplink/downlink ratio.
 18 [Table 18](#)~~Table 18~~ shows the minimum VoIP capacity for various test environments.

19
20**Table 18–VoIP capacity**

Test environment	Min. VoIP capacity (Active users/sector/MHz)
Indoor	50
Microcellular	40
Base coverage urban	40
High speed	30

1

2 **8.4 Mobility**

3 The four classes of mobility are defined in section 7.3: Stationary, Pedestrian, Vehicular and High speed
 4 vehicular. ~~Table 19~~ **Table 19** defines the mobility classes that shall be supported in the respective test
 5 environment.

6

Table 19–Test environments for mobility classes supported

	Test environments			
	Indoor	Microcellular	Base coverage urban	High speed
Mobility classes supported	Stationary, pedestrian	Stationary, pedestrian, Vehicular (up to 30 km/h)	Stationary, pedestrian, vehicular	High speed vehicular, vehicular

7

8 A mobility class is supported if the traffic channel link data rate, normalized by bandwidth, on the
 9 uplink, is as shown in ~~Table 20~~ **Table 20**, when the user is moving at the maximum speed in that mobility
 10 class in each of the test environment.

11

Table 20–Traffic channel link data rates

Test environment	bits/second/Hz	Speed (km/h)
Indoor	1.0	10
Microcellular	0.75	30
Base Coverage Urban	0.55	120
High Speed	0.25	350

12

13 **9.0 Operational requirements**14 **9.1 Support for multi-hop relay**

15 IEEE 802.16m should provide mechanisms to enable multi-hop relays including those that may involve
 16 advanced antenna technique transmission.

17 **9.2 Synchronization**

18 IEEE 802.16m shall support the ability to synchronize frame timing and frame counters across the entire
 19 system deployed in a given geographic area, including synchronization among all BSs and MSs
 20 operating on the same or on different carrier frequencies and among neighboring IEEE 802.16m systems,
 21 whether operated by the same operator or not. The requirement for frame timing synchronization is key
 22 to coexistence of TDD systems and would be useful, but not essential, for FDD systems as well.

1 **9.3 Co-deployment with other networks**

2 **9.3.1 Co-deployment requirements**

3 It is envisaged that IEEE 802.16m can be deployed in the same or overlapping geographical areas with
4 other wireless networks based on different RAT (Radio Access Technologies). They may or may not
5 have the same network topology. They may or may not be operating on the same device. Moreover, it is
6 anticipated that IEEE 802.16m is to be deployed in the same (on a co-channel and non-co-channel basis)
7 or adjacent RF bands as non IEEE 802.16m legacy networks. For instance, these non-802.16 networks
8 may operate in the adjacent licensed frequency bands such as CDMA2000, 3GPP (e.g., GSM, UMTS,
9 HSDPA/HSUPA, LTE), in unlicensed bands such as 802.11 and 802.15.1 networks, or in the same
10 frequency band on an adjacent carrier such as TD-SCDMA. The 802.16m standard shall provide a
11 method whereby coexistence of networks specified on the basis of the IEEE 802.16m amendment with
12 these networks as well as other IEEE 802.16 networks can be achieved from the perspective of both
13 being an interferer and being a victim depending on the coexistence scenarios of section 9.3.2

14 **9.3.2 Coexistence scenarios**

15 Depending on the bands where IEEE 802.16m is expected to be deployed, different coexistence
16 requirements (also due to unknown outcome of WRC 2007 for IMT-Advanced) should be envisaged.

- 17 1. IEEE 802.16m and non 802.16m systems may be deployed in the same licensed band. Adjacent
18 channels may be used for deployment of 802.16m and non-802.16m systems.
- 19 2. IEEE 802.16m may be deployed in a licensed band adjacent to an unlicensed band in which non
20 802.16m systems are deployed. Hence additional coexistence mechanisms may be required to
21 reduce interference.
- 22 3. IEEE 802.16m may be required to share bands:
23 a) on a co-channel basis with other 802.16m systems.
24 b) on a co-channel basis with non 802.16 systems where 802.16m is either the primary or
25 non-primary system
26 c) on a non co-channel basis with non 802.16 systems where 802.16m is either the primary
27 or non-primary system
28
29
30

31 **9.4 Support of self organizing mechanisms**

32 IEEE 802.16m should support self organizing mechanisms including, but not limited to, the following:

- 33 • Self-configuration: means allowing real plug and play installation of network nodes and cells, i.e.
34 self-adaptation of the initial configuration, including the update of neighbor nodes and neighbor
35 cells as well as means for fast reconfiguration and compensation in failure cases.
- 36 • Self-optimization: means allowing automated or autonomous optimization of network
37 performance with respect to service availability, QoS, network efficiency and throughput.
38
39
40

9.5 Support for Femtocells

A Femtocell is a low power BS, typically installed by a subscriber in his/her home or SOHO to provide access to closed or open group of users as configured by the subscriber and/or the access provider. Femtocell BS's typically operate in licensed spectrum and may use the same or different frequency as macro-cells and use broadband connection such as cable or DSL for backhaul. The MS's using access in a femto cell are typically stationary or moving at low (i.e. pedestrian) speed.

- The link level performance of the air interface in terms of packet error rate shall not be significantly degraded when the MS is within 10cm-30m from the femto-cell BS, which is typical for femto cell usage.
- The air interface shall support features needed to limit MS's scanning, access and handover to femtocell BS's with restricted access if they are designated as part of closed user group.
- The air interface shall support preferred access and handover of MS's to their designated femto-BS's.
- The Air interface shall support seamless handover between Macro and femtocells as well as between femtocells assuming user's access is allowed to target cell.
- The air interface should support low-complexity synchronization between macro-BS and femto-BS and among neighboring femto-BSs operating in the same frequency.
- The air interface should support over the air measurements by BS or MS for interference detection and mitigation between femto-cell and microcells or among femtocells.
- The air interface shall support seamless coexistence of Femtocell BS's with WiFi or Bluetooth systems.
- The air interface should support optimized and seamless session continuity and handover between 16m Femtocell BS's and WiFi access systems.
- The air interface should support features needed to help femtocell BS to determine its location.
- The air interface shall allow dense deployment of large number of femto cells by an operator.

← - - - - Formatted: Bullets and Numbering

1 **Annex A: Usage models (informative)**

2
3 IEEE 802.16m should support a wide range of deployment scenarios and usage models including a)
4 those considered during formulation of the existing standards and b) as envisioned by IMT-Advanced
5 requirements. The examples provided in this section are informative only.

6 IEEE 802.16m should support different usage models. More specifically, it should cover (but not be
7 restricted to):

- 8 1) Higher data rates and improved performance (compared to WirelessMAN-OFDMA
9 Reference System) in legacy cell sizes (of several kilometers radius).
- 10 2) Very high data rates in smaller cells
- 11 3) High mobility optimized scenarios
- 12 4) Deployment with Multi-hop Relay Networks
- 13 5) Co-Deployment with Other Networks
- 14 6) Provision for PAN/LAN/WAN Collocation / Coexistence

15 This section is informative only. It includes service and application scenarios and deployment scenarios.
16 The deployment scenarios described in the following sections include topologies, networks and
17 frequency reuse schemes where 802.16m MSs and BSs are exclusively used, where a mix of 802.16m
18 and 802.16e (migration from legacy to new systems), a scenario where fixed and mobile relay stations
19 (used for coverage and throughput enhancements) are used and a scenario optimized for high mobility. It
20 also describes deployments with other systems.

22 **A.1 Service and application scenarios**

23 The types of services that can be provided by IEEE802.16m-based packet-switched network can
24 include:

- 25 • Voice services (e.g. VoIP and conference call)
- 26 • Data services (e.g., Email, instant messaging, web browsing, file transfer, internet gaming, white
27 boarding)
- 28 • Multimedia services (e.g., Audio and/or video streaming, broadcast, interactive conferencing)

29 To meet IMT-Advanced requirements, IEEE 802.16m may also support new services, new features, and
30 new devices. For example, real-time gaming or real-time video streaming service over high definition
31 screens may be a typical service in the future. High priority E-commerce, telemetric,
32 Broadcast/Multicast for TV, news, and advertisement over the handheld may be popular services as well.

1 **A.2 Deployment scenarios**

2
3 The IEEE 802.16m RAT should be suitable for deployment in a number of propagation environments
4 including

- 5 • Outdoor environments including outdoor-to-indoor environments that may include metallic film
6 windows and Earthquake reinforced buildings (e.g., rural, urban, suburban)
- 7 • Indoor environments (e.g., hot-spot, overlay for improved coverage and/or capacity)

8 The end users in an IEEE802.16m-based network also should be supportable with different levels of
9 mobility including

- 10 • Fixed/Stationary (e.g., CPE with fixed antenna)
- 11 • Pedestrian or quasi-static (e.g., portable devices)
- 12 • Mobile (e.g., handsets)
- 13 • High mobility

15 **A.2.1 Frequency reuse**

16 In the usage model example of cellular networks, a network coverage area can be served by a number of
17 BSs each of which may further contain a certain number of sectors. For areas that need enhanced
18 coverage or require additional throughput, flexible frequency reuse schemes can be employed. The
19 frequency reuse scheme should allow for both hard reuse and soft reuse, where soft reuse refers the case
20 where the power on some of the tones is reduced rather than not used. IEEE 802.16m should allow for
21 adaptive frequency reuse schemes, which enable frequency reuse when; e.g., coverage improvement is
22 necessary.

23 IEEE 802.16m should support the flexibility of applying different reuse patterns in different zones. For
24 example, the MBS can employ reuse 1 pattern, while other unicast services can employ another reuse
25 pattern.

26 In the consideration of the frequency reuse planning, the resulting system signal to interference ratio
27 should be maintained to satisfy the minimum system performance requirement and this interference
28 should include all co-channel and adjacent channel interferences resulting from the same system and
29 from other co-existing systems.

30 In an IEEE 802.16m system, different frequency reuse patterns may be used in every BS.

31 **A.2.2 Deployment with multi-hop relay networks**

32 IEEE 802.16m aims to develop an air interface providing high transmission rate as specified in the IMT-
33 Advanced requirements. The target transmission rate is much higher than that defined in the IEEE
34 802.16e standard. Cost effective provisioning of high data rate coverage over a wide area as well as to
35 avoid coverage holes in the deployment areas are important deployment requirements. Intelligent relays
36 are an effective technology to achieve those goals with lower investment costs and lower operational
37 costs. In addition, upgrading the networks in order to support higher data rates is equivalent to an
38 increase of signal-to-interference plus noise ratio (SINR) at the receivers' front-end. Also, through
39 deployment the network providers have to avoid coverage area holes.

1 A traditional solution to increase the receiver's SINR is to deploy additional BSs or repeaters to serve
2 the coverage area holes with required data rates. Unfortunately, the cost of BS is high and the wire-line
3 backhaul may not be available everywhere. On the other hand, repeater has the problem of amplifying
4 the interference and has no intelligence of signal control and processing. In order to achieve a more cost-
5 effective solution, relay stations (RS) capable of decoding and forwarding the signals from source to
6 destination through radio interface should be considered. Here, RSs do not need a wire-line backhaul;
7 the deployment cost of RSs is expected to be much lower than the cost of BSs. The system performance
8 could be further improved by the intelligent resource scheduling and cooperative transmission in
9 systems employing intelligent relays.

10 Deploying RS can improve IEEE 802.16m network in different dimensions. The following figures
11 illustrate the different benefits that can be achieved by deploying RS within an IEEE802.16m network.

12
13 **Figure 2–Coverage extension by deploying RS in a IEEE 802.16m network**
14

1
2
3

Figure 3—Deploying RS can enhance transmission rate for the SS located in shaded area or cell boundary

4
5
6

Figure 4—More aggressive radio resource reuse by deploying RS in IEEE 802.16m network

1 **A.2.3 High mobility optimized scenario**

2 IEEE802.16m should provide services to high-speed users. In this scenario, the speed of the MSs is
3 usually higher than 120 km/h and can be up to 350 km/h. The MSs may experience large penetration
4 loss. The service environment may change dynamically and rapidly. The air interface may be optimized
5 for high-speed users.

6 **A.2.4 Provision for PAN/LAN/WAN collocation / coexistence**

7 As a provision for proper operation of various wireless access technologies on multi-radio terminals,
8 IEEE 802.16m should provide methods to mitigate interference from other wireless radios on the same
9 (collocated) device given minimum adjacent channel isolation. As a result, an IEEE 802.16m radio will
10 not suffer from interference from other wireless devices, or cause destructive interference to other
11 wireless devices. Currently, Wi-Fi and Bluetooth radios are likely to coexist/collocate with an IEEE
12 802.16m radio.

13 **A.2.5 Very high data rates in smaller cells**

14 IEEE 802.16m should efficiently provide very high data rates and service continuity in smaller cells
15 including indoor pico cells, femto cells, and hot-spots. The small cells may be deployed as an overlay to
16 larger outdoor cells. The operation in small cells should not cause significant interference to the outdoor
17 cells or other wireless devices, or alternatively suffer from interference caused by other wireless devices.

18

19