{March, 16, 2004 }

IEEE P802.20-

	Project
	IEEE 802.20 Working Group on Mobile Broadband Wireless Access

<http://grouper.ieee.org/groups/802/20/>

	Title
	IEEE 802.20 System Requirements Document – Baseline Text Proposal

	Date Submitted
	2004-03-12

	Source(s)
	Name
	Email
	Name
	Email

	
	Walter Rausch
	Walter.F.Rausch@Sprint.ad.com
	Anna Tee
	a.tee@samsung.com

	
	Ivy Kelly
	Ikelly03@ad.sprint.com
	Nagi Mansour
	Nagi.Mansour@Nextel.com

	
	Jim Landon
	James.w.landon@ad.sprint.com
	Steve Dennett
	Steve.dennett@Nextel.com

	
	John Humbert
	Jhumbe01@sprintspectrum.com
	Joe Cleveland
	JClevela@sta.samsung.com

	
	Chris Seagren
	Cseagre01@sprintspectrum.com
	Jim Tomcik
	jtomcik@qualcomm.com

	
	Dave McGinnis
	David.S.mgGinnis@ad.sprint.com
	Al Wieczorek
	Al.Wieczorek@motorola.com

	
	Dan Gal
	dgal@lucent.com
	Scott Migaldi
	w10265@motorola.com

	
	Eshwar Pittampalli
	pittampalli@lucent.com
	
	

	Re:
	MBWA Call for Contributions

	Abstract
	802.20 Requirements Documents options

	Purpose
	Advance the IEEE 802.20 Requirements document work item.

	Notice
	This document has been prepared to assist the IEEE 802.20 Working Group. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) 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 802.20.

	Patent Policy
	The contributor is familiar with IEEE patent policy, as outlined in Section 6.3 of the IEEE-SA Standards Board Operations Manual <http://standards.ieee.org/guides/opman/sect6.html#6.3> and in Understanding Patent Issues During IEEE Standards Development <http://standards.ieee.org/board/pat/guide.html>.

IEEE P 802.20™
Input for SRD Contribution Revision 8
Date: March-16- 2004

802.20 Requirements Document Options
Joint Contribution by

Members of the WG affiliated with Sprint, Nextel, Samsung, Motorola, Qualcomm and Lucent
Contents

71
Overview

1.1
Scope – 2 options
7
1.2
Purpose – 2 options
8
1.3
PAR Summary – 2 options
9
2
Overview of Services and Applications – 2 options
11
2.1
Voice Services - 2 options
14
2.2
Broadcast/Multicast Support -2 options
15
3
System Reference Architecture
16
3.1
System Architecture – 2 options
16
3.1.1
IEEE 802.20 Reference Architecture No new changes proposed by JC
17
3.2
Definition of Interfaces No new changes proposed by JC
18
4
Functional and Performance Requirements
18
4.1
System
18
4.1.1
Support for Different Block Assignments
18
4.1.1.1
Spectrum Block Assignment Sizes - 2 options
19
4.1.1.2
RF Channel Bandwidths – New section
20
4.1.2
System Spectral Efficiency (bps/Hz/sector) – 3 options
21
4.1.3
Duplexing - 2 options
24
4.1.4
Mobility - 2 options
25
4.1.5
Aggregate Data Rates – Downlink & Uplink - 3 options
26
4.1.5.1
User Data Rates - Downlink and Uplink - 3 options
27
4.1.6
Number of Simultaneous Active Users - 2 options
29
4.1.7
Latency and Packet Error Rate – 5 options
30
4.1.8
Support for Multi Antenna Capabilities - 2 options
30
4.1.9
Antenna Diversity - 3 options
31
4.1.10
Support for the use of Coverage Enhancing Technologies
32
4.1.11
Best Server Selection - 3 options
33
4.1.12
QoS - 1 option
34
4.1.13
Network Security No new text proposed by JC
35
4.1.13.1
Access Control
35
4.1.13.2
Privacy Methods No new text proposed by JC
35
4.1.13.3
User Privacy No new text proposed by JC
35
4.1.13.4
Denial of Service Attacks No new text proposed by JC
35
4.1.13.5
Security Algorithm No new text proposed by JC
35
4.2
PHY/RF
35
4.2.1
Noise figure / Receiver sensitivity - 1 option (new requirement)
35
4.2.2
Link Adaptation and Power Control No new text proposed by JC
36
4.2.3
Performance under Mobility and Delay Spread - 3 options
37
4.2.4
Duplexing – FDD and TDD - 2 options
38
4.2.5
Synchronization
39
4.2.6
Measurements
39
4.3
Spectral Requirements
39
4.4
Layer 2 MAC (Media Access Control)
39
4.4.1
Quality of Service and the MAC
39
4.5
Layer 3+ Support
39
4.5.1
Handoff Support
39
4.5.1.1
IP-Level Handoff
39
4.5.2
802.1Q tagging
39
4.5.3
CPE software upgrade “push”
39
4.5.4
OA&M Support
39
4.6
Scheduler
40
4.7
User State Transitions
40
4.8
Resource Allocation
40
5
References
40
Appendix A
 Definition of Terms and
41

1 Overview

1.1 Scope – 2 options
Option 1 – Version 11R text

This document defines system requirement for the IEEE 802.20 standard development project. These requirements are consistent with the PAR (IEEE SA Project Authorization Request) document (see section 1.3 below) and shall constitute the top-level specification for the 802.20 standard. For the purpose of this document, an “802.20 system” constitutes an 802.20 MAC and PHY implementation in which at least one Mobile station communicates with a base station via a radio air interface, and the interfaces to external networks, for the purpose of transporting IP packets through the MAC and PHY protocol layers.

Option 2 – Joint Contribution

This document defines system requirements for the IEEE 802.20 standard development project. These requirements shall be consistent with the approved PAR (IEEE SA Project Authorization Request) document (see section 1.3 below) and shall constitute the top-level specification for the 802.20 packet mobile wireless standard, the scope of which is limited to layer-1 and layer-2 specifications. It is further assumed that Layer-3 and above are standards-based IP architectures.
1.2 Purpose – 2 options
Option 1: - Version 11R Text

This document establishes the detailed requirements for the Mobile Broadband Wireless Access (MBWA) systems. How the system works is left to the forthcoming 802.20 standard, which will describe in detail the interfaces and procedures of the MAC and PHY protocols.
Option 2: Joint Contribution
This document establishes the detailed requirements for IEEE 802.20 Mobile Broadband Wireless Access (MBWA) systems. These system level requirements form the basis for the formulation of the detailed specifications of Layer-1 and Layer-2 as well as the interfaces and support for higher protocol layers and management systems.
1.3 PAR Summary – 2 options
Option 1: - Version 11R

The scope of the PAR (listed in Item 12) is as follows:

Option 2 – Joint Contribution
The following text, included in the approved IEEE 802.20 PAR, describes the scope and main technical characteristics of 802.20- based MBWA systems. The reader should note that the following table is presented here as the basis for 802.20's work and some requirements may have changed within this document. In the case of contradictions between this table and requirements text in the remainder of this document, the requirements text shall take precedence. According to IEEE rules PARs may be revised periodically by the working group.
{editors note : the remainder of the section is identical between the two options}

“Specification of physical and medium access control layers of an air interface for interoperable mobile broadband wireless access systems, operating in licensed bands below 3.5 GHz, optimized for IP-data transport, with peak data rates per user in excess of 1 Mbps. It supports various vehicular mobility classes up to 250 Km/h in a MAN environment and targets spectral efficiencies, sustained user data rates and numbers of active users that are all significantly higher than achieved by existing mobile systems.”

In addition, Table 1-1 lists “additional information on air interface characteristics and performance targets that are expected to be achieved.”

	Characteristic
	Target Value

	Mobility
	Vehicular mobility classes up to 250 km/hr (as defined in ITU-R M.1034-1)

	Sustained spectral efficiency
	> 1 b/s/Hz/cell

	Peak user data rate (Downlink (DL))
	> 1 Mbps*

	Peak user data rate (Uplink (UL))
	> 300 kbps*

	Peak aggregate data rate per cell (DL)
	> 4 Mbps*

	Peak aggregate data rate per cell (UL)
	> 800 kbps*

	Airlink MAC frame RTT
	< 10 ms

	Bandwidth
	e.g., 1.25 MHz, 5 MHz

	Cell Sizes
	Appropriate for ubiquitous metropolitan area networks and capable of reusing existing infrastructure.

	Spectrum (Maximum operating frequency)
	< 3.5 GHz

	Spectrum (Frequency Arrangements)
	Supports FDD (Frequency Division Duplexing) and TDD (Time Division Duplexing) frequency arrangements

	Spectrum Allocations
	Licensed spectrum allocated to the Mobile Service

	Security Support
	AES (Advanced Encryption Standard)

Table 1‑1 Key Parameters listed in the PAR
* Targets for 1.25 MHz channel bandwidth. This represents 2 x 1.25 MHz (paired) channels for FDD and a 2.5 MHz (unpaired) channel for TDD. For other bandwidths, the data rates may change.
Overview of Services and Applications – 2 options
[image: image1.emf]Work

Domain

Home

Domain

Seamless

Seamless

Ubiquitous

Ubiquitous

Experience

Experience

Mobile

Domain

Portable Remote

Access Services

Field Service Apps

Hotel/Motel

Portable Services

Mobile Commerce

Services

Mobile Office (Voice

and Data Apps)

High BW Connectivity

Video Streaming -

Conferencing Apps

Portable

Office

Reservations-Listings

Directions Services

Video Streaming -

Conferencing Apps

Video Streaming -

Conferencing Apps

Mobile Broadband

Wireless Access

Table 2‑1 The Vision of Seamless Ubiquitous Experience
Option 1 – Version 11r /Paragraph 1
The 802.20 Air-Interface (AI) shall be optimized for high-speed IP-based data services operating on a distinct data-optimized RF channel. The AI shall support compliant Mobile Terminal (MT) devices for mobile users, and shall enable improved performance relative to other systems targeted for wide-area mobile operation. The AI shall be designed to provide best-in-class performance attributes such as peak and sustained data rates and corresponding spectral efficiencies, system user capacity, air- interface and end-to-end latency, overall network complexity and quality-of-service management. Applications that require the user device to assume the role of a server, in a server-client model, shall be supported as well.

Option 2 – Joint Contribution / Paragraph 1 & 2
Figure 2-1 illustrates the vision of a seamless integration of the three user domains; Work, Home and Mobile. The IEEE 802.20 standard should form the basis for systems that support this vision.
The 802.20-based air-interface (AI) shall be optimized for high-speed IP-based wireless data services. The 802.20 based AI shall support compliant Mobile Terminal (MT) devices for mobile users, and shall enable improved performance relative to other systems targeted for wide-area mobile operation. The AI shall be designed to provide best-in-class performance attributes such as peak and sustained data rates and corresponding spectral efficiencies, capacity, latency, overall network complexity and quality-of-service management. Applications that require the user device to assume the role of a server, in a server-client model, shall be supported as well.
Option 1 – Version 11r /Paragraph 2
Applications: The AI all shall support interoperability between an IP Core Network and IP enabled mobile terminals and applications shall conform to open standards and protocols. This allows applications including, but not limited to, full screen video, full graphic web browsing, e- mail, file upload and download without size limitations (e.g., FTP), video and audio streaming, IP Multicast, Telematics, Location based services, VPN connections, VoIP, instant messaging and on- line multiplayer gaming.

Option 2 – Joint Contribution / Paragraph 3
Applications: The 802.20 AI should enable mobile terminals to inter-work with an IP core network. Applications shall conform to open communication standards and protocols. This allows applications including, but not limited to, full screen video, full graphic web browsing, e-mail, file upload and download without size limitations (e.g., FTP), streaming video and streaming audio, IP Multicast, Telematics, Location based services, VPN connections, VoIP, instant messaging and on- line multiplayer gaming.
Option 1 – Version 11r /Paragraph 3
Always on: The AI shall provide the user with “always-on” connectivity. The connectivity from the wireless MT device to the Base Station (BS) shall be automatic and transparent to the user.

Option 2 – Joint Contribution / Paragraph 4
Always on: The AI shall provide the mobile user with an "always-on" experience similar to that available in wireline access systems such as Cable and DSL while also taking into account and providing features needed to preserve battery life. The connectivity from the wireless MT device to the Base Station (BS) shall be automatic and transparent to the user. This requirement should also apply to inter-system roaming.
1.4 Voice Services - 2 options
Option 1 – Version 11r

The MBWA will support VoIP services. QoS will provide latency, jitter, and packet loss required to enable the use of industry standard Codec’s.

Option 2 – Joint Contribution
The MBWA shall provide air interface support for enable VoIP services. QoS features are provided to achieve the required performance of latency, jitter, and packet loss needed to support the use of industry standard Codecs. Specific VoIP Codecs to be supported by the underlying QoS features include those specified by 3GPP, 3GPP2, IETF, OMA and ITU-T.
1.5 Broadcast/Multicast Support -2 options
Option 1 – Version 11r

The AI shall support broadcast and multicast services

Option 2 – Joint Contribution
IEEE 802.20-based systems shall support broadcast and multicast services using mechanisms that make efficient use of system resources .
2 System Reference Architecture
2.1 System Architecture – 2 options
Option 1 – Version 11r

The 802.20 systems must be designed to provide ubiquitous mobile broadband wireless access in a cellular architecture (e.g. macro/micro/Pico cells). The 802.20 system must support non-line of sight outdoor to indoor scenarios and indoor coverage.

Option 2 – Joint Contribution
IEEE 802.20-based systems shall provide ubiquitous mobile broadband wireless access in a cellular architecture (e.g. Macro/Micro/Pico cells). The system shall support line-of-site and non-line of sight communications. IEEE 802.20-based systems shall provide mobile broadband wireless access in an architecture consisting of Macrocells, Microcells, and Picocells
[image: image6.emf]1 - 4 miles

Co-Channel BTS

50’-100’

Maximum path Loss

High Frequency

Re-Use Network

Broadband User

Experience

High Capacity

per sector/per carrier

Low

End to End

Latency

Figure 1: Desired Attributes of an MBWA System
Option 1 – Version 11r (continued)

The AI shall support a layered architecture and separation of functionality between user, data and control. The AI must efficiently convey bi-directional packetized, bursty IP traffic with packet lengths and packet train temporal behavior consistent with that of wired IP networks. The 802.20 AI shall support high-speed mobility.

Option 2 – Joint Contribution (continued)
The AI shall support a layered architecture and separation of functionality between user, data and control. The AI shall efficiently convey bi-directional bursty IP traffic with packet lengths and packet train temporal behavior consistent with that of wired IP networks. The 802.20 AI shall support high-speed mobility.

2.1.1 IEEE 802.20 Reference Architecture
No new changes proposed by JC
2.2 Definition of Interfaces
 No new changes proposed by JC
3 Functional and Performance Requirements
3.1 System
3.1.1 Support for Different Block Assignments
3.1.1.1 Spectrum Block Assignment Sizes - 2 options
Option 1 : Version 11r

The AI shall support deployment in at least one of the following block assignment sizes
	FDD Assignments

	2 x 1.25 MHz

2 x 5 MHz

2 x 10 MHz
2x15 MHz
2 x 20 MHz

	TDD Assignments

	2.5 MHz

5 MHz

10 MHz

20 MHz
30 MHz
40 MHz

	
	

The individual 802.20 AI proposals may optimize their MAC and PHY designs for specific bandwidth and Duplexing schemes.
This section is not intended to specify a particular channel bandwidth. Proposals do not need to fit into all block assignments.

Option 2 – Joint Contribution
A block assignment, which may consist of paired or unpaired spectrum, is the block of licensed spectrum assigned to an individual operator. It is assumed here that the spectrum adjacent to the block assignment is assigned to a different network operator. At the edges of the block assignment the applicable out-of- band emission limits shall apply (for example, the limits defined in 47 CFR 24.238 for PCS). A block is typically divided into one or more channels (see section x.x.x.x.)
The AI shall support deployment in at least one of the following block assignment sizes:
	FDD Assignments

	2 x 1.25 MHz

2 x 5 MHz

2 x 10 MHz
2x15 MHz
2 x 20 MHz

	TDD Assignments

	2.5 MHz

5 MHz

10 MHz

20 MHz
30 MHz
40 MHz

The 802.20 standard shall have a common core MAC supporting all of the PHY’s proposed, however parts of the MAC may need to be modified to accommodate the differences between the PHY’s.
This section is not intended to specify a particular channel bandwidth. Proposals do not need to fit into all block assignments.
Option 2 – Joint Contribution (Continued)
3.1.1.2 RF Channel Bandwidths – New section
Channel bandwidth is defined as the spectrum required by one channel and contains the occupied bandwidth (as defined in Appendix A) and an additional intra-channel buffer spectrum necessary to meet the radio performance specifications in same-technology, adjacent channels deployment. Figure 5 illustrates the definition of channel bandwidth .

[image: image2.emf]

Occupied Bandwidth

Channel Bandwidth

Figure 2: Channel Bandwith = Occupied Bandwidth + Buffer Spectrum

The partition of a given block assignment into one or more channels shall be consistent with any applicable regulatory and industry standards and may require allocation of block-edge guard bands to provide adequate interference protection for/from systems (of same or different radio technologies) operating in adjacent blocks/bands.
3.1.2 System Spectral Efficiency (bps/Hz/sector) – 3 options
Option 1 – From Version 11r: Option 1
The system spectral efficiency of the 802.20 air interface shall be quoted for the case of a three sector baseline configuration
. It shall be computed in a loaded multi-cellular network setting, which shall be simulated based on the methodology established by the 802.20 evaluation criteria group. It shall consider among other factors a minimum expected data rate/user and/or other fairness criteria, and percentage of throughput due to duplicated information flow. The values shall be quoted on a b/s/Hz/sector basis. The system spectral efficiency of the 802.20 air interface shall be greater than:

[image: image3.emf]1.2 0.6 2.4 1.2 1.2 0.6 2.4 1.2 Spectral

Efficiency

(b/s/Hz/sector)

5 MHz 1.25 MHz

Ø2 Ø2 Ø2 Ø2 Ø1 Ø1 Ø1 Ø1

Up Link Up Link Down Link Down Link

Bandwidth

Parameter

1.2 0.6 2.4 1.2 1.2 0.6 2.4 1.2 Spectral

Efficiency

(b/s/Hz/sector)

5 MHz 1.25 MHz

Ø2 Ø2 Ø2 Ø2 Ø1 Ø1 Ø1 Ø1

Up Link Up Link Down Link Down Link

Bandwidth

Parameter

Option 2 – From Version 11r: Option 2

The system spectral efficiency of the 802.20 air interface shall be quoted for the case of a three sector baseline configuration
. It shall be computed in a loaded multi-cellular network setting, which shall be simulated based on the methodology established by the 802.20 evaluation criteria group. It shall consider among other factors a minimum expected data rate/user and/or other fairness criteria, and percentage of throughput due to duplicated information flow. The values shall be quoted on a b/s/Hz/sector basis. The system spectral efficiency of the 802.20 air interface shall be greater than XX b/s/Hz/sector.

Option 3- Joint Requirements
Definition: In this document, the term “System Spectral Efficiency” is defined in the context of a full block assignment deployment and is, thus, calculated as the average aggregate throughput per sector (bps/sector), divided by the spectrum block assignment size (Hz)(taking out all PHY/MAC overhead).
For proposal evaluation purposes, the System Spectral Efficiency of the 802.20 air interface shall be quoted for the case of a three sector baseline configuration
 and an agreed-upon block assignment size. It shall be computed in a loaded multi-cellular network setting, which shall be simulated based on the methodology established by the 802.20 evaluation criteria group. It shall consider, among other factors, a minimum expected data rate/user and/or other fairness criteria, QoS and percentage of throughput due to duplicated information flow.
Option 3 – (continued)
Table 4‑1 Spectral Efficiency

Performance requirements

The system spectral efficiency of the 802.20 air interface shall be greater than the values indicated in table 4-1. The spectral efficiency at higher speeds than those shown should degrade gracefully.
	Parameter
	Channel Bandwidth

	
	1.25 MHz. @ 3km/hr
	1.25 MHz . @ 120km/hr
	5 MHz.@ 3km/hr
	5 MHz. @ 120 km/hr

	
	DL
	UL
	DL
	UL
	DL
	UL
	DL
	UL

	Spectral Efficiency (b/s/Hz/sector)
	2.0
	1.0
	1.0
	0.75
	2.0
	1.0
	1.0
	0.75

3.1.3 Duplexing - 2 options
Option 1 – Version 11r
The AI shall support both Frequency Division Duplexing (FDD) and Time Division Duplexing (TDD).
Option 2 – Joint Contribution

Option 3 - JC Option – Delete Section

3.1.4 Mobility - 2 options
Option 1 – Version 11r
The AI shall support different modes of mobility from pedestrian (3 km/hr) to very high speed (250 km/hr). As an example, data rates gracefully degrade from pedestrian speeds to high speed mobility.

Option 2 – Joint Contribution

The AI shall support different modes of mobility, from pedestrian (3 km/hr) speeds to very high vehicular speeds (up to 250 km/hr). Data rates should gracefully degrade from pedestrian speed to high vehicular speeds.

3.1.5 Aggregate Data Rates – Downlink & Uplink - 3 options
OPTION 1: Version 11r – Option 1

The aggregate data rate for downlink and uplink shall be consistent with the spectral efficiency. Example Aggregate Data Rates are shown in table 4-1. [image: image4.wmf]5 MHz

1.25 MHz

6.0

Mbps

Ø

2

12.0

Mbps

Ø

2

1.5

Mbps

Ø

2

3.0

Mbps

Ø

2

Ø

1

Ø

1

Ø

1

Ø

1

3.0

Mbps

0.75

Mbps

Up Link

Up Link

6.0

Mbps

1.5

Mbps

Aggregate

Data

Throughput/sec

tor

Down Link

Down Link

Bandwidth

Parameter

5 MHz

1.25 MHz

6.0

Mbps

Ø

2

12.0

Mbps

Ø

2

1.5

Mbps

Ø

2

3.0

Mbps

Ø

2

Ø

1

Ø

1

Ø

1

Ø

1

3.0

Mbps

0.75

Mbps

Up Link

Up Link

6.0

Mbps

1.5

Mbps

Aggregate

Data

Throughput/sec

tor

Down Link

Down Link

Bandwidth

Parameter

Table 4‑2
Option 2 – Version 11r – Option 2

The aggregate data rate for downlink and uplink shall be consistent with the spectral efficiency.

Option 3 – Joint Contribution

The average aggregate data rate for downlink and uplink shall be consistent with the spectral efficiency. Example channel bandwidths and corresponding aggregate data rates are shown in table 4-2 for an FDD system, these same numbers apply to a TDD system with twice the channel bandwidth.
	Parameter
	Channel Bandwidth- FDD System

	
	1.25 MHz. @ 3km/hr
	1.25 MHz . @ 120km/hr
	5 MHz.@ 3km/hr
	5 MHz. @ 120 km/hr

	
	DL
	UL
	DL
	UL
	DL
	UL
	DL
	UL

	Average Aggregate Data Throughput (Mbps/ Sector)
	2.5
	1.25
	1.25
	0.94
	10.0
	5.0
	5.0
	3.75

Table 4‑3 Aggregate Data Rates

3.1.5.1 User Data Rates - Downlink and Uplink - 3 options
Option 1 – Version 11r option 1
The AI shall support peak per-user data rates in excess of the values shown in table 4-2. These peak data rate targets are independent of channel conditions, traffic loading, and system architecture. The peak per user data rate targets are less than the peak aggregate per cell data rate to allow for design and operational choices.

Average user data rates in a loaded system shall be in excess of 512Kbps downlink and 128Kbps uplink. This shall be true for 90% of the cell coverage or greater.
[image: image5.wmf]5 MHz

1.25 MHz

9.0

Mbps

Ø

2

18.0

Mbps

Ø

2

2.25

Mbps

Ø

2

4.5

Mbps

Ø

2

Ø

1

Ø

1

Ø

1

Ø

1

6.0

Mbps

1.5

Mbps

Up Link

Up Link

12.0

Mbps

3.0

Mbps

Peak User

Data Rate

Down Link

Down Link

Bandwidth

Parameter

5 MHz

1.25 MHz

9.0

Mbps

Ø

2

18.0

Mbps

Ø

2

2.25

Mbps

Ø

2

4.5

Mbps

Ø

2

Ø

1

Ø

1

Ø

1

Ø

1

6.0

Mbps

1.5

Mbps

Up Link

Up Link

12.0

Mbps

3.0

Mbps

Peak User

Data Rate

Down Link

Down Link

Bandwidth

Parameter

Table 4‑4
Option 2 – Version 11r Option 2
The AI shall support peak per-user data rates in excess of 1 Mbps on the downlink and in excess of 300 kbps on the uplink. These peak data rate targets are independent of channel conditions, traffic loading, and system architecture. The peak per user data rate targets are less than the peak aggregate per cell data rate to allow for design and operational choices.

Average user data rates in a loaded system shall be in excess of 512Kbps downlink and 128Kbps uplink. This shall be true for 90% of the cell coverage or greater.
Option 3 – Joint Contribution

The AI shall support peak, per-user, data rates in excess of the values shown in table 4-3. The peak data rates shown in table 4-3 are under ideal channel conditions
	Parameter
	Channel Bandwidth

	
	1.25 MHz. @ 3km/hr
	1.25 MHz . @ 120km/hr
	5 MHz.@ 3km/hr
	5 MHz. @ 120 km/hr

	
	DL
	UL
	DL
	UL
	DL
	UL
	DL
	UL

	Minimum Peak User Data Rate (Mbps)
	3
	1.5
	3
	1.5
	12
	6
	12
	6

Table 4‑5 Peak User Data Rate

3.1.6 Number of Simultaneous Active Users - 2 options
Option 1 – Version 11r
The MAC layer should be able to control >100 simultaneous active sessions per sector. An active session is a time duration during which a user can receive and/or transmit data with potentially only minimal delay (i.e. in the absence of service level controls, e.g. QoS constraints). In this state the user should have a bearer channel available with a delay of less than 25ms.

Note that certain applications will have to be given preferential treatment with respect to delay in order to work, e.g. VoIP. This requirement shall be met even if the sessions are all on different terminals.

This requirement applies to a FDD 2 x1.25 MHz or TDD 2.5 MHz system. This parameter scales linearly with system bandwidth if the same application mixes are assumed.

Note: Depending on traffic mix within a cell the control capacity may not be the limiting system parameter.

Option 2 – Joint Contribution
The MAC layer shall be able to serve more than 100 simultaneous active sessions per sector/carrier. An active session is a time period during which the network has AI resources allocated to the mobile and the mobile terminal is able to receive and/or transmit data on the next available frame. (i.e. in the absence of service level controls, e.g. QoS constraints). If a mobile is in any other state then the MAC shall be able to allocate AI resources to that MS 90% of the time within 25ms.assuming that resources are available on the PHY.
Note that certain applications will have to be given preferential treatment with respect to delay in order to work at expected performance level, e.g. VoIP. This requirement shall be met even if the sessions are all on different terminals.

This requirement applies to a FDD 2 x1.25 MHz or TDD 2.5 MHz system. This parameter should scale proportionally by system bandwidth assuming the same traffic mix.
Note: The control capacity shall not be the limiting factor on number of active sessions.
3.1.7 Latency and Packet Error Rate – 5 options
3.1.8 Support for Multi Antenna Capabilities - 2 options
Option 1 – Version 11r

Interconnectivity at the PHY/MAC will be provided at the Base Station and/or the Mobile Terminal for advanced multi antenna technologies to achieve higher effective data rates, user capacity, cell sizes and reliability. As an example, MIMO.

Option 2 – Joint Contribution
The 802.20 standard shall include MAC/PHY features to support mutli-antenna capabililites at both the BS and the MS.
3.1.9 Antenna Diversity - 3 options
Option 1 – Version 11r

Interconnectivity at the PHY/MAC will be provided at the Base Station and/or the Mobile Terminal for advanced multi antenna technologies to achieve higher effective data rates, user capacity, cell sizes and reliability. As an example, MIMO.

Option 2 – Version 11r (Note that this text is currently shown in brackets)

Delete section
Option 3 – Joint Contribution
The base station should provide antenna diversity, which may be an integral part of an advanced antenna solution. The standard shall not preclude the use of antenna diversity at the mobile stations.
3.1.10 Support for the use of Coverage Enhancing Technologies
No new text proposed by JC
3.1.11 Best Server Selection - 3 options
Option 1 – Version 11r

In the presence of multiple available Base Stations, the system PHY/MAC will select the best server based upon system loading, signal strength, capacity and tier of service. Additional weighting factors may also include back haul loading and least cost routing.

Option 2 – Version 11r (Note that this text is currently shown in brackets)

Delete section
Option 3 – Joint Contribution

In the presence of multiple available Base Stations, the system PHY/MAC will select the best server based upon system loading, signal strength, capacity and tier of service. Additional weighting factors may also include back haul loading and least cost routing.
3.1.12 QoS - 1 option
Option 1 – Version 11r

The AI shall support the means to enable end-to-end QoS within the scope of the AI and shall support a Policy-based QoS architecture. The resolution of QoS in the AI shall be consistent with the end-to-end QoS at the Core Network level. The AI shall support IPv4 and IPv6 enabled QoS resolutions. The AI shall support efficient radio resource management (allocation, maintenance, and release) to satisfy user QoS and policy requirements

Option 2 – Joint Contribution – No change in language
The AI shall support the means to enable end-to-end QoS within the scope of the AI and shall support a Policy-based QoS architecture. The resolution of QoS in the AI shall be consistent with the end-to-end QoS at the Core Network level. The AI shall support IPv4 and IPv6 enabled QoS resolutions. The AI shall support efficient radio resource management (allocation, maintenance, and release) and performance monitoring to satisfy user QoS and policy requirements

3.1.13 Network Security
No new text proposed by JC
3.1.13.1 Access Control
No new text proposed by JC
3.1.13.2 Privacy Methods
No new text proposed by JC
3.1.13.3 User Privacy
No new text proposed by JC
3.1.13.4 Denial of Service Attacks
No new text proposed by JC
3.1.13.5 Security Algorithm
No new text proposed by JC
3.2 PHY/RF
3.2.1 Noise figure / Receiver sensitivity - 1 option (new requirement)
Blocking and selectivity specifications shall be consistent with best commercial practice for mobile wide-area terminals.

IEEE 802.20-based systems shall have BS and MT receivers that have noise figure (NF) specifications better than 5 dB (BS) and 9 dB (MT).
The receiver sensitivity is determined by its NF, channel bandwidth and required output S/N ratio at a specified BER, and is expressed in the following equation:

Sensitivity = NF + N0 + S/Nout
N0 is the thermal noise floor level which is given by this equation:
N0 = 10 log10 (K T B) (in dBm)
Where K is Boltzmann’s constant (1.38 E-23), T is Kelvin temperature (290 in room temperature) and B is the receiver bandwidth (in Hz)
A good reference number to remember is: N0 = -114 dBm for a 1 MHz receiver. For a 5 MHz receiver, N0 is 7 dB higher (-107 dBm) and for a 10 MHz receiver N0 = -104 dBm.
As an example, a 5 MHz receiver having 10 dB NF (MT case) at 10dB S/N will have a sensitivity of -92 dBm (-107 + 5 +10).
3.2.2 Link Adaptation and Power Control
No new text proposed by JC
3.2.3 Performance under Mobility and Delay Spread - 3 options
Option 1 – Version 11r option 1

The system is expected to work in dense urban, suburban and rural outdoor-indoor environments and the relevant channel models shall be applicable. The system shall NOT be designed for indoor only and outdoor only scenarios. The system should support 95% (TBR) of the channel models with various delay spread values in each of the above environments.
Option 2 – Version 11r option 2

The system is expected to work in dense urban, suburban and rural outdoor-indoor environments and the relevant channel models shall be applicable. The system shall NOT be designed for indoor only and outdoor only scenarios. The system should support a delay spread of at least 5 micro-seconds.
Option 3 – Joint Contribution
The system is expected to work in dense urban, suburban and rural outdoor-indoor environments and the relevant channel models shall be applicable. The system shall NOT be designed for indoor only and outdoor only scenarios. The aggregate and peak user data rates and the sensitivity requirements shall be met with a delay spread of at least 10 microseconds.
3.2.4 Duplexing – FDD and TDD - 2 options
Option 1 – Version 11r
The 802.20 standard shall support both Frequency Division Duplex (FDD) and Time Division Duplex (TDD) frequency arrangements
Option 2 – Joint Contribution
Delete Section..
3.2.5 Synchronization
No new text proposed by JC.
3.2.6 Measurements
No new text proposed by JC
3.3 Spectral Requirements
No new text proposed by JC
3.4 Layer 2 MAC (Media Access Control)
3.4.1 Quality of Service and the MAC
No new text proposed by JC
3.5 Layer 3+ Support
No new text proposed by JC
3.5.1 Handoff Support
No new text proposed by JC
3.5.1.1 IP-Level Handoff
No new text proposed by JC
3.5.2 802.1Q tagging
No new text proposed by JC
3.5.3 CPE software upgrade “push”
No new text proposed by JC
3.5.4 OA&M Support
No new text proposed by JC
3.6 Scheduler
No new text proposed by JC
3.7 User State Transitions
No new text proposed by JC
3.8 Resource Allocation
No new text proposed by JC
4 References
No new text proposed by JC
Appendix A

Definition of Terms and

No new text proposed by JC
� EMBED PowerPoint.Slide.8 ���

�Since the base configuration is only required for the purpose of comparing system spectral efficiency, proposals may submit deployment models over and beyond the base configuration.

�Since the base configuration is only required for the purpose of comparing system spectral efficiency, proposals may submit deployment models over and beyond the base configuration.

�Since the base configuration is only required for the purpose of comparing system spectral efficiency, proposals may submit deployment models over and beyond the base configuration.

[image: image7.emf]1 - 4 miles

Co-Channel BTS

50’-100’

Maximum path Loss

High Frequency

Re-Use Network

Broadband User

Experience

High Capacity

per sector/per carrier

Low

End to End

Latency

_1127306765.ppt

1 - 4 miles

Co-Channel BTS

50’-100’

Maximum path Loss

High Frequency

Re-Use Network

Broadband User

Experience

High Capacity

per sector/per carrier

Low

End to End

Latency

