
IEEE C802.16n-11/0116

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

	Title
	MAC control messages to support multimode operation

	Date Submitted
	2011-07-11

	Source(s)
	Eunkyung Kim, Sungcheol Chang, Sungkyung Kim, Won-Ik Kim, Miyoung Yun, Hyun Lee, Chulsik Yoon, Kwangjae Lim

ETRI

	E-mail:
ekkim@etri.re.kr
scchang@etri.re.kr

	Re:
	“IEEE 802.16n-11/0008,” in response to the 802.16n (GRIDMAN) AWD Call for Comments

	Abstract
	Multimode MAC control messages for IEEE 802.16n

	Purpose
	To discuss and adopt the proposed text in the AWD of 802.16n

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

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

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

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

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

MAC control messages to support multimode operation
Eunkyung Kim, Sungcheol Chang, Sungkyung Kim, Won-Ik Kim, Miyoung Yun, Hyun Lee, Chulsik Yoon, Kwangjae Lim

ETRI
Introductions
IEEE 802.16n AWD [5] describes multimode operation based on the 802.16n SRD [1].

This document provides (modified/new) MAC control messages to support multimode operation in detail as follows:
· (modified) AAI-SBC-REQ

transmitted by MS to report multimode basic capability during network entry.

· (modified) AAI-ARS-CONFIG-CMD message format

An ABS shall use AAI-ARS-CONFIG-CMD message to configure the TTR mode ARS PHY layer operational parameters.

An HR-BS shall use AAI-ARS-CONFIG-CMD message to configure the multimode HR-MS acting as HR-RS PHY layer operational parameters.

· (new) AAI-MMRS-REQ

To establish relay link between a multimode station and superordinate HR-BS, AAI-MMRS-REQ message is transmitted by the station or the superordinate HR-BS.

· (new) AAI-MMRS-RSP

An AAI-MMRS-RSP message is transmitted by multimode station or superordinate HR-BS in response to AAI-MMRS-REQ message.

· (new) AAI-MMRL-REQ message

HR-MS transmits AAI-MMRL-REQ message for the purpose as follows:

· to release its relay mode and to return its original role

· to response or reject the unsolicited AAI-MMRL-RSP message by the HR-BS

· (new) AAI-MMRL-RSP message

An AAI-MMRL-RSP message is transmitted by multimode station or superordinate HR-BS in response to AAI-MMRL-REQ message.

· (new) MM-ADV message

Infrastructure stations and HR-MS acting as HR-BS or HR-RS may transmit AAI-MM-ADV message to support multimode operation in the case as follows:

· When the backhaul link is down or up from down

· During maintaining relay link due to unavailable backhaul link, PHY layer parameters need be reconfigured such as power and FA

· During release multimode service (return to original mode), multimode HR-MS needs announce subordinate HR-MSs to perform handover to any infrastructure station.
References

[1] IEEE 802.16n-10/0048r1, “802.16n System Requirements Document including SARM annex,” March 2011.
[2] IEEE Std. 802.16TM-2009, “IEEE Standard for Local and metropolitan area networks; Part 16: Air Interface for Broadband Wireless Access Systems,” May 2009.

[3] IEEE 802.16mTM-2011, IEEE Standard for Local and metropolitan area networks; Part 16: Air Interface for Broadband Wireless Access Systems; Amendment 3: Advanced Air Interface,” May 2011.

[4] IEEE 802.16m-09/0034r3, “IEEE 802.16m System Description Document (SDD),” June 2010.

[5] IEEE 802.16n-11/0009r1, “802.16n Amendment Working Draft,” May 2011.

Proposed Text for the 802.16n Amendment Working Document (AWD)
Note:

The text in BLACK color: the existing text in the 802.16n Amendment Draft Standard
The text in RED color: the removal of existing 802.16n Amendment Draft Standard Text
The text in BLUE color: the new text added to the 802.16n Amendment Draft Standard Text
[---Start of Text Proposal---]

[Remedy1: Add the following rows in line 173, section 16.2.3 of 802.16n AWD.]
	xx

	Multimode
	AAI-MM-ADV
	Multimode advertisement
	N/A
	Broadcast

	xx+1
	Multimode
	AAI-MMRS-REQ
	Multimode Relay request
	Encrypted/ICV
	Unicast

	xx+2
	Multimode
	AAI-MMRS-RSP
	Multimode Relay response
	Encrypted/ICV
	Unicast

	xx+3
	Multimode
	AAI-MMRL-REQ
	Multimode releasement request
	Encrypted/ICV
	Unicast

	xx+4
	Multimode
	AAI-MMRL-RSP
	Multimode releasement response
	Encrypted/ICV
	Unicast

[Remedy2: Add the following text into section 16.2.3 of 802.16n AWD.]
16.2.3 MAC Control messages
[Change Section 16.2.3.5 as indicated:]
16.2.3.5 AAI-SBC-REQ

An AAI-SBC-REQ message, to which HARQ operation is applied, is transmitted by AMS to negotiate basic capability during network entry.
Table 688 – AAI-SBC-REQ message field description

	Field
	Size (bits)
	Value/Description
	Condition

	If (AMS requests transmittal of

NSP information) {
	
	
	

	SIQ (Service Information

Query)
	2
	Bit 0: Indicates that the AMS requests transmittal of the NSP List for the list of NSP IDs supported by the Operator Network that includes the current ABS;

Bit 1: Indicates that the AMS requests transmittal of the Verbose NSP Name List in addition to the NSP List; bit 1 shall not be set to a value of ‘1’ unless bit 0 is set to 1
	

	} else {
	
	
	

	CAPABILITY_INDEX
	5
	It refers to the “Capability Class” that the AMS can support. Value: 0~31
	

	DEVICE_CLASS
	5
	It refers to the “Device Class” that the AMS can support. Value: 0~31
	

	CLC Request
	variable
	See Table 700
	Present if AMS requests to activate one Type I or II CLC class for fast

CLC class activation

during initial network entry

	Long TTI for DL
	1
	If Bit 0=1, it supports
	Present as needed

	UL sounding
	2
	If Bit 0=1, decimation separation based sounding (FDM) supports

If Bit 1=1, cyclic shift separation based sounding (CDM) supports
	Present as needed

	OL Region
	3
	If Bit 0=1, OL Region type 0 supports

If Bit 1=1, OL Region type 1, CDR and CoFIP supports

If Bit 2=1, OL Region type 2 supports
	Present as needed

	DL resource metric for FFR
	1
	If Bit 0=1, it supports
	Present as needed

	Max. Number of streams for SU-MIMO in DL MIMO
	3
	The number in the range 1 through 8 that is higher by 1 than this field
	Present as needed

	Max. Number of streams for CL MU-MIMO (MIMO mode 4) in AMS point of view in DL MIMO
	1
	The number in the range 1 through 2 that is higher by 1 than this field

	Present as needed

	DL MIMO mode
	6
	If Bit 0 =1, mode0 supports

If Bit 1 =1, mode1 supports

If Bit 2 =1, mode 2 supports

If Bit 3 =1, mode 3 supports

If Bit 4 =1, mode 4 supports

If Bit 5=1, mode 5 supports
	Present as needed

	feedback support for DL
	11
	If Bit 0 =1, differential mode supports

If Bit 1 =1, MIMO feedback mode 0 supports

If Bit 2 =1, MIMO feedback mode 1 supports

If Bit 3=1, MIMO feedback mode 2 supports

If Bit 4 =1, MIMO feedback mode 3 supports

If Bit 5 =1, MIMO feedback mode 4 supports

If Bit 6 =1, MIMO feedback mode 5 supports

If Bit 7 =1, MIMO feedback mode 6 supports

If Bit 8 =1, MIMO feedback mode 7 supports

If Bit 9 =1, Long-term reporting disabling support for MFM 0,4,7

If Bit 10 =1, Short-term reporting disabling support for MFM 2,3,5,6
	Present as needed

	Subband assignment A-MAP IE support
	1
	If Bit 0=1, DL/UL Subband assignment A-MAP IE supports
	Present as needed

	DL pilot pattern for MU MIMO
	2
	If Bit 0 =1, DL 4 stream pilot pattern for DL MU MIMO support

If Bit 1 =1, DL 8 stream pilot pattern for DL MU MIMO support
	Present as needed

	Number of Tx antenna of AMS
	2
	The number in the range {1, 2, 4} that is higher by 1 than this field
	Present as needed

	Max. Number of streams for SU-MIMO in UL MIMO(1/2/3/4)
	2
	The number in the range 1 through 4 that is higher by 1 than this field
	Present as needed

	Max. Number of streams for

MU-MIMO in AMS point of

view in UL MIMO(1/2/3/4)
	2
	The number in the range 1 through 4
	Present as needed

	UL pilot pattern for MU MIMO
	3
	If Bit 0 =1, UL 2 stream pilot pattern support

If Bit 1 =1, UL 4 stream pilot pattern support

If Bit 2 =1, UL 8 stream pilot pattern support
	Present as needed

	UL MIMO mode
	5
	If Bit 0 =1, mode0 supports

If Bit 1 =1, mode1 supports

If Bit 2 =1, mode 2 supports

If Bit 3 =1, mode 3 supports

If Bit 4 =1, mode 4 supports
	Present as needed

	Modulation scheme
	2
	If Bit 0=1, DL 64 QAM supports

If Bit 1=1, UL 64 QAM supports
	Present as needed

	UL HARQ buffering capability
	7
	Bit 0–6: The number that is higher by 1 than this field is the amount of information bits in 4800 bytes units the AMS can buffer in the UL.
	Present as needed

	DL HARQ buffering capability
	7
	Bit 0–6: The number that is higher by 1 than this field, is the steady amount of aggregated DL HARQ information bits per frame in units of 4800 bytes, at which the aimed combining gain or better is obtained in the benchmark scenario, as defined in 16.2.14.2.1.3.
	Present as needed

	AMS DL processing capability

per subframe
	7
	Bit 0–6: The number that is higher by 1 than this field, is the steady amount of aggregated DL data information bits per subframe in units of 600 bytes that the AMS can process.
	Present as needed

	AMS UL processing capability

per subframe
	7
	Bit 0–6: The number that is higher by 1 than this field, is the steady amount of aggregated UL data information bits per subframe in units of 600 bytes that the AMScan process.
	Present as needed

	FFT size(2048/1024/512)
	3
	If Bit 0 = 1, FFT 2048 supports

If Bit 1 = 1, FFT 1024 supports

If Bit 2 = 1, FFT 512 supports
	Present as needed

	Authorization policy support
	1
	If Bit 0 = 0, No authorization;

If Bit 0 = 1, EAP-based authorization is supported.
	Present as needed

	Inter-RAT Operation Mode
	2
	0b00: single radio mode operation for

inter RAT handover

0b01: multi radio mode operation for

inter RAT handover

0b10–0b11: Reserved
	Present as needed

	Supported Inter-RAT type
	8
	1 indicates support, 0 indicates not

supported:

Bit 0: IEEE 802.11

Bit 1: GERAN(GSM/GPRS/EGPRS)

Bit 2: UTRAN

Bit 3: E-UTRAN

Bit 4: CDMA 2000

Bit 5–7: Reserved, set to zero
	Present as needed

	MIH Capability Supported
	1
	If Bit 0=1, the capability of IEEE

802.21 Media Independent Handover

Services supports.
	Present as needed

	MAX Tx Power
	24
	The maximum available power of the carrier for initial network entry.

Bit 0–7: Maximum transmitted power for QPSK.

Bit 8–15: Maximum transmitted power for 16-QAM

Bit 15–23: Maximum transmitted power for 64-QAM.

Each unsigned 8-bit integer specifies the maximum transmitted power value in dBm. The maximum transmitted power is quantized in 0.5 dBm steps ranging from –64 dBm (encoded 0x00) to 63.5 dBm (encoded 0xFF).

Values outside this range shall be assigned the closest extreme. If AMS does not support 64-QAM, the AMS shall report the value of 0x00 for Bit 15–23.
	Present as needed

	If (ARS is a sender of AAI-SBC-

REQ) {
	
	
	//only available during ARS network entry phase

	Relay mode
	1
	0b0: TTR relay mode

0b1: STR relay mode
	

	if (Relay mode == 0b0){
	
	
	

	ARSTTG
	6
	ARSTTG value (μs). It shall be less than 50 μs.
	

	ARSRTG
	6
	ARSRTG value (μs). It shall be less than 50 μs.
	

	}
	
	
	

	}
	
	
	

	Visited NSP ID
	24
	NSP ID of the Network Service Provider

the AMS intends to be the conduit

for authentication to the AMS

home network
	Present as needed

	Multimode capability supported
	3
	If bit0 = 1, the capability of TTR mode supports

If bit1 = 1, the capability of STR mode supports

If bit2 = 1, the capability of base station function supports
	Present as needed

	}
	
	
	

[Change the text in 16.2.3.57 as follows:]
16.2.3.57 AAI-ARS-CONFIG-CMD message format

An ABS shall use AAI-ARS-CONFIG-CMD message to configure the TTR mode ARS PHY layer operational parameters.
An HR-BS shall use AAI-ARS-CONFIG-CMD message to configure the multimode HR-MS acting as HR-RS PHY layer operational parameters.

[Change the table 757 in 16.2.3.57 as follows:]
Table 757—AAI-ARS-CONFIG-CMD message field description

	Field
	Size (bits)
	Value/Description
	Conditions

	
	
	
	

	If(subordinate RS (including HR-MS acting as RS) is TTR relay mode) {
	
	
	// TTR mode

	AAI_Relay_zone_AMS_allocation_indicator
	1
	0b0: The ABS does not allocate resources to the AMS in the AAI DL Relay zone;

0b1: The ABS may allocate resources to the AMS in the AAI DL Relay zone
	Always present

	MIMO Midamble indication in

AAI DL Relay zone
	1
	0b0: MIMO midamble is not transmitted in AAI DL Relay zone

0b1: MIMO midamble is transmitted in AAI DL Relay zone

If AAI_Relay_zone_AMS_allocation_indicator == 0b0, this field is set to 0b1.
	Always present

	Superframe Number Action
	4
	LSBs of the superframe number when ARS start ARS operation and apply the PHY operational parameters.
	Always present

	R_IdleTime
	11
	Unit is 0.1 μs
	Always present

	If(ABS allocates resource for periodic ranging in AAI UL Relay zone) {
	
	
	

	Allocation periodicity of the S-RCH
	2
	Indicates the periodicity of the S-RCH allocation.

0b00: Every frame

0b01: The second frame in every superframe

0b10: The second frame in every 4th superframe, i.e., mod(superframe number, 4) = 0

0b11: The second frame in every 8th superframe, i.e., mod(superframe number, 8) = 0
	Present when ABS allocates resource for periodic ranging in AAI UL Relay zone

	Subframe offset of the S-RCH
	2
	Indicates the subframe offset (OSF) of the S-RCH allocation. The range of values is 0 ≤OSF ≤3.

S-RCH is allocated in the (OSF +UAZ) subframe.
	Present when ABS allocates resource for periodic ranging in AAI UL Relay zone

	Start RP code information of the S-RCH
	4
	Indicates the ks which is the parameter controlling the start root index of the RP codes (rs0).
rs0=6ks+1
The range of values is 0≤ks≤15.
	Present when ABS

allocates resource for

periodic ranging in AAI

UL Relay zone

	NPE
	2
	Indicates the number of periodic code (NPE) according to the Table 917.
	Present when ABS

allocates resource for

periodic ranging in AAI

UL Relay zone

	}
	
	
	

	If(ABS allocates resource for BR channel in AAI UL Relay zone) {
	
	
	

	UL BW REQ channel information
	2
	Indicates the number and the location of UL AAI subframe where the UL BW REQ channels are allocated.

0b00: i-th UL AAI subframe of UL relay zone in the first frame in every superframe

0b01: i-th UL AAI subframe of UL relay zone in the first and second frame in every superframe

0b10: i-th UL AAI subframe of UL relay zone in every frame

0b11: i-th and (i+1)-th UL AAI subframes of UL relay zone in every frame

Where i-th is “first” if UL R-RTI = 0, and i-th is “second” if UL R-RTI=Ts.
	Present when ABS allocates resource for BR channel in AAI UL Relay zone

	UL BW REQ channel allocation
	4
	The DRU index for UL BW REQ channel within FPi defined by “Frequency partition location for UL control channels” in S-SFH SP1.
	Present when ABS allocates resource for BR channel in AAI UL Relay zone

	Bandwidth request backoff start
	4
	Initial backoff window size for contention BRs, expressed as a power of 2. Values of n range 0–15 (the highest

order bits shall be unused and set to 0)
	Present when ABS allocates resource for BR channel in AAI UL Relay zone

	Bandwidth request backoff end
	4
	Final backoff window size for contention BRs, expressed as a power of 2. Values of n range 0–15
	Present when ABS allocates resource for BR channel in AAI UL Relay zone

	}
	
	
	

	If(AAI_Relay_zone_AMS_allocation_indicator == 0b0){
	
	
	

	R_DCASSB0
	5/4/3
	Indicates the number of subband-based CRUs in FP0 for AAI DL Relay zone.

See 16.6.3.3.2 Cell-specific resource mapping

For 2048 FFT size, 5 bits

For 1024 FFT size, 4 bits

For 512 FFT size, 3 bits
	Present when AAI_Relay_zone_AMS_allocation_indicator ==0b0

	R_DCASMB0
	5/4/3
	Indicates the number of miniband-based CRUs in FP0 for AAI DL Relay zone.

See 16.6.3.3.2 Cell-specific resource mapping

For 2048 FFT size, 5 bits

For 1024 FFT size, 4 bits

For 512 FFT size, 3 bits
	Present when AAI_Relay_zone_AMS_allocation_indicator ==0b0

	R_DCASi
	3/2/1
	Indicates the number of total allocated CRUs, in a unit of a subband, for FPi (i > 0) for AAI DL Relay zone.

See 16.6.3.3.2 Cell-specific resource mapping

For 2048 FFT size, 3 bits

For 1024 FFT size, 2 bits

For 512 FFT size, 1 bit
	Present when AAI_Relay_zone_AMS_allocation_indicator ==0b0

	R_UCASSB0
	5/4/3
	Indicates the number of total allocated CRUs, in a unit of a subband, for FPi (i > 0) for AAI DL Relay zone.

See 16.6.3.5.1 Cell-specific resource mapping

For 2048 FFT size, 5 bits

For 1024 FFT size, 4 bits

For 512 FFT size, 3 bits
	Present when AAI_Relay_zone_AMS_allocation_indicator ==0b0

	R_UCASMB0
	5/4/3
	Indicates the number of miniband-based CRUs in FP0 for AAI UL Relay zone.

See 16.6.3.5.1 Cell-specific resource mapping

For 2048 FFT size, 5 bits

For 1024 FFT size, 4 bits

For 512 FFT size, 3 bits
	Present when AAI_Relay_zone_AMS_allocation_indicator ==0b0

	R_UCASi
	3/2/1
	Indicates the number of total allocated CRUs, in a unit of a subbands, for FPi (i > 0) for AAI UL Relay zone.

See 16.6.3.5.1 Cell-specific resource mapping

For 2048 FFT size, 3 bits

For 1024 FFT size, 2 bits

For 512 FFT size, 1 bit
	Present when AAI_Relay_zone_AMS_allocation_indicator ==0b0

	}
	
	
	

	}
	
	
	// TTR mode only

	If (subordinate HR-MS is multimode MS acting as HR-RS) {
	
	
	

	SA-PREAMBLE index
	10
	
	Always present

	MS functionality maintenance indication
	1
	0b0: MS functionality is maintained after role change

0b1: MS functionality is not maintained
	Always present

	Cell bar information
	1
	If Cell bar bit == 0b1, this cell shall not be allowed for network entry or reentry
	Always present

	If (subordinate HR-MS is acting as STR relay mode) {
	
	
	

	Frame configuration index
	6
	The mapping between value of this index and frame configuration is listed in Table 806, Table 807, and Table 808.
	Always present

	FFT size indication
	2
	0b00: 2048 FFT

0b01: 1024 FFT

0b10: 512 FFT

0b11: reserved
	Always present

	DL carrier frequency for BS and RS (FBR_DL)
	10
	Indicates the DL carrier frequency in unit of 100KHz for MS acting as RS.

Used to receive from HR-BS in the DL relay zone.
	Present if needed

	UL carrier frequency for BS and RS (FBR_UL)
	10
	Indicates the UL carrier frequency in unit of 100KHz for MS acting as RS.

Used to transmit to HR-BS in the UL relay zone.
	Present if needed

	DL carrier frequency for RS and MS (FRM_DL)
	10
	Indicates the DL carrier frequency in unit of 100KHz for MS acting as RS in FDD. If the duplex mode is TDD, this carrier is used for DL/UL

Used to transmit to subordinate HR-MS in the DL in FDD.

Used to transmit/receive to/from subordinate HR-MS in TDD.
	Shall be present if FRM_DL is different from that of HR-BS’ DL access zone

	UL carrier frequency for RS and MS (FRM_UL)
	10
	Indicates the UL carrier frequency in unit of 100KHz for MS acting as RS in FDD.

Used to transmit to subordinate HR-MS in the UL in FDD.
	Shall be present if FRM_UL is different from that of HR-BS’ UL access zone

	Superframe Number Action
	4
	LSBs of the superframe number when HR-RS start RS operation and apply the PHY operational parameters.
	Always present

	}
	
	
	

	}
	
	
	

	}
	
	
	

[Remedy3: Add the following text at the end of 16.2.3 of 802.16n AWD.]
16.2.3.xa AAI-MM-ADV message

Infrastructure stations and HR-MS acting as HR-BS or HR-RS may transmit AAI-MM-ADV message to support multimode operation in the case as follows:

· When the backhaul link is down or up
· During maintaining relay link due to unavailable backhaul link, PHY/MAC layer parameters need be reconfigured such as
· Power down

· Power reduction

· FA change

· Multimode service establish/release/change to inform subordinate stations to perform handover

Table xyz—Parameters for AAI-MM-ADV message

	Field
	Size (bits)
	Value/Description
	Condition

	Action Type
	3
	Used to indicate the purpose of this message

0b000: Reconfiguration of HR-BS/RS including multimode BS/RS
0b001: Restart of HR-BS/RS including multimode BS/RS
0b010: Power down (including FA down) of HR-BS/RS including multimode BS/RS
0b011: Power reduction of HR-BS/RS including multimode BS/RS
0b100: Backhaul link down of HR-BS

0b101: Backhaul link up of HR-BS

0b110: FA change of HR-BS/RS including multimode BS/RS
0b111: Multimode service end of HR-MS
	Mandatory

	If (Action Type == 0b000) {
	
	
	// reconfiguration

	New IDcell
	10
	New IDcell that the ABS will use after the reconfiguration process.
	Optional

	Frame configuration index
	6
	New mapping between value of this index and frame configuration is listed in Table 806, Table 807, and Table 808.
	Optional

	Unavailable Start Time (UST)
	8
	Start of unavailable time in unit of frame
	Mandatory

	Unavailable Time Interval (UTI)
	8
	Interval of unavailable time in unit of superframe
	Mandatory

	} else if (Action Type == 0b001) {
	
	
	// restart

	Unavailable Start Time (UST)
	8
	Start of unavailable time in unit of frame
	Mandatory

	Unavailable Time Interval (UTI)
	8
	Interval of unavailable time in unit of superframe
	Mandatory

	} else if (Action Type == 0b010) {
	
	
	// power down

	Time of Power Down
	8
	Expected time when the HR-BS will be powered down in units of frame
	Mandatory

	Expected uptime of BS
	8
	Expected uptime of BS in units of superframe
	Optional

	} else if (Action Type == 0b011) {
	
	
	// power reduction

	Tx Power Reduction
	10
	dB value of Tx power reduction
	Mandatory

	Expected time of power reduction
	8
	Expected resource adjustment time in units of frame
	

	} else if (Action Type == 0b100) {
	
	
	// backhaul link down

	Time of backhaul link down
	8
	Expected time when the backhaul link will be down in units of superframe
	Optional

	Expected time of backhaul link available
	8
	Expected time in unit of LSB of superframe when backhaul link will be available of HR-BS either itself or via neighbor HR-BS
	Optional

	} else if (Action Type == 0b101) {
	
	
	// backhaul link up

	Expected time of backhaul link up
	8
	Expected time in unit of LSB of superframe when the HR-BS restarts service without any help of neighbor BS using relay link but the HR-BS’ backhaul link
	Optional

	} else if (Action Type == 0b011) {
	
	
	// power reduction

	Tx Power Reduction
	10
	dB value of Tx power reduction
	Mandatory

	Expected time of power reduction
	8
	Expected resource adjustment time in units of frame
	

	} else if (Action Type == 0b111) {
	
	
	// multimode service end

	Expected time of backhaul link up
	8
	Expected time in unit of LSB of superframe when the HR-MS release the multimode service and to allow subordinate MS to perform handover to other infrastructure
	Optional

	}
	
	
	

16.2.3.xb AAI-MMRS-REQ

To establish relay link between a multimode station and superordinate HR-BS, AAI-MMRS-REQ message is transmitted by the multimode station or the superordinate HR-BS.

Table xxx—AAI-MMRS-REQ message field description
	Field
	Size (bits)
	Value/Description
	Condition

	Request Relay mode
	1
	0b0: TTR relay mode

0b1: STR relay mode
	Always present

	If(this request is subordinate station initiated request) {
	
	
	

	If (request relay mode == 0b0) {
	
	
	// TTR

	ARSTTG
	6
	ARSTTG value (μs). It shall be less than 50 μs.
	

	ARSRTG
	6
	ARSRTG value (μs). It shall be less than 50 μs.
	

	} else if (request relay mode == 0b1) {
	
	
	// STR

	Duplex mode support indication
	2
	If bit0 = 1, FDD supports

If bit1 = 1, TDD supports
	

	for(i=1; i<=N-frequency; i++) {
	
	N-frequency is the number of available frequency to communicate[1..16]
	

	Carrier frequency
	10
	Indicates the carrier frequency in unit of 100KHz.
	

	}
	
	
	

	}
	
	
	

	}
	
	
	

16.2.3.xc AAI-MMRS-RSP

An AAI-MMRS-RSP message is transmitted by multimode station or superordinate HR-BS in response to AAI-MMRS-REQ message.

	Field
	Size (bits)
	Value/Description
	Condition

	if(the response is transmitted by HR-BS) {
	
	
	Present when superordinate HR-BS responds the subordinate station initiated request

	response code
	2
	0b00: in response to the AAI-MMRS-REQ message to accept the request

0b01: in response to the AAI-MMRS-REQ message to allow to transmit subordinate station initiated AAI-ARE-REQ after action time expires

0b10: in response to the AAI-MMRS-REQ message to reject the request

0b11: reserved
	

	If(response code == 0b01) {
	
	
	

	Action time
	4
	LSBs of the superframe number when the subordinate station transmits AAI-MMRS-REQ message.
	Always present

	}
	
	
	

	} else {
	
	
	Present when subordinate station responds the superordinate HR-BS initiated request

	If(received request relay mode == 0b0) {
	
	
	// TTR mode

	ARSTTG
	6
	ARSTTG value (μs). It shall be less than 50 μs.
	Shall be present if action code == 0b0 in AAI-MMRS-REQ.

	ARSRTG
	6
	ARSRTG value (μs). It shall be less than 50 μs.
	Shall be present if action code == 0b0 in AAI-MMRS-REQ.

	} else if (received request relay mode == 0b1) {
	
	
	// STR mode

	Duplex mode support indication
	2
	If bit0 = 1, FDD supports

If bit1 = 1, TDD supports
	Always present

	for(i=1; i<=N-frequency; i++) {
	
	N-frequency is the number of available frequency to communicate[1..16]
	

	Carrier frequency
	10
	Indicates the carrier frequency in unit of 100KHz.
	

	}
	
	
	

	}
	
	
	

	}
	
	
	

16.2.3.xd AAI-MMRL-REQ message

· HR-MS transmits AAI-MMRL-REQ message for the purpose as follows:

· to release its relay mode and to return its original role

· to response or reject the unsolicited AAI-MMRL-RSP message by the HR-BS

Table yyy—AAI-MMRL-REQ message field description
	Field
	Size (bits)
	Value/Description
	Condition

	Release_Request_Code
	2
	Used to indicate the purpose of this message

0b00: multimode releasement
0b01: response for the unsolicited AAI-MMRL-RSP message by the HR-BS

0b10: reject for the unsolicited AAI-MMRL-RSP message by the HR-BS. This code is applicable only when UL data is pending to transmit.

0b11: reserved
	Always present

16.2.3.xe AAI-MMRL-RSP message
An AAI-MMRL-RSP message is transmitted by multimode station or superordinate HR-BS in response to AAI-MMRL-REQ message.

Table yyy+1—AAI-MMRL-RSP message format
	Field
	Size (bits)
	Value/Description
	Condition

	Action code
	2
	Used to indicate the purpose of this message

0b00: HR-MS shall immediately terminate multimode service and return its original HR-MS mode.

0b01: HR-MS shall terminate multimode service and return its original HR-MS mode at the action time expires

0b10: In response to an AAI-MMRL-REQ message to allow HR-MS to transmit MS-initiated request after action time expires.

0b11: In response to an AAI-MMRL-REQ message to reject the request of HR-MS.
	Always present

	If (action code == 0b01 or 0b10) {
	
	
	

	Action time
	4
	LSBs of the superframe number when HR-RS start releasing the multimode or transmit AAI-MMRL-REQ message.
	Always present

	}
	
	
	

 [---End of Text Proposal--]

1
1

