
IEEE C802.16j-08/129

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

	Title
	Editorial Modifications to IEEE P802.16j/D5 to align with IEEE P802.16Rev2/D5

	Date Submitted
	2008-07- 07

	Source(s)
	Gamini Senarath, et al.
3500 Carling Ave Nepean, ON, Canada Nortel Networks
	Voice:
+1 613 763-5972
gamini@nortel.com

	Re:
	Rev2 alignment Ad-hoc announcement

	Abstract
	Text changes are suggested to align 16j/D5 with 16e Rev2/D5.

	Purpose
	Text proposal for 802.16j Draft Document.

	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>.

Editorial Modifications to IEEE P802.16j/D5 to align with IEEE P802.16Rev2/D5

Adhoc Committee Appointed by the16j Relay TG to Align the 16j document with Latest Rev2 Draft
(Israfil Bahceci, Wei-peng.Chen, Mike Hart, Ting Li, Hyunjeong.Kang, Kanchei Loa, Mishara Nohara, Yousuf. Saifullah, Gamini Senarath, Jungje.Son, Sheng Sun, Jeffery Tao, Chenxi.Zhu, Peiying Zhu)

1. Introduction
In 16j meeting in Macau (Meeting #55), an adhoc committee was appointed by the 16j Relay Task Group to align 16j draft with latest Rev.2 revision. This contribution contains the changes proposed by the adhoc committee to this effect.
Adhoc Committee members:

Israfil Bahceci, Wei-peng.Chen, Mike Hart, Ting Li, Hyunjeong.Kang, Kanchei Loa, Mishara Nohara, Yousuf. Saifullah, Gamini Senarath (Chair), Jungje.Son, Sheng Sun, Jeffery Tao, Chenxi.Zhu, Peiying Zhu,
Since Rev2 is still under development, the adhoc used the latest Rev2/D5 draft to identify the required changes..

However, it is proposed that the future modifications to Rev2 need to be tracked by 16j and corresponding modifications to 16j draft should be identified as a continued task in the future until Rev2 is finalized.
According to the discussions, the following can be considered as the objectives of the adhoc committee:

1) Putting together a document that shows how P802.16j/D5 should be changed (think about how the changes are marked up so the editors understand how the document should look after the changes are made) so that it provides an amendment to Rev2/D5

2) If Required, to continue to monitor changes to Rev2 (D6, D7, etc) and suggest a process to keep P802.16j lined up with Rev2 as we move forward (when further changes are done to Rev2, how the associated modifications if any are done to 16j document)

It was identified that the work included checking the following:

a) P802.16j does not include any out-of-scope changes these include: changes to the text that should be done in Rev2 (i.e. corrigenda); changes that might impact MS/SS functionality; anything else that does not fit into the scope of the project.

b) All numbering schemes are lined up (sections, figures, tables, IEs, headers, messages, TLVs, timers, etc)

c) All sections that show changes to text that exists in Rev2 are correct in that the text that is being modified is the same as the text in Rev2.

In this document, the changes related to different sections (page number ranges) of the document are indicated separately. However, if a particular modification/comment may lead to changes in the other sections, those changes are also provided in the same section as the original comment).

Note to the editor: Unless otherwise indicated, the page/line numbers indicated in this document are the 16j/D5 page/line numbers.

3. Proposed text changes

3.1 Pages 1 to 24 (Section 1 to Section 6.3.3)
Comment # 1) Page 2, line 3

Comment: System features in “Table 1” are not listed anymore in rev2. Instead, reference from subclause 12 is given. Therefore, there is no need for adding “multi-hop relay” in Options column.

Remedy: Remove line 1 through 31 on Page 2
.
Comment # 2) Page 5, line 56 (Wrong Title 6.3.1.1)
Remedy: Replace the title 6.3.1.1 in page 5, line 56 – by the following.

 6.3.1.1 Point-to-multipoint (PMP)
Change 6.3.1.1 as indicated:
Each air interface in an SS/RS shall have a 48-bit universal MAC address, as defined in IEEE Std 802®-2001.

Comment # 3) Page 6, line 6
Comment: Replace page 6, line 6-22 with the new rev2 text (i.e. page 46, line 31-47 in rev2/D5) and make some modification.
Remedy:
Connections are identified by a 16-bit CID. At SS/RS initialization, two pairs of management connections, basic connections (UL and DL) and primary management connections (UL and DL), shall be established between the SS/RS and the BS, and a third pair of management connections (secondary management, DL and UL) may be optionally generated. These three pairs of management connections reflect the fact that there are inherently three different levels of QoS for management traffic between an SS/RS and the BS. The basic connection is used by the BS MAC and SS/RS MAC to exchange short, time-urgent MAC management messages. The primary management connection is used by the BS MAC and SS/RS MAC to exchange longer, more delay-tolerant MAC management messages. Table 38 specifies which MAC management messages are transferred on which of these two connections. In addition, it also specifies which MAC management messages are transported on the broadcast connection. Finally, the secondary management connection is used by the BS and SS to transfer delay-tolerant, standards-based [Dynamic Host Configuration Protocol (DHCP), Trivial File Transfer Protocol (TFTP), SNMP, etc.] messages. Messages carried on the secondary management connection may be packed and/or fragmented. For the OFDM, and OFDMA PHYs, management messages shall have CRC. Use of the secondary management connection is required only for managed SS. In addition, the multicast management connection is used by the MR-BS to transfer MAC management messages to a group of RSs.
Comment # 4) Page 6, line 24

Comment: Replace page 6, line 24-27 with the new rev2 text. Text in red is the new text in rev2/D5. Text in green is the addition for relay.

Remedy:

The CIDs for these connections shall be assigned in the RNG-RSP and REG-RSP (SS only) or RS_Config-CMD (RS only) messages. The message dialogs provide three CID values. The same CID value is assigned to both members (UL and DL) of each connection pair.

The CIDs for these connections shall be assigned in the RNG-RSP, REG-RSP, RS_Config-

CMD (RS only) or MOB_BSHO-REQ/RSP for pre-allocation in handover. When CID pre-allocation is used during HO, a primary management CID may be derived based on Basic CID without assignment in the messages (see 6.3.22.2.11). The message dialogs provide three CID values. The same CID value is assigned to both members (UL and DL) of each connection pair.
Comment # 5) Page 7 line 12

Comment: Correcting references
Remedy:
MAC PDUs sent on a relay link through a tunnel shall be constructed into a relay MAC PDU of the form

illustrated in Figure 2322a. Each relay MAC PDU shall begin with a fixed length relay MAC header (see

6.3.2.1.1.1). The relay MAC header shall be followed by zero or more extended subheaders and the payload. The payload shall consist of zero or more subheaders and zero or more MAC PDUs as defined in Figure 2322 (Editor’s note: Figure 22 in Rev2/D2).
Replace “Figure 22a” with “Figure 23a” across the whole document

Comment # 6) Page 10 line 3

Comment: Correcting references
Remedy: Replace “Table 16” with “Table 15”.

Also make the following changes on Page 10, line 11 and 12.

	
	
	
	

	0
	Feedback header, with another 4 bit type field, see Table

18 17 for its type encodings.

	32, 33

Figure 34, Figure 35
	17 Table 16

Comment # 7) Page 10, line 21-29

Comment: Rev2 has removed feedback request extended subheader
Remedy: Do the following changes on page 10 line 21 through 29

The feedback header is sent by an MSS/RS either as a response to a Feedback Polling IE (see 8.4.5.4.28) or to a feedback request extended subheader (see 6.3.2.2.7.3) or as an unsolicited feedback. When sent as a response to a Feedback Polling IE or a feedback request extended subheader, the MSS/RS shall send a feedback header using the assigned resource indicated in the Feedback Polling IE or the feedback request extended subheader. When sent as an unsolicited feedback, the MS/RS can either send the feedback header on currently allocated UL resource or request additional UL resource by sending an Indication flag on the fast-feedback channel or the enhanced fast-feedback channel (refer to 8.4.5.4.10.11) or by sending a BR ranging code.
Comment # 8) Page 10 line 31

Comment: Correcting references
Remedy: Replace “table 18” with “table 17” across the document
Comment # 9) Page 10 line 33

Comment: “Shall” is “may” in rev2
Remedy: Replace the first five words of the sentence by the following
“The feedback header may be used by”

Comment # 10) Page 11 line 56

Comment: Correcting references
Remedy: Replace “Figure 33” with “Figure 35”

Comment # 11) Page 12 line 4

Comment: Correcting references
Remedy: Replace “Table 448” with “Table 389” . Table 389 is for “Effective CINR feedback encoding”.
Comment # 12) Page 12 line 19

Comment: Correcting references
Remedy: Replace “Table 425” with “Table 438” .
Comment # 13) Page 12 line 30

Comment: Correcting references
Remedy: Replace “Figure 24” with “Figure 35” .
Comment # 14) Page 13 line 36

Comment: Keeping the numbering rule of the figures and tables.
Remedy:
Replace “Figure 35a” with “Figure 37a” cross the whole document (page 14, line 23)
Replace “Figure 35b” with “Figure 37b” cross the whole document (page 15, line 21)
Replace “Figure 35c” with “Figure 37c” cross the whole document (page 16, line 29)
Replace “Figure 35d” with “Figure 37d” cross the whole document (page 18, line 34)
Replace “Figure 35e” with “Figure 37e” cross the whole document (page 19, line 29)
Replace “Figure 35f” with “Figure 37f” cross the whole document (page 20, line 25)
Replace “Figure 35g” with “Figure 37g” cross the whole document (page 21, line 21)
Replace “Figure 35h” with “Figure 37h” cross the whole document (page 22, line 25)
Replace “Table 19a” with “Table 18a” cross the whole document (page 14, line 26)
Replace “Table 19b” with “Table 18b” cross the whole document (page 15, line 24)
Replace “Table 19c” with “Table 18c” cross the whole document (page 17, line 1)
Replace “Table 19d” with “Table 18d” cross the whole document (page 18, line 40)
Replace “Table 19e” with “Table 18e” cross the whole document (page 19, line 32)
Replace “Table 19f” with “Table 18f” cross the whole document (page 20, line 28)
Replace “Table 19g” with “Table 18g” cross the whole document (page 21, line 24)
Replace “Table 19h” with “Table 18h” cross the whole document (page 22, line 28)

Comment # 15) Page 27 line 1 {Title should be the same as Rev2 6.3.2.3.6 title, replace the title as follows}
 Remedy: 6.3.2.3.6 RNG-RSP (ranging response) message
Comment # 16) Page 27 line 50
Remedy: {Title for 6.3.2.3.7 should be same as the title in Rev2 6.3.2.3.7. Replace the title as follows}.

 6.3.2.3.7 REG-REQ (registration request) message
Comment # 17) Page 28 line 1 {Title Wrong}
Remedy: Replace the current title by the following,
 6.3.2.3.8 REG-RSP (registration response) message
Comment # 18) Page 27 line 57

Comment: Correcting references. Rev2/D5 has used subclause numbers up to 11.7.8.11. So the following fields should move to 11.7.8.12 and 11.7.8.13.
Remedy: Change as follows. Also move these fields in the new sub clause numbers
MR-BS and RS MAC feature support (see 11.7.8.10.12)

RS MAC feature support (see 11.7.8.11.13)
Comment # 19) Page 28 line 7

Comment: Correcting references. Rev2/D5 has used subclause numbers up to 11.7.8.11. So the following fields should move to 11.7.8.12.
Remedy: Change as follows. Also move these fields in the new sub clause numbers
MR-BS and RS MAC feature support (see 11.7.8.10.12)
3.2 Pages 25 -84 (Section 6.3.3 up to Section 6.3.8.3)
{Modify the following paragraphs as indicated}

Comment # 20) Page 25, Line 25:
Change Table 3814(.16e)/Table 38(Rev2) as indicated:
{Insert the following row before the 3rd row of Table 38, page 25, Line 40}

 70–255 — Reserved —
Comment # 21) Page 27 line 40

Page 27, Line 40: In P80216Rev2/D5, Page 92, Line 24, the TLV “Preamble index override” is defined. This TLV is used to inform the MS of the preamble indices of new target BS(s) where the MS should redo the ranging. In P80216j/D5, Page 27, Line 40, “Preamble indexes” is defined to carry out a similar function for the RS. We recommend to replace Preamble indexes TLV with the Preamble index override TLV.
[Remove the text on Page 27, Lines 36-42 in IEEE 80216j/D5]:

The following parameter may be included in the RNG-RSP message with abort status during RS initial ranging

phase for RS neighbor access stations reselection:

Preamble Indexes

8-bit preamble indexes of candidate neighbor access stations
[Remove the last row of Table 616 on Page 262]

	Name

	Type

(1 byte)
	Length

	Value

(variable-length)

	RS network entry

optimization

	4139

	2

	Bit #0: Omit SBC-REQ/RSP management messages if

set to ‘1’

Bit #1: Omit PKM Authentication phase except TEK

phase if set to ‘1’.

Bit #2: Omit PKM TEK creation phase if set to ‘1’.

Bit #3: Omit REG-REQ/RSP management messages if

set to ‘1’.

Bit #4: Omit neighbor station measurement report if set

to ‘1’.

Bit #5: Omit access station selection phase if set to ‘1’

Bit #6: Omit relay station operational parameter configuration

if set to ‘1’

Bit #7: Omit tunnel connection re-establishment if set to

‘1’

Bit #8-#15: reserved.

	Preamble Indexes

	40

	Number of

candidate

neighbor

access stations

	8 bit index of preamble indexes of candidate neighbor

access stations

[Modify the text on Page 92, Lines 24-30 of IEEE 802.16Rev2/D5 as indicated]

Preamble Index Override

Preamble Indices of new target BS(s), MRBS(s) and RS(s) where the MS or RS should redo ranging. If the TLV includes two or more Preamble Indices, the first one in the list is the most preferable and the second is the next preferable. When the TLV is used with Downlink frequency override TLV, the MS or RS should redo ranging on the new DL channel identified by the Preamble Indices.

Comment # 22) Page 264, Line 4: {Table in 11.7.8.1: Proposed modification is not in line with 16e/Rev2}.
[Technical contribution required to resovle ARQ support TLV]

Comment # 23) Page 28, Line 7: {Update Section number}
MR-BS and RS MAC feature support (see 11.7.8.120)

Comment # 24) Page 28, Line 17: {Table 50 items enumeration needs correction}
341

PKMv2 AK Transfer

PKM-RSP

352

PKMv2 AK Transfer Ack
PKM-REQ

363-255
Reserved

-

Comment # 25) Page 29, Lines 3 and 6: {Table 73 is now Table 75}.
Change Table 753 (Rev2/D52) as indicated:
Table 753—PKMv2 Group-Key-Update-Command message attributes
Comment # 26) Page 29, Line 32 and Page 30, Lines 1 and 7: {Enumeration update for subclause and table number}

Insert new subclause 6.3.2.3.9.3029:

6.3.2.3.9.3029 PKMv2 AK transfer message
Table 78a80a—PKMv2 AK Transfer message
Comment # 27) Page 30, Line 17: {Enumeration update}
AK related parameters defined in 11.9.442
Comment # 28) Page 30, Lines 30, 34, 40: {Enumeration update}
Insert new subclause 6.3.2.3.9.310:

6.3.2.3.9.310 PKMv2 AK transfer ACK

Table 78b80b—PKMv2 AK Transfer ACK
Comment # 29) Page 31, Line 12, Line 31: {Reference to a modified Table number}
…DSA-REQ in the form shown in Table 7983, except that the CID used in…

…in the form shown in Table 7983.
Comment # 30) Page 32, Lines 3, 18: {Reference to a modified Table number}
…This DSA-RSP sent over relay link follows the form shown in Table 804, except…

…shall generate the DSA-RSP in the form shown in Table 804 except that…

Comment # 31) Page 32, Line 45-46: {Reference to a modified Table number}
DSA-ACK in the form shown in Table 815, except that the…

Comment # 32) Page 33, Line 12, 32 {Reference to a modified Table number}
The MR-BS and RS shall generate DSC-REQ in the form shown in Table 826,
…in the form shown in Table 826.
Comment # 33) Page 33, Lines 53 and 56: {Correcting the section number} { These references are changed in Section 11}
CIDs Added into Tunnel (see 11.13.4439)

CIDs Removed from Tunnel (see 11.13.450)
Comment # 34) Page 34, Line 8 {Table number update}
…link follows the form as shown in Table 837, except that the…

Comment # 35) Page 34, Line 52 {Table number update}

…in the form shown in Table 848, except that the CID…

Comment # 36) Page 35, Line 14 {Table number update}
…the form shown in Table 859, except that the CID…

Comment # 37) Page 35, Line 41 {Table number update}
…DSD-REQs in the form shown in Table 859.
Comment # 38) Page 35, Line 44 {Table number update}
…DSD-REQs in the form shown in Table 8544.
Comment # 39) Page 36, Line 3 and 9 {Table number update}
…DSD-RSP sent over relay link follows the form as shown in Table 8690, except that
…generate the DSD-RSP in the form shown in Table 8690 except
Comment # 40) Page 36, Line 12: {Title update, replace the title by the following}
6.3.2.3.23 SBC-REQ (SS basic capability request) message
Comment # 41) Page 36 Line 18: {Table number update}

messages in the form shown in Table 9251.
Comment # 42) Page 36, Line 29: {Text update in Rev2/D5 to be reflected to 16j/D5}
The Basic Capabilities Request contains the SS or RS Capabilities Encodings (11.8) that are necessary to acquire NSP information and for effective communication with the SS or RS during the remainder of the initialization protocols. NSP information is solicited in the SBC-REQ message when the SBC-REQ includes the SIQ TLV (11.8.9) with bit #0 set to 1.

The following parameter shall be included in the Basic Capability Request if the SS is intended to solicit NSP information:

Service Information Query (see 11.8.9)

The following parameter shall be included in the Basic Capabilities Request only if the SS is not intended to solicit NSP information:: Physical Parameters Supported (see 11.8.3)
Comment # 43) Page 36, Line 45 and 46: {Enumeration updates}
Minimum RS forwarding delay in direct relay zone TLV (see 11.8.197)
Minimum RS forwarding delay TLV (see 11.8.2018)

Comment # 44) Page 36, Line 49: {Title update- replace the incorrect title}
6.3.2.3.24 SBC-RSP (SS basic capability response) message

Comment # 45) Page 37, Line 8: {Title update - replace the incorrect title}}
6.3.2.3.26 DREG-CMD (de/reregister command) message

Comment # 46) Page 37, Line 11, 14 {Enumeration update}

Change Table 9655(.16e)/Table 97(Rev2) as indicated:
Table 967—Action codes and actions
Comment # 47) Page 37, Lines 48-55: {Replace the original text with Rev2/D5 content}
Waiting value for the DREG-REQ message re-transmission (measured in frames) if this is included with action code 0x06 in DREG-CMD. If serving BS includes REQ-duration in a DREG-CMD message including an Action Code = 0x05, the MS may initiate an Idle Mode request through a DREG-REQ with Action Code = 0x01, request for MS De-Registration from serving BS and initiation of MS Idle Mode, at REQ-duration expiration.

If the RS receives the DREG-CMD message with Action Code = 0x06, it resends DREG-REQ message after REQ-duration timer expiry.

Comment # 48) Page 37, Line 56: {Title update- Replace the title}

6.3.2.3.47 MOB_BSHO-REQ (BS HO request) message

Comment # 49) Page 38, Line 3, and Page 279, Line 26: {References in Section 11 need to to be changed as changes in Section 6.3}
Preamble Index (see 11.15.32)

Insert new subclause 11.15.32:

11.15.32 Preamble index
Comment # 50) Page 38, Line 6: {Section Number 6.3.2.3.54 and Title change}
6.3.2.3.49 MOB_BSHO-RSP (BS HO response) message

Comment # 51) Page 38, Line 8
{Enumeration updates}
Insert the following at the end of 6.3.2.3.549:
Preamble Index (see 11.15.32)
Comment # 52) Page 38, Line 14: {Section Number and Title update}
6.3.2.3.51 MOB_PAG-ADV (BS broadcast paging) message

Comment # 53) Page 38, Line 16 and 19: {Enumeration update}
Change Table 15409p(.16e)/Table 174(Rev2) as indicated:
Table 1574—MOB_PAG-ADV message format
Comment # 54) Page 38, Line 25: {MAC message type update}
Management Message Type = 612
Comment # 55) Page 39, Line 1: {Enumeration update}

Insert the following text into the parameter list following Table 15409p(.16e)/Table 174(Rev2):

Comment # 56) Page 39, Line 12: {Enumeration update}

Paging Interval (see 11.17.45)

{General modification statements for the rest of MAC messages: }
Comment # 57) Page 39, Line 20: {Subclause number update starting from 6.3.2.3.65 in 16j/D5}:
1. The new subclause enumeration shall start from 6.3.2.3.60). Re-number all subclauses from 6.3.2.3.65 to 6.3.2.3.99 as 6.3.2.3.60 to 6.3.2.3.94) and their references.

2. Change the table number 183 to 165 where ever it appears, e.g., Change Table 183xx as Table 165xx

Example:

Comment # 58) Page 39, Line 20
6.3.2.3.605 R-link channel descriptor (RCD) message
Comment # 59) Page 40, Line 4

Table 16583a—R-link channel descriptor (RCD) message format
Comment # 60) Page 41, Lines 23, 25, 30, 32, and Page 42, 43 and 44, Lines 1: {Section number and table number updates}
Insert new subclause 6.3.2.3.616
6.3.2.3.616 MR_NBR-INFO message
…accordance with Table 16583b.
Table 16583b—MR_NBR-INFO message format
Comment # 61) {The following Page and Line numbers in 16j/D5 are the instances where section numbers need to be modified as below:}
Replace 6.3.2.3.xx by 6.3.2.3.(xx-5) if not indicated explicitly below.

{Note: xx-5 indicates that the last part of the section number should be reduced by 5}
Page 41, Line 23 and Line 25

Page 45, Line 42

Page 46, Line 1

Page 48, Line 12 and Line 15

Page 48, Line 23: 6.3.2.3.8086
Page 50, Line 8 and Line 10

Page 51, Line 59

Page 52, Line 1

Page 52, Line 59

Page 53, Line 1

Page 53, Line 3

Page 53, Line 7 and Line 8

Page 54, Line 6 and Line 8

Page 54, Line 35

Page 54, Line 47

Page 55, Line 4 and Line 6

Page 55, Line 28 and Line 30

Page 56, Line 44

Page 57, Line 1

Page 57, Line 33 and Line 35

Page 58, Line 9 and Line 11

Page 59, Line 21 and 23

Page 60, Line 1 and Line 3

Page 61, Line 7 and Line 9

Page 62, Line 4 and Line 6

Page 63, Line 38 and Line 40

Page 66, Line 38

Page 67, Line 1

Page 67, Line 36

Page 68, Line 1

Page 68, Line 47 and Line 49

Page 70, Line 34

Page 71, Line 1

Page 71, Line 42 and Line 44

Page 72, Line 34

Page 73, Line 1

Page 74, Line 51 and 53

Page 79, Line 31 and 33

Page 80, Line 54

Page 81, Line 1

Page 81, Line 47 and Line 49

Page 82, Line 59

Page 83, Line 1

Page 83, Line 53 and Line 55

Page 109, Line 55

Page 111, Line 59

Page 112, Line 37

Page 112, Line 53 and Line 59

Page 174, Line 21

Page 178, Line 24 and Line 26

Page 178, Line 41, 44, 49, 56

Page 179, Line 8 and 39

Page 181, Line 1

Page 185, Line 1 and 55

Page 186, Line 28

Page 218, Line 30

Page 246, Line 5

Page 253, Line 10

Comment # 62) {The following Page and Line numbers in 16j/D5 are the instances where table numbers need to be modified as below:}

Change as: Table 165183xx

Page xi and xii, Updated Table numbers for Table 183: Table 165183xxx

Page 42, Line 1

Page 43, Line 1

Page 44, Line 1

Page 46, Line 8

Page 47, Line 1

Page 49, Line 2 and 6

Page 50, Line 29

Page 52, Line 8

Page 53, Line 13, 15, 18

Page 54, Line 14, 17

Page 55, Line 10

Page 56, Line 1, 6

Page 57, Line 5, 8

Page 57, Line 43, 46

Page 59, Line 1

Page 59, Line 28

Page 60, Line 11

Page 61, Line 16, 19

Page 62, Line 14, 15, 18

Page 64, Line 5

Page 65, Line 1

Page 67, Line 8

Page 68, Line 9

Page 69, Line 7

Page 70, Line 1

Page 71, Line 8

Page 72, Line 4, 7

Page 73, Line 7, 43

Page 75, Line 5

Page 76, Line 1

Page 77, Line 4

Page 78, Line 4

Page 79, Line 1

Page 79, Line 49

Page 80, Line 1

Page 81, Line 8, 56

Page 82, Line 1

Page 83, Line 7

Page 84, Line 7

3.3 Pages 85 – 137 (Section 6.3.8.3 to Section 6.3.9.3)
Comment # 63) Page 278, Line 40
Update "Table 1—Air interface nomenclature" in page 2 of 16j/D5 according to "Table 1—Air interface variant nomenclature and compliance" in page 2 of REV2/D5

6.3.3.8.3 Fragmentation and packing of relay MAC PDU
Comment # 64) [Modified the following text in line 1 of page 87 as following indicated:]
Figure 49a 50a shows one example of fragmentation and packing of relay MAC PDUs at the ingress station, intermediate RS and egress station of a tunnel.

[Modified the following text in line 37 of page 87 as following indicated:]
Figure 49a 50a—Example of fragmentation and packing of relay MAC PDUs

Comment # 65) 6.3.4.2.2 ARQ Feedback IE for Tunnel packet
[Modified the following text in line 45 of page 87 as following indicated:]
Table 167a 169a defines the ARQ Feedback IE for tunnel packet used between MR-BS and RS by the receiver to signal positive or negative acknowledgments.

[Modified the following text in line 1 of page 88 as following indicated:]
Table 167a 169a—ARQ Feedback IE format for Tunnel packet

6.3.4.6.4.3 ARQ State machine

Comment # 66) [Modified the following text in line 15 page 90 as following indicated:]
The ARQ Tx block state sequence in MR-BS is shown in Figure 54a 55a.

[Modified the following text in line 52 page 90 as following indicated:]
Figure 54a 55a—ARQ Tx block state in MR-BS
Comment # 67) Page 90, Line 57
[Replace the following the subclaus titlet in line 57 page 90 by the following:]
6.3.5.2 UL request/grant scheduling
Comment # 68) Page, Line 10 to Line 18
[Replace the last sentence in the paragraph from Line 10 to line 18 page 92 by the following:]
Due to the possibility of collisions, contention-based BRs shall be aggregate requests except in the OFDMA PHY. In the OFDMA PHY, the SS may respond to the CDMA Allocation IE with either aggregate or incremental BR.
6.3.6.1.1 Bandwidth request handling in relay networks with distributed scheduling
Comment # 69) [Replace the sentence in line 25 page 93 by the following:]
The RS should transmit a BW request header soon after it receives a BW request header from one of its subordinate stations (timed to yield an uplink allocation sequential to the arrival of those packets) instead of waiting for the actual packets to arrive in order to reduce delay in relaying traffic (see Figure 60a 55b).

[Modified the following text in line 42 page 93 as following indicated:]
Figure 60a 55b—Reducing latency in relaying traffic by transmitting BW request header on RUL before packets arrive

6.3.6.2.1 Bandwidth grant handling in relay networks with distributed scheduling
Comment # 70) [Modified the following text in line 36 page 94 as following indicated:]
The actual bandwidth grant is issued to the subordinate RS using a Data Grant IE in an upcoming UL-MAP. In the case of periodic bandwidth grants, the scheduling information need only be sent once (see Figure 60b 56a).

[Modified the following text in line 23 page 95 as following indicated:]
Figure 60b 56a—Periodic bandwidth grant with RS scheduling information

6.3.6.3 Polling

Comment # 71) [Modified the following text in line 43 page 95 as following indicated:]
In relay networks with distributed scheduling, this polling procedure may be used between any SS/RS and its scheduling station whether it is an MR-BS or non-transparent RS. If an RS is regularly polled, it can transmit a bandwidth request header on the relay uplink to its superordinate station as soon as it detects impending uplink traffic in order to reduce delay (see Figure 60c 56b).
An MR-BS or RS may inform a subordinate RS of upcoming polling via an RS-SCH management message (see Figure 60d 56c).
Comment # 72) [Modified the following text in line 26 page 96 as following indicated:]
Figure 60c 56b—Reducing latency in relaying traffic via RS polling

Comment # 73) [Modified the following text in line 52 page 96 as following indicated:]
Figure 60d 56c—Periodic polling with RS scheduling information

6.3.6.5.1 Contention-based CDMA BR handling in relay networks with centralized scheduling

Comment # 74) [Modified the following text in line 1 page 98 as following indicated:]
The MR-BS shall also create bandwidth allocations along the relay path from the assigned RS for the purpose of forwarding these SS bandwidth request headers to the MR-BS (see Figure 60e 59a)

Comment # 75) [Modified the following text in line 34 page 98 as following indicated:]
Figure 60e 59a—BW request/allocation signaling for an RS in centralized scheduling mode

6.3.6.8 Downlink flow control for relay networks with distributed scheduling
Comment # 76) [Modified the following text in line 52 page 100 as following indicated:]
When DL flow control is enabled within an RS, the RS shall monitor the flow of DL traffic in order to deter-mine whether it is necessary to control the flow of DL traffic coming into it. When an RS determines that it is necessary to control the flow of DL traffic, it shall send a DL Flow Control Header (see subclause 6.3.2.1.2.2.2.5 6.3.2.1.2.2.2.7) to its superordinate station indicating the amount of credit that it is granting the superordi-nate station.

Comment # 77) [Modified the following text in line 37 page 101 as following indicated:]
Figure 60f 59b shows a sample topology that is used to illustrate the flow control process.

Comment # 78) [Modified the following text in line 54 page 101 as following indicated:]
Figure 60f 59b—Sample topology for illustrating the use of DL Flow Control Header

[Modified the following text in line 56 page 101 as following indicated:]
Figure 60g 59c illustrates an example flow of DL Flow control message flows. This example assumes the topology in Figure 60f59b.
Comment # 79) [Modified the following text in line 27 page 102 as following indicated:]
Figure 60g 59c—Example DL flow control message sequence - Superordinate RS handles flow control locally

Comment # 80) Page: [Modified the following text in line 30 page 102 as following indicated:]
Figure 60h 59d illustrates a second example flow of DL Flow control message flows. This example assumes the topology in Figure 60f59b.

Comment # 81) [Modified the following text in line 36 page 103 as following indicated:]
Figure 60h59d—Example DL flow control message sequence - Superordinate RS requests flow control from MR-BS

Comment # 82) [Modified the following text in line 39 page 103 as following indicated:]
6.3.67.3 DL-MAP
Comment # 83) [Modified the following text in line 49 page 103 as following indicated:]
6.3.67.4 UL-MAP

Comment # 84) [Modified the following text in line 1 page 104 as following indicated:]
6.3.67.7 R-MAP

6.3.9 Network entry and initialization
Comment # 85) [Replace the following text in line 9 page 104 by the following text:]
Change subclause 6.3.9 as indicated:

Systems shall support the applicable procedures for entering and registering a new SS or a new node or a new RS to the network. All network entry procedures described hereunder through and including 6.3.9.13 apply only to SS in PMP operation with or without MR support. MR-BSs and capable non-transparent RSs shall in addition support the applicable procedures for entering and registering a new RS to the network. All network entry procedures described hereunder through and including 6.3.9.17 apply only to RS.
Comment # 86) [Replace the following text in line 16 page 104 by the following:]
The procedure for initialization of an SS and an RS shall be as shown in Figure 69 and Figure 69a, respectively.
Comment # 87) [Modified the following text in line 45 page 105 as following indicated:]
Figure 75a 69a—RS initialization overview

Comment # 88) [Modified the following text in line 47 page 105 as following indicated:]
The procedure can be divided into the following phases:

a) Scan for DL channel and establish synchronization with the BS (subclause 6.3.9.1)
b) Obtain DL parameters (subclause 6.3.9.2)

b1a1) Perform the first stage access station selection (RS only)

cb) Obtain Tx parameters (from UCD message) (subclause 6.3.9.3 and 6.3.9.4)
dc) Perform ranging (subclause 6.3.9.5 and 6.3.9.6)
ed) Negotiate basic capabilities (subclause 6.3.9.7)
fe) Authorize SS/RS and perform key exchange (subclause 6.3.9.8)
gf) Perform registration (subclause 6.3.9.9)
hg) Establish IP connectivity (SS only)
ih) Establish time of day (SS only)
ji) Transfer operational parameters (SS only)
kj) Set up connections (SS only)
lk) Obtain neighbor station measurement report (RS only) (subclause 6.3.9.16 6.3.9.15)

ml) Perform the second stage access station selection (RS only) (subclause 6.3.9.17 6.3.9.16)

nm) Configure operation parameters (RS only) (subclause 6.3.9.18 6.3.9.17)

Implementation of phase fe) is optional. This phase shall be performed if both SS/RS and BS support Authorization Policy. Implementation of phases hg), ih) and ji) at the SS is optional. These phases shall only be performed if the SS has indicated in the REG-REQ message that it is a managed SS.

Implementation of phase b1a1), lk), ml) are optional. The MR-BS may instruct the RS to omit phases d), e), f), k), l), m), n) by the RS network entry optimization TLV in the RNG-RSP message.
Each SS contains the following information when shipped from the manufacturer:
— A 48-bit universal MAC address (per IEEE Std 802-2001) assigned during the manufacturing process. This is used to identify the SS to the various provisioning servers during initialization.
— Security information as defined in Clause 7 (e.g., X.509 certificate) used to authenticate the SS to the security server and authenticate the responses from the security and provisioning servers.
Comment # 89) [Modify the following text in line 47 page 105 as indicated:]
6.3.9.1 Scanning and synchronization to the downlinkDL
Comment # 90) [Modified the following text in line 50 page 106 as following indicated:]
The use of these TLV encodings is defined in section 11.4 in Table 606567.

Comment # 91) [Modified the following text in line 54 page 106 as following indicated:]
The RS shall then proceed with the rest of the network entry procedure as defined in Figure 75a69a with the desired access station.

6.3.9.9.2 MR-BS and RS behavior during registration

Comment # 92) [Modified the following text in line 3 page 107 as following indicated:]
When an RS performs registration, MR-BSs and RSs shall follow the same steps as specified in subclause 6.3.9.9 with the modification described in Figures 94a, b, c 88a, b.
Comment # 93) [Modified the following text in line 23 page 107 as following indicated:]
Figure 94a 88a—Handling REG-RSP first reception at an RS
Comment # 94) [Modified the following text in line 55 page 107 as following indicated:]
Figure 94b 88b—Handling REG-REQ first reception from RS at an MR-BS

Comment # 95) [Modified the following text in line 57 page 105 as following indicated:]
The RS operating in distributed security and |local CID allocation mode shall perform the operations shown in Figure 94c 88c and the MR-BS shall perform the operations shown in Figure 94d 88d.
Comment # 96) [Modified the following text in line 37 page 106 as following indicated:]
Figure 94c 88c—Handling REG-REQ first reception at an RS operating in distributed security and local CID allocation mode
Comment # 97) [Modified the following text in line 24 page 109 as following indicated:]
Figure 94d 88d—Handling REG-REQ at a MR-BS with subordinate RS operating in local CID allocation mode
Comment # 98) [Modified the following text in line 28 page 109 as following indicated:]
Insert new subclause 6.3.9.1615:
6.3.9.16 6.3.9.15 RS neighbor station measurement report
Comment # 99) [Modified the following text in line 57 page 109 as following indicated:]
After receiving the RS_NBR-MEAS-REP message, the MR-BS shall stop the T59 timer. The MR-BS may assign the RS a preamble index based on the report from the RS. (see Figures 90a, b)

Comment # 100) [Modified the following text in line 13 page 110 as following indicated:]
Figure 102a 90a—Perform neighbor measurement report at a RS
Comment # 101) [Modified the following text in line 26 page 110 as following indicated:]
Figure 102b 90b—Handling RS_NBR-MEAS-REP first reception at an MR-BS
Comment # 102) [Modified the following text in line 29 page 110 as following indicated:]
Insert new subclause 6.3.9.1716:
6.3.9.17 6.3.9.16 Second stage access station selection

Comment # 103) [Modified the following text in line 45 page 110 as following indicated:]
If initial network entry is required for the RS due to the failure in the network reentry with the selected access station, the original access station should be the first candidate to entry. (see Figures 90c, d, e)
Comment # 104) [Modified the following text in line 1 page 111 as following indicated:]
Figure 102c 90c—Handling RS_AccessRS-REQ first reception at an RS
Comment # 105) [Modified the following text in line 27 page 111 as following indicated:]
Figure 102d 90d—Perform access station selection at an MR-BS
Comment # 106) [Modified the following text in line 44 page 111 as following indicated:]
Figure 102e 90e—Handling RS_NBR-MEAS-REP retransmission at an MR-BS
Comment # 107) [Modified the following text in line 48 page 111 as following indicated:]
Insert new subclause 6.3.9.1817:

6.3.9.18 6.3.9.17 RS operation parameters configuration
Insert new subclause 6.3.9.1817.1:

6.3.9.18.1 6.3.9.17.1 Parameter configuration
Comment # 108) [Modified the following text in line 12 page 112 as following indicated:]
If the RS receives an RS_Config-CMD message before entering the operational state, it shall follow the procedure defined in subclause 6.3.2.3.69. (see Figures 90f, g, h)
Comment # 109) [Modified the following text in line 26 page 112 as following indicated:]
The processes of acquiring synchronization and maintaining synchronization are illustrated in Figure 94g 90i. Once the RS has re-established synchronization with the original access station or a new access station, the RS shall search for the RCD message broadcasted by the access station (see Figure 94h 90j).

Comment # 110) [Modified the following text in line 32 page 112 as following indicated:]
A transparent RS receives the R-MAP and RCD messages from the access station in the access zone in order to obtain the R-link parameters (see Figures 102i and 102j 90i, j)

Comment # 111) [Modified the following text in line 25 page 113 as following indicated:]
Figure 102f 90f—Handling RS_Config-CMD first reception at an RS

Comment # 112) [Modified the following text in line 42 page 113 as following indicated:]
Figure 102g 90g—Handling RS_Config-CMD retransmission at an RS

Comment # 113) [Modified the following text in line 22 page 114 as following indicated:]
Figure 102h 90h—Configure operation parameters to an RS at an MR-BS
Comment # 114) [Modified the following text in line 43 page 114 as following indicated:]
Figure 102i 90i—Obtaining and maintaining synchronization with R-MAP at an RS
Comment # 115) [Modified the following text in line 19 page 115 as following indicated:]
Figure 102j 90j—Obtaining RCD message at an RS
Comment # 116) [Modified the following text in line 22 page 115 as following indicated:]
Insert new subclause 6.3.9.1817.2:
6.3.9.18.2 6.3.9.17.2 Management CID allocation
Comment # 117) [Modified the following text in line 35 page 115 as following indicated:]
When an RS is operating in local CID allocation mode and the embedded path management scheme is used, the pre-allocated management CIDs shall be decided based on the contiguous integer block or bit partitioning methods shown in subclause 6.3.2728.1.

Comment # 118) [Modified the following text in line 37 page 115 as following indicated:]
Insert new subclause 6.3.9.1918:
6.3.9.19 6.3.9.18 Network entry state machine for the MR system

Comment # 119) [Modified the following text in line 19 page 115 as following indicated:]
Figure 102k 90k describes the network entry process on the MR-BS side. Figure 102l 90l describes the network entry process on the RS side.

Comment # 120) [Modified the following text in line 58 page 116 as following indicated:]
Figure 102k 90k—Network entry state machine REG-REQ at a MR-BS

Comment # 121) [Modified the following text in line 53 page 117 as following indicated:]
Figure 102l 90l—Network entry state machine at an RS

6.3.10.3.1 Contention-based initial ranging and automatic adjustments

Comment # 122) [Replace the text in line 8 of page 118 to line 11 of page 119 as following indicated:]
(Editor Note: only the modification related to the MR system are kept)
A SS that wishes to perform initial ranging shall take the following steps:

[Change the 2nd step as indicated:]

· The BS/MR-BS cannot tell which SS sent the CDMA ranging request; therefore, upon successfully receiving a CDMA ranging code (MR-BS may receive CDMA ranging code from SS directly or indirectly), the BS/MR-BS broadcasts a ranging response message that advertises the received ranging code as well as the ranging slot (OFDMA symbol number, subchannel, etc.) where the CDMA ranging code has been identified. This information is used by the SS that sent the CDMA ranging code to identify the ranging response message that corresponds to its ranging request. The ranging response message contains all the needed adjustment (e.g., time, power, and possibly frequency corrections) and a status notification.

[Change the 4th step as indicated:]

· When the BS/MR-BS receives an initial-ranging CDMA code that requires no corrections, the BS/MR-BS shall provide BW allocation for the SS using the CDMA_Allocation_IE to send a RNG-REQ message. Sending the RNG-RSP message with status “Success” is optional.

6.3.10.3.1.1 MR-BS and RS behavior during contention-based initial ranging

Comment # 123) [Modified the following text in line 53 page 121 by the following text as indicated:]
The message sequence chart (Table 205a, Table 205b, Table 205c, Table 205d and Table 205e 181a, b, c, d, e) and flow charts (Figure 115a, Figure 115b, Figure 115c, Figure 115d, Figure 115e, Figure 115f, Figure 115g, Figure 115h and Figure 115i 103a, b, c, d, e, f, g, h, i) define the CDMA initial ranging and adjustment process that shall be followed by compliant SSs, access RSs and MR-BSs.

Comment # 124) [Modified the following text in line 1 page 122 as following indicated:]
Table 205a 181a—Ranging and automatic adjustment procedure in transparent mode

Comment # 125) [Modified the following text in line 1 page 123 as following indicated:]
Table 205b 181b—Ranging and automatic adjustments procedure with a non-transparent RS with unique BSID in centralized scheduling mode
Comment # 126) [Modified the following text in line 1 page 124 as following indicated:]
Table 205c 181c—Ranging and automatic adjustments procedure with a non-transparent RS with unique BSID operating in distributed scheduling mode with normal CID allocation mode
Comment # 127) [Modified the following text in line 1 page 125 as following indicated:]
Table 205d 181d—Ranging and automatic adjustments procedure with a non-transparent RS w/ with unique BSID operating in distributed scheduling mode with option to request permission from MR-BS
Comment # 128) [Modified the following text in line 1 page 126 as following indicated:]
Table 205e 181e—Ranging and automatic adjustments procedure in local CID allocation mode

Comment # 129) [Modified the following text in line 22 page 127 as following indicated:]
Figure 115a 103a—Handling CDMA ranging code at a transparent RS
Comment # 130) [Modified the following text in line 53 page 127 as following indicated:]
Figure 115b 103b—Handling CDMA ranging code or MR_RNG-REP message at an MR-BS and superordinate RS with unique BSID operating in distributed scheduling mode

Comment # 131) [Modified the following text in line 21 page 128 as following indicated:]
Figure115c 103c—Handling RNG-REQ at a transparent RS

Comment # 132) [Modified the following text in line 44 page 128 as following indicated:]
Figure115d 103d—Handling CDMA ranging code or MR_RNG-REP message at a superordinate RS with unique BSID operating in centralized scheduling mode (part 1)

Comment # 133) [Modified the following text in line 24 page 129 as following indicated:]
Figure115e 103e—Handling CDMA ranging code or MR_RNG-REP message at a superordinated RS with unique BSID operating in centralized scheduling (part 2)
Comment # 134) [Modified the following text in line 50 page 129 as following indicated:]
Figure115f 103f—Handling CDMA ranging code or MR_RNG-REP message at a superordinated RS with unique BSID operating in centralized scheduling (part 3)

Comment # 135) [Modified the following text in line 26 page 130 as following indicated:]
Figure115g 103g—Handling CDMA ranging code at a non-transparent RS with unique BSID in centralized scheduling mode (part 1)

Comment # 136) [Modified the following text in line 58 page 130 as following indicated:]
Figure115h 103h—Handling CDMA ranging code at a non-transparent RS with unique BSID in centralized scheduling mode (part 2)
Comment # 137) [Modified the following text in line 10 page 131 as following indicated:]
Figure115i 103i—Handling RS_BR header at an MR-BS

Comment # 138) [Modified the following text in line 30 page 131 as following indicated:]
Figure115j 103j—Handling MR Code-REP header at the MR-BS

Comment # 139) [Modified the following text in line 55 page 131 as following indicated:]
Figure115k 103k—Handling RNG-REQ at a non-transparent RS with a unique BSID except local CID allocation mode

6.3.10.3.2 Periodic ranging and automatic adjustments

Comment # 140) [Replace the text in line 5 to line 42 of page 132 by the following text as indicated:]
(Editor Note: only the modification related to the MR system are kept)
An SS that wishes to perform periodic ranging shall take the following steps:

[Change the 1st step as indicated:]

· The MS shall choose randomly a Ranging Slot (with random selection with equal probability from availability Ranging Slots in a single frame) at the time to perform the ranging, then it chooses randomly a Periodic Ranging Code and sends it to the BS/MR-BS (as a CDMA code).
[Change the 3rd step as indicated:]

· The BS/MR-BS cannot tell which MS sent the CDMA ranging request; therefore, upon successfully receiving a CDMA periodic ranging code directly or indirectly, the BS/MR-BS broadcasts a ranging response message that advertises the received periodic ranging code as well as the ranging slot (OFDMA symbol number, subchannel, etc.) where the CDMA periodic ranging code has been identified. This information is used by the SS that sent the CDMA periodic ranging code to identify the ranging response message that corresponds to its ranging request. The ranging response message contains all the needed adjustment (e.g., time, power, and possibly frequency corrections) and a status notification
[Change the 6th step as indicated:]

· The BS/MR-BS may send an unsolicited RNG-RSP as a response to a CDMA-based bandwidth-request or any other data transmission from the SS directly or indirectly.

6.3.10.3.2.1 MR-BS and RS behavior during periodic ranging

Comment # 141) [Modified the following text in line 17 page 133 as following indicated:]
The flow charts (Figure 115a, Figure 115b, Figure 115c, Figure 115d, Figure 118a and Figure 118b 106a, b, c) and message sequence chart (Table 206a and Table 206b 182a, b, c) on the following pages define the CDMA periodic ranging and adjustment process that shall be followed by compliant SSs, transparent access RSs and MR-BSs.

Comment # 142) [Modified the following text in line 1 page 133 as following indicated:]
Table 206a 182a—Ranging and automatic adjustment procedure with transparent RS

Comment # 143) [Modified the following text in line 1 page 134 as following indicated:]
Table 206b 182b—Ranging and automatic adjustment procedure with a non-transparent RS w/ with unique BSID in centralized scheduling mode

Comment # 144) [Modified the following text in line 1 page 135 as following indicated:]
Table 206c 182c—Ranging and automatic adjustment procedure with a non-transparent RS w/ with unique BSID in distributed scheduling mode

Comment # 145) [Modified the following text in line 29 page 136 as following indicated:]
Figure 118a 106a—SS upstream transmission adjustment at a non-transparent RS with unique BSID in centralized scheduling mode
Comment # 146) [Modified the following text in line 46 page 136 as following indicated:]
Figure 118b 106b—SS upstream transmission adjustment at a transparent RS performing uplink

Comment # 147) [Modified the following text in line 59 page 136 as following indicated:]
Figure 118c 106c—Handling MR_RNG-REP with Report Type = 1 at an MR-BS
6.3.10.3.3 CDMA HO ranging and automatic adjustment
Comment # 148) [Replace the text in line 3 to line 33 of page 137 by the following text as indicated:]
(Editor Note: only the modification related to the MR system are kept)

[Change the 3rd paragraph of subclause 6.3.10.3.3 as indicated:]
Alternatively, if the BS/MR-BS is prenotified for the upcoming HO MS, it may provide bandwidth allocation information to the MS using Fast Ranging IE to send a RNG-REQ message.
Insert new subclause 6.3.10.3.3.1:
6.3.10.3.3.1 MR-BS and RS behavior during handover ranging
If the MR-BS is prenotified of the upcoming HO MS and the MS's superordinate station is a nontransparent RS with unique BSID and scheduling is centralized, the MR-BS shall insert this IE in the UL-MAP that it sends to the RS to broadcast on the access link. The MR-BS shall also provide bandwidth along the relay path on which to forward the RNG-REQ to the MR-BS.
If the MR-BS is prenotified of the upcoming HO MS and the MS's superordinate station is a non-transparent RS operating in distributed scheduling mode, the MR-BS shall send a MOB_INF-IND message with Action_Indicator=1 to the RS indicating the RS to provide bandwidth for the MS to send an RNG-REQ by using a Fast_Ranging IE and indicating when the RS provides the Fast_Ranging IE. When the RS receives the MOB_INF-IND message, it shall provide Fast Ranging IE for the MS based on the Action Time in the MOB_INF-IND message. Afterward, if the MR-BS is notified that the MS has rejected or cancelled the HO to the RS, it may send a MOB_INF-IND message with Action_Indicator=0 to the RS. When the RS receives the message, it shall cancel providing bandwidth for the MS to send an RNG-REQ. If the MR-BS is prenotified of the upcoming HO MS and the MS's superordinate station is a transparent RS, the MR-BS shall insert the Fast-Ranging_IE in the UL-MAP, and if management messages are relayed, the MR-BS shall precede the Fast Ranging IE with an UL_Burst_Receive_IE assigned to the RS basic CID. When a transparent RS finds its RS basic CID in an UL_Burst_Receive_IE, it shall listen for the RNG-REQ on the burst specified by the Fast Ranging IE that follows the UL_Burst_Receive_IE and relay the RNG-REQ to the MR-BS on the RS basic CID.
Comment # 149) [Modified the following text in line 3 page 262 as following indicated:]
Insert the following row into Table 358(.16e)/Table 606(Rev2)Table 567:
3.4 Pages 137 – 187 (Section 6.3.9.3 to Section 7)
6.3.14.9.3.1 SS-initiated DSA
Comment # 150) [Editor Note: insert the following line and remove all underlines in subclause 6.3.14.9.3.1.1]
Insert new subclause 6.3.14.9.3.1.1:

6.3.14.9.3.1.1 MR-BS and RS behavior during SS-initiated DSA

Comment # 151) [Modified the following text in line 42 of page 138 as following indicated:]
If MR-BS receives DSA/DSC-RSP from the access RS within T50 T59, it shall send DSA-RSP to the requesting SS.
6.3.14.9.3.2 BS-initiated DSA

Comment # 152) [EditorNote: (1) insert the following line (2) remove the editor markup immediately after section title of 6.3.14.9.3.2.1 and (3) remove all underlines in subclause 6.3.14.9.3.2.1]
Insert new subclause 6.3.14.9.3.2.1:

6.3.14.9.3.2.1 MR-BS and RS behavior during BS-initiated DSA

Insert the following text at the end of 6.3.14.9.3.2.1:

6.3.14.9.4.1 SS-initiated DSC

Comment # 153) [EditorNote: (1) insert the following line (2) remove the editor markup immediately after section title of 6.3.14.9.4.1.1 and (3) remove all underlines in subclause 6.3.14.9.4.1.1]
Insert new subclause 6.3.14.9.4.1.1:

6.3.14.9.4.1.1 MR-BS and RS behavior during SS-initiated DSC

Insert the following text at the end of 6.3.14.9.4.1:
Comment # 154) [Modified the following text in line 51 of page 140 as following indicated:]
If MR-BS receives DSC-RSP from the access RS within T50 T59, it shall send DSC-RSP to the requesting station.
6.3.14.9.4.2 BS-initiated DSC
Comment # 155) [EditorNote: insert the following line and remove all underlines in subclause 6.3.14.9.4.2.1]
Insert new subclause 6.3.14.9.4.2.1:

6.3.14.9.4.2.1 MR-BS and RS behavior during BS-initiated DSC

6.3.14.9.5.1 SS-initiated DSD
Comment # 156) [EditorNote: insert the following line and remove all underlines in subclause 6.3.14.9.5.1.1]
Insert new subclause 6.3.14.9.5.1.1:

6.3.14.9.5.1.1 MR-BS and RS behavior during SS-initiated DSD

6.3.14.9.5.2 BS-initiated DSD
Comment # 157) [Editor Note: insert the following line and remove all underlines in subclause 6.3.14.9.5.2.1]
Insert new subclause 6.3.14.9.5.2.1:

6.3.14.9.5.2.1 MR-BS and RS behavior during BS-initiated DSD
6.3.17.4.1.2 ACK/NAK scheduling for HARQ retransmission burst

Comment # 158) [Modified the following text in line 29-31 of page 146 as following indicated:]
Figures 143a 144a and 143b 144b show examples of the initial transmission and retransmission of an HARQ burst.

In Figure 143a 144a, MR-BS schedules 5 HARQ bursts for transmission to MSs that are 3 hop away.

Comment # 159) [Modified the following text in line 27-29 of page 147 as following indicated:]
Figure 143a 144a —Example of Initial transmission of HARQ burst

Figure 143b 144b describes the HARQ retransmission along with new transmission and corresponding procedure about ACK/NAK reporting.

Comment # 160) [Modified the following text in line 25 of page 148 as following indicated:]
Figure 143b 144b —Example of initial transmission and retransmission of HARQ burst
6.3.17.4.3 DL HARQ for tunnels through RSs operating in centralized scheduling mode

Comment # 161) “Figure 157c” shall be replaced with “Figure 144c”.
P149,line 56; p150, line 41;

Comment # 162) “Table 220a” shall be replaced with “Table 194a”
P150, line 59; P151, line 31; p151, line 35;

6.3.17.7.1 DL HARQ for a non-transparent RS group

Comment # 163) “Figure 157d”(”Fig 144d”
P154, line 49; p 155, line 22;

Comment # 164) [Modified the following text in line 51-53 of page 158 as following indicated:]
Insert new subclause 6.3.21..710:
6.3.21.7 6.3.21.10 MS sleep mode support in MR systems
Comment # 165) [Modified the following text in line 59 of page 158 as following indicated:]
(Table 364a 574) messages, which will be relayed by RSs.

Comment # 166) [Modified the following text in line 11-13 of page 159 as following indicated:]
Insert new subclause 6.3.21.7.10.1:

6.3.21.710.1 RSs operating in centralized scheduling mode
Comment # 167) [Modified the following text in line 19-21 of page 159 as following indicated:]
Insert new subclause 6.3.21.710.2:

6.3.21. 710.2 RSs operating in distributed scheduling mode

Comment # 168) [Modified the following text in line 32 of page 159 as following indicated:]
MR_Generic-ACK message from the corresponding access RS within the T4958 timer.
6.3.22.1.1.1 MR-BSs and RSs behavior during network topology advertisement

Comment # 169) [Modified the following text in line 54 of page 159 as following indicated:]
The MR-BS and the non-transparent RS shall broadcast information about the infrastructure stations that are present in the network using the MOB_NBR-ADV message defined in 6.3.2.3.4742.

Comment # 170) [Modified the following text in line 50-52 of page 161 as following indicated:]
Insert new subclause 6.3.22.2.1112:

6.3.22.2.1112 MR-BSs and RSs behavior during HO process

Comment # 171) [Modified the following text in line 1 of page 162 as following indicated:]
subclause 6.3.2728. The QoS information along the old and new path may be updated as per subclause 6.3.14.

Comment # 172) [Modified the following text in line 6-8 of page 162 as following indicated:]
Insert new subclause 6.3.22.2.1112.1:

6.3.22.2.1112.1 MS movement among access stations with different preamble/FCH/MAP

Comment # 173) [Modified the following text in line 17-19 of page 162 as following indicated:]
Insert new subclause 6.3.22.2. 1112.2:

6.3.22.2. 1112.2 MS drops during handover

Comment # 174) [Modified the following text in line 28-30 of page 162 as following indicated:]
Insert new subclause 6.3.22.2. 1112.3:

6.3.22.2. 1112.3 MS Context Transfer for HO optimization in MR

Comment # 175) [Modified the following text in line 6-7 of page 163 as following indicated:]
Figures 157e153a and 157e153b show examples of serving station initiated transfer in MS handover operation in Intra-MR and Inter-MR operating, respectively.

Comment # 176) [Modified the following text in line 17-18 of page 163 as following indicated:]
In the case of RSs operating in centralized security mode, message exchanges between the target RS and the MR-BS in the figures 157e153a and 157f153b are performed.

Comment # 177) [Modified the following text in line 35 of page 163 as following indicated:]
Figure 157e153a —Serving station initiated transfer (Intra-MR)
Comment # 178) [Modified the following text in line 51 of page 163 as following indicated:]
Figure 157f153b —Serving station initiated transfer (Inter-MR)

Comment # 179) [Modified the following text in line 28-29 of page 164 as following indicated:]
Figures 157g153c and 157h153d show examples of target station initiated transfer in MS handover operation in Intra-MR and Inter-MR operating, respectively.

Comment # 180) [Modified the following text in line 42-43 of page 164 as following indicated:]
In the case of RSs operating in centralized security mode, message exchanges between the target RS and the MR-BS in the figures 157g153c and 157h153d are performed.

Comment # 181) [Modified the following text in line 59 of page 164 as following indicated:]
Figure 157g153c —Target station initiated transfer (Intra-MR).

Comment # 182) [Modified the following text in line 15 of page 165 as following indicated:]
Figure 157h153d —Target station initiated transfer (Inter-MR)
Comment # 183) [Modified the following text in line 17-23 of page 165 as following indicated:]
Insert new subclause 6.3.22.2.1112.4:

6.3.22.2.1112.4 MS HO Optimization in MR in distributed security mode

Depending on MS context that the target RS has obtained as a result of MS context transfer described in.6.3.22.2. 1112.3, the target RS sends HO Process Optimization TLV to the MS based on 6.3.22.2.8.16.3.22.2.10.

6.3.22.4 Mobile relay station handover

Comment # 184) [Modified the following text in line 5-6 of page 168 as following indicated:]
The MRS HO process is depicted in Figure 165a154a.

Comment # 185) [Modified the following text in line 48 of page 166 as following indicated:]
Figure 165a154a—MRS HO process
Comment # 186) [Modified the following text in line 3-4 of page 169 as following indicated:]
The procedure to form or delete an RS group is explained in Section 6.3.3334.

Comment # 187) [Modified the following text in line 32-34 of page 30 as following indicated:]
Insert new subclause 6.3.23.35:

6.3.23. 35 MBS in an MR network
Comment # 188) [Modified the following text in line 1-3 of page 170 as following indicated:]
The MR-BS may retransmit RS_Config-CMD message with the updated waiting time if it does not receive MR Acknowledgement header before the expiration of T4958 timer.

Comment # 189) [Modified the following text in line 6-7 of page 172 as following indicated:]
A PLI Count indication field may be included in the MOB_PAG-ADV message transmitted in the relay link, which is described in 6.3.2.3.5651

Comment # 190) [Modified the following text in line 10 of page 172 as following indicated:]
The RS will determine its own paging retry count according to the PLI Count and the Paging Retry Count of MR-BS defined in Table 342548.
Comment # 191) [Modified the following text in line 19-20 of page 172 as following indicated:]
The paging stop command is fulfilled by setting the ‘Stop Paging’ bit in MOB_PAG-ADV described in 6.3.2.3. 5651.

Comment # 192) [Modified the following text in line 37-38 of page 172 as following indicated:]
If the RNGREQ is not received after the expiration of T5663, the MR-BS regards the MS to be unavailable.

Comment # 193) [Modified the following text in line 16-18 of page 173 as following indicated:]
Insert new subclause 6.3.2728:

6.3.2728 Relay path management and routing
Comment # 194) [Modified the following text in line 30-32 of page 173 as following indicated:]
Insert new subclause 6.3. .2728.1:

6.3. 2728.1 Embedded path management for relay
Comment # 195) [Modified the following text in line 1-2 of page 174 as following indicated:]
Figure 166a158a—CID range allocation example, (a) contiguous integer block, (b) bit partition

method.
Comment # 196) [Modified the following text in line 20-21 of page 174 as following indicated:]
Figure 166a158a shows an example of both methods for systematic CID assignment.

Comment # 197) [Modified the following text in line 35-38 of page 174 as following indicated:]
Insert new subclause 6.3. 2728.2:

6.3. 2728.2 Explicit path management for relay
Comment # 198) [Modified the following text in line 51-53 of page 174 as following indicated:]
Insert new subclause 6.3. 2728.2.1:

6.3. 2728.2.1 Path establishment, removal and update
Comment # 199) [Modified the following text in line 19-21 of page 175 as following indicated:]
Insert new subclause 6.3. 2728.2.2:

6.3. 2728.2.2 CID to path binding
Comment # 200) [Modified the following text in line 50 of page 175 as following indicated:]
The processing of DSA/DSD-REQ by the RSs on the path is the same as that defined in section 6.3. 2728.2.1

Comment # 201) [Modified the following text in line 59 of page 175 as following indicated:]
Insert new subclause 6.3. 2728.2.3:
Comment # 202) [Modified the following text in line 1 of page 176 as following indicated:]
6.3. 2728.2.3 Temporary path establishment and CID to path binding during initial network

entry
Comment # 203) [Modified the following text in line 11-19 of page 176 as following indicated:]
Replace “T60” with “T65”.

Comment # 204) [Modified the following text in line 14 of page 176 as following indicated:]
The RNG-RSP and the SBC-RSP messages shall be forwarded to the access RS by following the same mechanism defined for the DSA message in 6.3. 2728.2.2.
Comment # 205) [Modified the following text in line 21-23 of page 176 as following indicated:]
Insert new subclause 6.32728.3:

6.3. 2728.3 Relaying support for combined ranging and initial topology discovery
Comment # 206) [Modified the following text in line 38-40 of page 176 as following indicated:]
Insert new subclause 6.3. 2528.4:
6.3. 2728.4 R-link monitoring and reporting procedure for relay path management
Comment # 207) [Modified the following text in line 4-6 of page 177 as following indicated:]
Insert new subclause 6.3. 2528.4.1:

6.3. 2728.4.1 Access-link monitoring and reporting procedure for MS path management
Comment # 208) [Modified the following text in line 14-15 of page 177 as following indicated:]
Access-link measurements at an MS may optionally be triggered by sending a MOB_SCN-RSP message (Section 6.3.2.3.4944) to the MS.

Comment # 209) [Modified the following text in line 26-28 of page 177 as following indicated:]
Insert new subclause 6.3. 2728.5:

6.3. 2728.5 Path management for multicast services
Comment # 210) [Modified the following text in line 39-40 of page 177 as following indicated:]
The MR-BS informs all the RSs on the path of the binding between the path ID and MCID by sending a

DSA-REQ message along path as specified in Section 6.3. 2728.2.

Comment # 211) [Modified the following text in line 1-3 of page 178 as following indicated:]
If the path is removed from the tree-MCID then the MR-BS removes the binding between the path and the MCID by sending a DSD-REQ along path as specified in Section 6.3. 2528.2.

Comment # 212) [Modified the following text in line 8-9 of page 178 as following indicated:]
This is achieved by MR-BS sending a DSC-REQ message to all of the RSs along all the paths in the multicast distribution tree as specified in Section 6.3. 2728.2.

Comment # 213) [Modified the following text in line 11-13 of page 178 as following indicated:]
Insert new subclause 6.3. 2728.6:

6.3. 2728.6 Neighbor path metric for relay
Comment # 214) [Modified the following text in line 18-20 of page 178 as following indicated:]
Insert new subclause 6.3.2829:

6.3.2829 Relay station neighborhood discovery
Comment # 215) [Modified the following text in line 5 of page 179 as following indicated:]
The pre-planned R-amble transmission opportunities are identified by Monitoring Duration and Interleaving Interval for each iteration. An example is given in Figure 166b158b, where the Duration = 2, Interleaving Interval = 3 and the Iteration = 2.
Comment # 216) [Modified the following text in line 21-27 of page 179 as following indicated:]
Figure 166b158b—R-amble transmission pattern as per the pre-planned scheme instructed by

MR-BS

Insert new subclause 6.3.2730:

6.3.2930 Interference measurement in MR systems
Comment # 217) [Modified the following text in line 33-35 of page 179 as following indicated:]
Insert new subcluase 6.3.2930.1:

6.3.2930.1 Interference prediction by RS neighborhood measurement
Comment # 218) [Modified the following text in line 49-51 of page 179 as following indicated:]
Insert new subclause 6.3. 2930.2:

6.3. 2930.2 Optional interference detection and measurement by RS sounding

Comment # 219) [Modified the following text in line 43-45 of page 180 as following indicated:]
Insert new subclause 6.3.3031:

6.3.3031 RS broadcast message relaying

Comment # 220) [Modified the following text in line 57 of page 180 as following indicated:]
Upon receiving the DCD/UCD message with RS primary CID, as shown in Figure 166c158c, or RS multicast …
Comment # 221) [Modified the following text in line 3-5 of page 181 as following indicated:]
The MR-BS may retransmit the DCD/UCD message if an acknowledgement header or message is not received at the expiration of T5261 timer.

Comment # 222) [Modified the following text in line 7 of page 181 as following indicated:]
For a centralized scheduling mode RS, as shown in Figure 166d158d, after receiving an acknowledgement header …
Comment # 223) [Modified the following text in line 10-12 of page 181 as following indicated:]
To enable the RS to send the DCD/UCD message with fragmentable broadcast CID, if the RS_BW-Alloc_IE is lost, the RS shall request bandwidth by using an RS BR header after the timer T6469 expires.

Comment # 224) [Modified the following text in line 33 of page 181 as following indicated:]
Figure 166c158c—Relaying DCD/UCD procedure
Comment # 225) [Modified the following text in line 31 of page 182 as following indicated:]
Figure 166d158d—DCD/UCD broadcasting with an RS operating in centralized scheduling mode
Comment # 226) [Modified the following text in line 45-47 of page 182 as following indicated:]
Insert new subclause 6.3.3132:

6.3.3132 RS de-registration
Comment # 227) [Modified the following text in line 5-7 of page 183 as following indicated:]
Insert new subclause 6.3.3233:

6.3.3233 MR location information
Comment # 228) [Modified the following text in line 20-21 of page 183 as following indicated:]
The message sequence charts (Figure 166e158e, Figure 166f158f and Figure 166g158g) describe the RS location request and report that shall be followed by compliant RSs and MR-BSs.

Comment # 229) [Modified the following text in line 51 of page 183 as following indicated:]
Figure 166e158e—Relay location report (part 1)
Comment # 230) [Modified the following text in line 18 of page 184 as following indicated:]
Figure 166f158f—Relay location report (part 2)
Comment # 231) [Modified the following text in line 36 of page 184 as following indicated:]
Figure 166g158g—Relay location report (part 3)
Comment # 232) [Modified the following text in line 39-41 of page 184 as following indicated:]
Insert new subclause 6.3.3334:

6.3.3334 RS grouping
Comment # 233) [Modified the following text in line 6-9 of page 185 as following indicated:]
For example, if the RS group is non-transparent, the MAPs for the individual RSs will be received by the RSs according to the associated procedure defined for a non-transparent RS using the multicast CID of the RS group (see section 6.3.3031).

Comment # 234) [Modified the following text in line 25-26 of page 185 as following indicated:]
In this case, the SS power control correction term in Equation 191146 may be used to set SS UL TX power to an appropriate level.

Comment # 235) [Modified the following text in line 12-14 of page 186 as following indicated:]
Insert new subclause 6.3.3334.1:

6.3.3334.1 MS movement among access stations which share the same BSID
Comment # 236) [Modified the following text in line 27 of page 186 as following indicated:]
Two modes of operation are described in 6.3. 3334.1.1 and 6.3. 3334.1.2.

Comment # 237) [Modified the following text in line 36-38 of page 186 as following indicated:]
Insert new subclause 6.3. 3334.1.1:

6.3. 3334.1.1 Mode 1
Comment # 238) [Modified the following text in line 59 of page 186 as following indicated:]
Insert new subclause 6.3. 3334.1.2:
Comment # 239) [Modified the following text in line 1 of page 187 as following indicated:]
6.3. 3334.1.2 Mode 2
3.5 Pages 187 – 198 (Section 7
)
Comment # 240) [Modify the following text in line 12 of page 188 as following indicated]
(termed as non-authenticated PKM messages, e.g., Authorization Request, Authorization Reply, Auth Request, Auth Reply, PKMv2RSA-Request, PKMv2 RSA-Reply)

7.1.7 Distributed security control in a multihop relay system

Comment # 241) [Modify the following text in line 36 of page 188 as following indicated]
During the registration process, an RS can be configured to operate in distributed security mode based on its capability capabilities.
Comment # 242) [Jeff - page 189, line 4] Number this Table.
Remedy: If so, it should be Table 200a.

7.1.7.1 Protection of SS’s management messages
Comment # 243) [Modify the following text in line 21 of page 189 as following indicated]
After completing SS authentication and establishing security association between SS and the access RS (see detail in 7.1.7 7.1),
7.2.2.2.13 Security zone Keys Derivation
Comment # 244) [Modify the heading with consistent capitals across the document as following]
7.2.2.2.13 Security zone Zone Keys Derivation

Comment # 245) [Modify the following text in line 13 of page 190 as following indicated]
SZK and SZKEK are randomly generated at the MR-BS. SZKEK and SZK are encrypted by RS's KEK and SZKEK respectively , respectively using the same algorithms applied to AK encryption in a distributed security model,and transferred to RS during authorization phase, and updated periodically via relay multicast re-keying algorithm.

7.2.2.3.4 Security zone SA
Comment # 246) [Modify the heading with consistent capitals across the document as following]
7.2.2.2.13 Security zone Zone SA

Comment # 247) [Modify the following text in line 44 -50 of page 190 as following indicated]
Security Zone zone SA is a group SA, which contains keying material to secure relay control within a security zone. The primary keying material is SZK and SZKEK, which are provisioned by the MR-BS. Members of a Security Zone security zone are considered trusted and share common SZK. SZKEK may also be common within Security Zone security zone.
The contents of Security Zone security zone SA are as follows:

Comment # 248) [Jeff - page 191, line 5]
7.2.2.4.5 SZK context

The SZK context includes all the parameters associated with the SZK. SZK is randomly generated by the MR-BS and transferred to the RS under KEK or SZKEK. It is used to sign relay management messages within security zone. The SZK context is described in Table 232206a.

Comment # 249) [page 191, line 8]
Table 232206a —SZK context
7.2.2.4.6 SZKEK context
Comment # 250) [Jeff - page 192, line 6]
The SZKEK context includes all the parameters associated with the SZKEK. SZKEK is randomly generated at the MR-BS and transferred to the RS encrypted with KEK. It is used to encrypt SZK when multicasting it to all RS within security zone. The SZKEK context is described in Table 232206b.

Comment # 251) [page 192, line 9]
Table 232206b —SZKEK context
Insert new subclause 7.2.2.67:
7.2.2.67 AK Transfer

Comment # 252) [Modify the following text in line 35 of page 192 as following indicated]
In a distributed security model, upon successful authorization of MS or RS, MR-BS shall send PKMv2 AK Transfer message conveying a set of AK parameters to the relevant AR-RS Access RS (i.e. AR-RS which runs PKM protocol with that MS or RS)
Comment # 253) [Jeff - page 192, line 40]
ARAccess RS shall use them during PKMv2 SA-TEK 3-way handshake with MS.

Comment # 254) [page 192, line 44]
ARAccess RS shall send PKMv2 AK Transfer ACK message to MR-BS in order to acknowledge successful reception of PKMv2 AK Transfer message.

Comment # 255) [page 192, line 49]
For SAs using a ciphersuite employing DES-CBC, the AK in the AK Transfer message is triple DES (3-DES) encrypted, using a two-key, 3-DES KEK derived from the ARAccess AK.

Comment # 256) [Modify the following text in line 51 of page 192 as following indicated]
the TEK in the AK Transfer message is AES encrypted using a 128-bit key derived for the AR RS Access RS AK and a 128-bit block size.

7.4.3 Security zone Zone keys usage
7.8.4 Relay multicast re-keying algorithm
Comment # 257) [Jeff - page 197]
Figure 188178a — Relay multicast re-keying algorithm
3.6 Pages 198 – 253 (Section 8)
Comment # 258) 8. PHY Physical layer (PHY)
8.4 WirelessMAN-OFDMA PHY layer
8.4.4.2 PMP frame structure TDD frame structure
8.4.4.5 Uplink transmission allocations

Change subclause 8.4.4.5 as indicated:

Comment # 259) [Reformat the following 16j text]
The BS and RS shall not allocate more than three ranging allocation IEs (UIUC 12) per frame in the access zone, one for initial ranging/handover ranging (Dedicated ranging indicator bit in UL-MAP IE is set to 0 and Ranging Method is set to 0b00 or 0b01), one for bandwidth request/periodic ranging (Dedicated ranging indicator bit in UL-MAP IE is set to 0 and Ranging Method is set to 0b10 or 0b11), and one for initial ranging for the paged MS and/or coordinated association (Dedicated ranging indicator bit in UL-MAP IE is set to 1).

to:
For TDD mode, the BS and RS shall not allocate more than three ranging allocation IEs (UIUC 12) per frame in the access zone:

· oOne for initial ranging/handoverHO ranging (Dedicated ranging indicator bit in UL-MAP IE is set to 0 and Ranging Method is set to 0b00 or 0b01),

· oOne for bandwidth requestBR/periodic ranging (Dedicated ranging indicator bit in UL-MAP IE is set to 0 and Ranging Method is set to 0b10 or 0b11), and
· oOne for initial ranging for the paged MS, location measurement and/or coordinated association (Dedicated ranging indicator bit in UL-MAP IE is set to 1).

8.4.4.7.1.1 MR-BS frame structure

An example of the MR-BS frame structure is shown in Figure 270a 237a.
The DL sub-frame shall include one access zone and may include one transparent zone for RS to MS transmissions. The MR-BS may also transmit in the transparent zone as well. The transparent zone shall be indicated by an STC_DL_ZONE_IE(), as defined in Table 327. The UL sub-frame may include a UL access zone and a UL relay zone. The UL relay zone shall be indicated by a PAPR Reduction/Safety Zone/Sounding Zone Allocation IE() with Relay Zone indicator set to 1 (see Table 372374), or a UL_Zone_IE() (see 8.4.5.4.7). When the UL relay zone is allocated with a part of subchannels as shown in Figure 270b237b, the permutation of the zone shall be the same as the UL access zone which is allocated with the remaining subchannels. The OFDMA data mapping of the UL relay zone shall follow subclause 8.4.3.4.
Figure 270a 237a —Example of configuration for a transparent relay frame structure1
Figure 270b237b—Example of configuration for a transparent relay frame structure
8.4.4.7.1.2 Relay frame structure

An example of an RS frame structure is shown in Figure 270a 237a.
8.4.4.7.1.3 Direct relay zone (optional)
A Direct Relay Zone may be optionally assigned by the MR-BS to a transparent RS. Only end-to-end

HARQ mode shall be used in the direct relay zone and an RS with a direct relay zone shall not be used for more than two hops. In the direct relay zone, an RS may relay data within a single frame, in which an intermediate RS demodulates and de-interleaves, but not decodes, received bursts and forwards by re-interleaving and re-modulating the bursts. The direct receiving and direct transmitting zones are configured using the RCD message. The RS shall request the MR-BS to allocate a direct relay zone using the SBC-REQ message by including the TLV for the Direct Relay Zone (11.8.3.7.267). The MR-BS shall acknowledge the request by including the TLV for the Direct Relay Zone (11.8.3.7.267) in the SBC-RSP message. The size of FEC blocks of the bursts along the relay path shall be the same as the size of FEC blocks of the bursts in the access link.
8.4.4.7.2.1 MR-BS frame structure
An example of the MR-BS frame structure is shown in Figure 270c 237c.
Figure 270c 237c —Example of minimum configuration for a single radio non-transparent relay frame structure2
Figure 270d 237d —Example of configuration for single-radio non-transparent relay frame structure;

MR-BS and RS have partitioned the UL subframe in the frequency domain
8.4.4.7.2.2 Single radio relay frame structure
An example of a single radio RS frame structure is shown in Figure 270c 237c for the case of relaying on the same carrier. For the case of relaying on a separate carrier, the frame structure is the same as illustrated in Figure 270b 237b, except that the communication with the subordinate station(s) is performed on a different carrier frequency to that used by the superordinate station.
…

Another example of frame configuration is shown in Figure 270c 237c. The MR-BS and RS have partitioned the logical subchannels in the UL subframe in the frequency domain, in order to preserve the coverage area of MR-BS for SSs. In the distributed scheduling, this may be achieved using the RCD message with Zone_Configuration_IE where the same permutation base and permutation zone type for UL is used both for MR-BS and the uplink relay zone of the RS. In order for the SSs that are served by the MR-BS to avoid transmission in the UL relay zone of the RS, MR-BS may signal to these SSs this zone in its UL MAP as a safety zone. Also, the MR-BS signals in the R-MAP a safety zone in order for the RS to avoid transmission in the UL access zone of MR-BS where SSs transmit.
8.4.4.7.2.3 Dual radio relay frame structure
An example of a dual radio RS frame structure is shown in Figure 270e 237e. This frame structure can support more than two hop relaying by including a transmit DL and a receive UL relay zone on the second carrier, as shown in Figure 270e 237e. If the RS is not supporting subordinate RSs then the DL and UL relay zones shown in Figure 270e 237e will not be present.

Figure 270e 237e —Example of minimum configuration for a dual radio non-transparent relay frame structure
8.4.4.7.2.4 Optional AAS relay zone frame structure
The AAS solution described in section 8.4.4.6 may apply to the relay link. For reference, the MR-BS to RS frame construction for non-transparent relay is illustrated in Figure 270c 237c of Section 8.4.4.7.2.1 showing the relay zone for the downlink and the relay zone for the uplink. The AAS relay zone shall be a zone within the relay of the referenced figure, when defined.
Figure 270f 237f shows an expanded view of these same zones using the AAS relay zone frame structure with zone “A” part of DL relay zone and zone “B” part of the UL relay zone. Figure 270f 237f is shown with the AAS relay zone Type field set to the Direct Signaling Method. In this case, the AAS zone uses the AMC subchannel permutation and either the 2 bin x 3 symbol or 1 bin x 6 symbol construction. Figure 270g 237g shows the preamble construction. The preamble consists of 2 AMC bins and 4 symbols or 1 AMC bin and 8 symbols. The permutation and slot construction is signaled in the AAS_Relay Uplink_IE and AAS_Relay_Downlink_IE. The AAS relay zone Access Channel is defined to be 1 or two subchannels starting at subchannel 0 for both the uplink and downlink. Subchannel k is paired with subchannel n/2+k where n is the total number of subchannels and k is the number of subchannels designated in the IE where k=0 or k=1. Two repetitions of the AAS preamble and data are used in the subchannel pair to aid robust reception via signal processing methods (i.e. diversity combining).
…

Figure 270f 237f —AAS relay zone construction3
Figure 270g 237g —AAS preamble construction
Figure 270f 237f shows that the AAS relay zone Access Channel begins with the AAS DL preamble. Edge-of cell RSs that cannot decode the R-MAP can find the access channel by searching for this preamble.
…

· The AAS-RS receives a unicast ranging response message through a private allocation in the AAS Access Zone with the broadcast CID. In addition, it receives a periodic ranging codeword. Subsequent ranging uses the periodic ranging codeword. The ranging protocol proceeds normally as described in Section 6.3.10.3 CDMAOFDMA-Based Ranging. [Notes by Jeff: Need to further confirm with the contributor.]
8.4.4.7.4 R-Zone prefix

For all the other cases, if the case that RS_config-CMD message contains the Frame_Config_Flag set to 1, the frame configuration TLVs in the RCD message shall be followed to locate the relay zones. Otherwise, the R-FCH/R-MAP shall be used to determine the frame configuration parameters. Table 377a317a defines the format of the R-Zone_Prefix for FFT sizes other than 128 and Table 377b317b defined the format for a FFT size of 128.

Table 377a317a —R-Zone_Prefix format
Table 377b317b —R-Zone_Prefix format for FFT size 128

8.4.5 Map message fields and IEs

8.4.5.3 DL-MAP IE format

Change Table 275(.16e)/Table 380320 (Rev2D5) as indicated:

Table 380320—OFDMA DL-MAP_IE format
8.4.5.3.2.2 DL-MAP extended-2 IE encoding format

Change Table 277c(.16e)/Table 385325 (Rev2D5) as indicated:

Table 385325—Extended-2 DIUC code assignment for DIUC=14
8.4.5.3.4 STC/ DL Zone Switch IE format

Change Table 396327 (Rev2 D5) as indicated:

Table 396327—OFDMA STC DL Zone IE format

8.4.5.3.10 HARQ, and Sub-MAP and R-MAP Pointer IE
This IE shall only be used by a BS supporting HARQ or SUB-DL-MAP for MSs supporting HARQ, or transmitting R-MAP to transparent RS. There shall be at most four HARQ MAP Pointer IEs in the DL-MAP. There shall be at most 3 SUB-DL-UL-MAP pointer IEs per frame, as specified in Section

6.3.2.3.6055. Table 398334 shows the format for the HARQ, Sub-MAP and R-MAP Pointer IE.
Change Table 398/403334 (Rev2D5) as indicated:

Insert new subclause 8.4.5.3.2831:

8.4.5.3. 2831 MR_DL-MAP MONITOR IE

Table 403a371a—MR_DL-MAP MONITOR IE format
8.4.5.4 UL-MAP IE format

8.4.5.4.2 PAPR reduction/Safety zone/Sounding zone allocation IE
Table 372 374—PAPR Reduction/Safety Zone/Sounding Zone Allocation IE format
Insert the following under Table 372374:

8.4.5.4.4 UL-MAP extended IE format
Change Table 290a(.16e)/Table 427377(Rev2D5) as indicated:

Table 427377—Extended UIUC code assignment for UIUC=15
8.4.5.4.4.2 UL-MAP Extended-2 IE format
Change Table 290c(.16e)/Table 433379(Rev2 D5) as indicated:

Table 433379—Extended-2 UIUC code assignment for UIUC = 11
8.4.5.4.24 HARQ UL-MAP IE

Insert new subclause 8.4.5.4.2932:

8.4.5.4. 2932 UL_Burst _Receive_IE format

Table 486b448a—UL_Burst_Receive_IE format

Insert new subclause 8.4.5.4.3033:

8.4.5.4. 3033 RS MIMO in UL IE format

Table 486c448b —RS MIMO UL IE format

Insert new subclause 8.4.5.4. 3134:

8.4.5.4. 3134 MR_UL-MAP_MONITOR IE
Table 486d448c —MR UL-MAP MONITOR IE format

8.4.5.10 R-MAP message

This message shall be used in non-transparent frame structure and may be used in transparent frame structure to signal the resource assignments and other control information. For the non-transparent case, this message shall be sent in the first transmitted DL relay zone. This message shall immediately follow the R-FCH and shall not be preceded by a MAC header and message type field. The modulation and coding rate for the R-MAP message is indicated in the R-FCH. If R-MAP message is presented in the downlink access zone for the transparent mode, the placement of R-MAP message within a frame shall be the same as SUB-DL-UL-MAP shown in Figure 4142 (16Rev2/D35). The INC_CID flag in the DL-MAP_IE(s) shall start with INC_CID=0. The message format is shown in Table 496a458a.

…

Table 496a458a—R-MAP message format

8.4.5.10.1 R-link specific IE

The R-link specific IE format for non-transparent RSs is shown in Table 496b458b. R-link specific IEs shall not be transmitted to transparent RSs.
Table 496b458b —R-link specific IE format
The R-link specific IE types are listed in Table 496c458c.

Table 496c458c—R-link specific IE types

8.4.5.10.1.1 RS UL DCH assignment IE

…

Table 496d458d—RS_UL_DCH assignment IE format
…

8.4.5.10.1.2 RS bandwidth allocation IE (RS_BW-ALLOC_IE)

…

Table 496e458e—RS_BW-ALLOC IE format

…

8.4.5.10.1.3 AAS Relay Downlink IE

…

Table 496f458f—AAS Relay DL IE format

	Syntax
	Size
	Notes

	AAS_Relay_DL IE {
	
	

	…
	…
	…

	 AAS Relay Zone Type

	1 bit

	0 = Diversity MAP Relay Zone (see 8.4.4.6)

1 = Direct Signaling Relay Zone (see 8.4.4.7.21.3)

	…
	…
	…

8.4.5.10.1.4 AAS Relay UL IE

Table 496g458g—OFDMA AAS relay uplink IE format
	Syntax
	Size
	Notes

	AAS_Relay_UL IE {
	
	

	…
	…
	…

	 AAS Relay Zone Type

	1 bit

	0 = Diversity MAP Relay Zone (see 8.4.4.6)

1 = Direct Signaling Relay Zone (see 8.4.4.7.21.3)

	…
	…
	…

8.4.5.10.1.5 RS HARQ DL MAP IE

…

Table 496h458h—RS HARQ DL IE format
…
8.4.5.10.1.6 HARQ ACK region allocation IE

…

Table 496i458i—HARQ ACKCH region allocation for Relay Data IE format

…

Insert new subclause 8.4.5.10.1.87:

8.4.5.10.1.7 RS_UL_DCH HARQ RETX IE

…

The format of the RS_UL_DCH HARQ RETX IE is shown in Table 496j458j.

Table 496j458j—RS_UL_DCH HARQ RETX IE format
…

Insert new subclause 8.4.5.10.1.98:

8.4.5.10.1.8 RS CQICH Control IE

An MR-BS configure the type of RS feedback reporting (full or differential) using the RS_CQICH_Control IE, as defined in Table 496k458k.
Table 496k458k—RS_CQICH_Control IE format
…

Insert new subclause 8.4.5.10.1.109:

8.4.5.10.1.9 Aggregated HARQ ACK region allocation IE

This IE may be used by the MR-BS/RS to define a UL region to include one or more aggregated HARQ ACK channel(s). The IE format is shown in Table 496l458l. Aggregated HARQ ACK channel structure is same as defined in sub clause 8.4.5.4.25.

…

Table 496l458l—Aggregated HARQ ACK region allocation IE format

…

8.4.6.1.1.3 Relay amble

The relay amble, if present, is a repetitive structure with a maximum repetition period given by Equation 12174a.

Max RelayAmbleRepetitionPeriod = 40 ms

(12174a)

[image: image1.png]PN }(j)=PN
F(N=PN,(J=]). i=
i=0,1,.,113,j=0,1,

(12174b)

[image: image2.png]N(J—s+j+ =0, 1, .5 —
PNIRU) _) PN(J=s+j+1) if j=0, 1 s—1
PN(j) ifj=s,s+1,..,J

(12174c)

8.4.6.1.1.4.1 R-amble repetition for synchronization

…

Figure 289258a—An example implementation of the alternate R-amble transmission monitoring

scheme for synchronization, N = 4 and Ks = 2.

An example of pattern generation for transmitting the R-amble is provided in Figure 289258a. Note that MR-BS and the Second Tier of relays use the sequences A for transmitting their R-ambles, while in the positions given by sequence B they are performing the synchronization task. On the other hand, the First Tier of RSs are transmitting their R-ambles using B sequences, while they are using the A sequences for synchronization purpose.
8.4.6.1.1.4.3 Parallel Operation of the neighborhood monitoring and synchronization
Figure 289258b —An example implementation of the combined scheme for neighborhood monitoring and synchronization, N = 4, L =8, Ks = 2, Km = 3.
8.4.7.3 Ranging codes

Change the fourth paragraph of 8.4.7.3 as indicated:

The number of available codes is 256, numbered 0..255. Each BS uses a subgroup of these codes, where the subgroup is defined by a number S, 0 <=≤ S <=≤ 255. The group of codes will be between S and ((S+O+N+M+L+P+Q) mod 256). …

8.4.8 Space-Time Coding (STC) (optional)

8.4.8.1.5 Uplink using STC

Insert the following at the end of 8.4.8.1.5:
For RS using three antennas, the MIMO coding matrices defined in 8.4.8.3.4 shall be mapped to the tile according to Figure 306a. One tile shall contain two MIMO coding matrices, i.e. S1 and S2, which can be A1, A2, A3, B1, B2 or B3 defined in 8.4.8.3.4. The elements of the two MIMO coding matrices should be mapped to tile according to Figure 306276a , where S1mn denotes the mth row nth column element of the first MIMO coding matrix and S2mn denotes the mth row nth column element of the second MIMO coding matrix.
…

Figure 306276a—Mapping of data subcarriers for 3-antenna RS
For RS using four antennas, the MIMO coding matrices defined in 8.4.8.3.5 shall be mapped to the tile according to Figure 306276b. One tile shall contain two MIMO coding matrices, i.e. S1 and S2, which can be A1, A2, A3, B1, B2, B3, B4, B5 or B6 defined in 8.4.8.3.5. The elements of the two MIMO coding matrices should be mapped to tile according to Figure 306b, where S1mn denotes the mth row nth column element of the first MIMO coding matrix and S1mn denotes the mth row nth column element of the second MIMO coding matrix.
…

Figure 306276b —Mapping of data subcarriers for 4-antenna RS

Insert new subclause 8.4.8.107:

8.4.8.107 Cooperative relaying

…

In a STC DL Zone with STC not set to “0b00”, the RS shall perform STC encoding locally by using the STC Matrix as defined by STC_DL_Zone_IE (or MIMO DL Basic IE or MIMO DL Enhanced IE or HARQ MAP) for its assigned antenna number(s) as indicated in RS_Config-CMD, and in the case of an incorrectly decoded burst, shall not transmit any data nor dedicated pilots, if any. The pilot patterns for each RS antenna shall be based on the permutation, the number of antennas as indicated in STC_DL_Zone_IE, and the antenna assignment. The antenna assignment will be effective until the next RS_Config-CMD message that includes cooperative diversity configuration. Figure 323294a is an example of local STC encoding at the RS, the STC Encoder is identical to the encoder in Figure 244271 [Figure 301 in Rev2] of 8.4.8.1.

…

Figure 323294a—A logical block example of local STC Encoding at RS.

8.4.9.4.3.1.1 Relay amble pilot modulation
The pilots in the relay amble for 512 FFT, 1k FFT and 2k FFT shall follow the instructions in 8.4.6.1.1.3 and shall be modulated according to Equation (184141a)
[image: image3.png]S Y
Re{AmblePilotsModulated} = 4ﬁ1\5 —w

Im{AmblePilotsModulated} = 0

(184141a)
…
[image: image4.png]Re{dmblePilotsModulated} = 3.554[2(%7‘,-,;\

Im{AmblePilotsModulated} = 0

(184141b)

11.8 SBC-REQ/RSP management message encodings

11.8.3 Physical parameters supported

11.8.3.7 WirelessMAN-OFDMA specific parameters

Insert new subclause 11.8.3.7.2122:

11.8.3.7.2122 RS maximum downlink transmit power
	Type
	Length
	Value
	Scope

	2056
	1
	RS EIRP
	SBC-REQ

11.8.3.7.2223 MR PHY feature support
	Type
	Length
	Value
	Scope

	2067
	1
	Bit #0: access zone preamble transmission support

Bit #1: MBS Data Synchronization with pre-defined relative transmission time (6.3.23.3)

Bit #2: MBS data synchronization with target transmission time

(6.3.23.3)

Bit #3: cooperative relay support

Bit #4: support of a second carrier frequency at RS (see 8.4.4.7.2.2)

Bit #5: support dual radio RS operation (see 8.4.4.7.2.3)

Bits #6-9: Maximum number of HARQ channels supported in

UL_DCH

Bit #10-15: Reserved
	SBC-REQ

SBC-RSP

Insert new subclause 11.8.3.7.2324:

11.8.3.7.2324 OFDMA RS MIMO relay uplink support

This field indicates the different MIMO options supported by an RS in the relay uplink when RS has three or four transmit antennas. A bit value of 0 indicates “not supported” while 1 indicates “supported”. The TLV field defined in 11.8.3.7.65 shall be used when RS has one or two transmit antennas. In the following TLV field, all the STFC matrices are reused from downlink. The detailed matrix formats are shown in 8.4.8.3.3, 8.4.8.3.4, 8.4.8.3.5.

	Type
	Length
	Value
	Scope

	2078
	2
	Bit #0: 3-antenna STFC matrix A

Bit #1: 3-antenna STFC matrix B, vertical coding Bit #2: 3-antenna STFC matrix C, vertical coding Bit #3: 3-antenna STFC matrix C, horizontal coding

Bit #4: 4-antenna STFC matrix A

Bit #5: 4-antenna STFC matrix B, vertical coding Bit #6: 4-antenna STFC matrix B, horizontal coding

Bit #7: 4-antenna STFC matrix C, vertical coding Bit #8: 4-antenna STFC matrix C, horizontal coding Bit #9: Capable of antenna selection

Bit #10: Capable of antenna grouping

Bit #11-15: Reserved
	SBC-REQ

(see 6.3.2.3.23)

SBC-RSP

(see 6.3.2.3.24)

Insert new subclause 11.8.3.7.245:

11.8.3.7.245 OFDMA RS downlink STC encoding support

	Type
	Length
	Value
	Scope

	2089
	2
	Bit #0: 2-antenna STC matrix A

Bit #1: 2-antenna STC matrix B, vertical coding

Bit #2: 2-antenna STC matrix B, horizontal coding

Bit #3: 4-antenna STC matrix A

Bit #4: 4-antenna STC matrix B, vertical coding

Bit #5: 4-antenna STC matrix B, horizontal coding

Bit #6: 4-antenna STC matrix C, vertical coding

Bit #7: 4-antenna STC matrix C, horizontal coding

Bit #8: 3-antenna STC matrix A

Bit #9: 3-antenna STC matrix B

Bit #10: 3-antenna STC matrix C, vertical coding

Bit #11: 3-antenna STC matrix C, horizontal coding

Bits #12 & 13: Number of RS transmit antennas, less one

Bit #14-15: Reserved
	SBC-REQ

(see 6.3.2.3.23)

SBC-RSP

(see 6.3.2.3.24)

Insert new subclause 11.8.3.7.256:

11.8.3.7.256 Supported second RS carrier configurations

	Type
	Length
	Value
	Scope

	20910
	3
	Bit #0: support band 1

Bit #1: support band 2

Bit #2: support band 3

Bit #3: support band 4

Bit #4: support band 5

Bit #5: support band 6

Bit #6: support band 7

Bit #7: support band 8

Bit #8: support band 9

Bit #9: support band 10

Bit #10: support band 11

Bit #11: support band 12

Bit #12: support band 13

Bit #13: support band 14

Bit #14: support band 15

Bit #15: support band 16

Bit #16: support band 17

Bit #17: support band 18

Bit #18: support band 19

Bit #19: support band 20

Bits #20-23: reserved
	SBC-REQ

(see 6.3.2.3.23)

	Type
	Length
	Value
	Scope

	201011
	Variable
	Number of bands (8 bits)

for (i=0;i<Number of bands; i++) {

 Fstart (24 bits)

 Channel bandwidth (15 bits)

 Centre frequency step (11 bits)

 Number of steps in the band (14 bits)

 FFT size (2 bits)

 reserved (6 bits)

}
	SBC-REQ

	Type
	Length
	Value
	Scope

	201112
	3
	Minimum carrier frequency separation (units of kHz)
	SBC-REQ

11.8.3.7.267 Direct Relay Zone for RS

12.4.3.1.5 Minimum performance requirements

Change Table 413(.16e)/Table 666 631 (Rev2D5) as indicated
Table 666 631 – Minimum performance requirements for all profiles
3.7 Pages 256 – 300 (Section 9 - 12)

9. Configuration

Comment # 260) [Modify the following text in line 3-6 of page 253 as following indicated:]
Insert new subclause 9.45:

9.45 RS configuration
Comment # 261) [Editor Notes: Check if the reference number of “(RS_Config-CMD) message (6.3.2.3.69)” has been changed in line 10 of page 253]
10.1 Global values
Comment # 262) [Modify the following text in line 21-24 of page 253 as following indicated:]
Change Table 342(.16e)/Table 583548(Rev2) as indicated:

Table 583548—Parameters and constants
[Replace “T49” by “T58” in the entire document (line 30 of page 253):
[Replace “T50” by “T59” in the entire document (line 32 of page 253):]
[Replace “T48” by “T60” in the entire document (line 35,39 of page 253):]
[Replace “T52” by “T61” in the entire document (line 53 of page 253):]
[Replace “T55” by “T62” in the entire document (line 56 of page 253):]

[Replace “T56” by “T63” in the entire document (line 6 of page 254):]

[Replace “T59” by “T64” in the entire document (line 11 of page 254):]

[Replace “T60” by “T65” in the entire document (line 14 of page 254):]

[Replace “T61” by “T66” in the entire document (line 18 of page 254):]

[Replace “T62” by “T67” in the entire document (line 20,25 of page 254):]

[Replace “T63” by “T68” in the entire document (line 29 of page 254):]

[Replace “T64” by “T69” in the entire document (line 32 of page 254):]

[Replace “T65” by “T70” in the entire document (line 38 of page 254):]

[Replace “T66” by “T71” in the entire document (line 41 of page 254):]

[Replace “T67” by “T72” in the entire document (line 46 of page 254):]

[Replace “T68” by “T73” in the entire document (line 51 of page 254):]

10.4 Well-known addresses and identifiers
Comment # 263) [Modify the following text in line 3-7 of page 255 as following indicated:]
Change Table 345(.16e)/Table 528552 (Rev2/D3) as indicated:

Table 528552—CIDs

Comment # 264) [Modify the content in the second column, fifth row line 18 of page 255 as follows:]
Replace “2m+1 - FE9F” by “2m+1–0xFE9F”

11.1 Common encodings
Comment # 265) [Insert an editor’s note in line 5 of page 256 as follows:]
Change Table 346(.16e)/Table 553 (Rev2) as indicated:

Comment # 266) [Modify the following text in line 6 of page 256 as following indicated:]
Table 530553—Type values for common TLV encodings
Comment # 267) [Modify the content of Table 530 on page 256 as following indicated:]
	Type
	Name

	131128
	Bi-directional service flow

	127
	Path ID

	126
	Path Addition

	125
	Path CID Binding Update

	124
	Path Info

	123
	SA-SZK-Update

11.1.2.1 HMAC tuple
Comment # 268) [Modify the following text in line 19-22 of page 256 as following indicated:]
Change Table 600554(Rev2) as indicated:

Table 600554—HMAC Tuple definition

Comment # 269) [Modify the Scope in Table 600 (line 26-41 of page 256) as following indicated:]
DSx-REQ, DSx-RSP, DSx-ACK, REG-REQ, REG-RSP,

RES-CMD, DREG-CMD, TFTP-CPLT, PKM-REQ,

PKM-RSP, MOB_SLP-REQ, MOB_SLP-RSP,

MOB_SCN-REQ, MOB_SCN-RSP, MOB_BSHO-REQ,

MOB_MSHO-REQ, MOB_BSHO-RSP,

MOB_HO-IND, DREG-REQ, MOB_MIH-MSG
MR_NBR-INFO, RS_Config-CMD, RS_NBR-MEAS-

REP, MS_SCN-INF, MS_SCN-CLT,

MS_INFO_DEL, RCD, MR_ASC-REQ, MR_ASC-RSP,

HARQ_CHASE_ER-REP, RS_AccessRS-REQ,

RS-SCH, RS_Member_List_Update, MR_LOC-REQ,

MR_LOC-RSP, CID_ALLOC-REQ, RS_NBR-MEAS-

REP, RS_MOB_MEAS-REQ,

HARQ_IR_ER-REP, MR_SLP-INFO, MR_PBBR-INFO,

MR_Generic-ACK, RS_Access-MAP, RS-Relay-

MAP, MS_Context-REQ, MS_Context-RSP,

MR_INF-IND, MT_Transfer
11.1.2.2 CMAC tuple

Comment # 270) [Modify the following text in line 3-6 of page 257 as following indicated:]
Change Table 602556(Rev2/D0) as indicated:

Table 602556—CMAC Tuple

Comment # 271) [Modify the Scope in Table 602 (line 10-27 of page 257) as following indicated:]
DSx-REQ, DSx-RSP, DSx-ACK, REG-REQ, REG-RSP,

RES-CMD, DREG-CMD, TFTP-CPLT, PKM-REQ,

PKM-RSP, MOB_SLP-REQ, MOB_SLP-RSP,

MOB_SCN-REQ, MOB_SCN-RSP, MOB_BSHO-REQ,

MOB_MSHO-REQ, MOB_BSHO-RSP,

MOB_HO-IND, DREG-REQ,

RNG-REQ, RNG-RSP, MOB_MIH-MSG, SBCREQ, SBC-RSP, MOB_SCN-REP,

MR_LOC-REQ, MR_LOC-RSP,

MR_NBR-INFO, RS_Config-CMD, RS_NBR-MEAS-

REP, MS_SCN-INF, MS_SCN-CLT,

MS_INFO_DEL, RCD, MR_ASC-REQ, MR_ASC-RSP,

MOB_RSSCN-RSP, HARQ_CHASE_ER-REP,

STA-INFO, RS_AccessRS-REQ, RS-SCH,

RS_Member_List_Update, CID_ALLOC-REQ,

RS_NBR-MEAS-REP, RS_MOB_MEAS-REQ,

HARQ_IR_ER-REP, MR_SLP-INFO, MR_PBBR-INFO,

MR_Generic-ACK, RS_Access-MAP, RS-Relay-

MAP, MS_Context-REQ, MS_Context-RSP,

MR_INF-IND, MT_Transfer
Comment # 272) [Modify the following text in line 29-33 of page 257 as following indicated:]
Change Table 603557 (Rev2/D0) as indicated:

Table 603557—CMAC Tuple definition
Comment # 273) [Modify the 4th row in line 46 of page 257 as following indicated:]
	CMAC Key Sequence Number
	4
	CMACAK key sequence number

Comment # 274) [Modify the 6th row in line 49-51 of page 257 as following indicated:]
	CMAC Packet Number Counter, CMAC_PN_*,

CMAC_PN_SZ* or

CMAC_PN_RL*
	32
	This context is different UL, DL

11.1.2.3 Short-HMAC Tuple
Comment # 275) [Modify the following text in line 3-6 of page 258 as following indicated:]
Change Table 348c(.16e)/Table 604558(Rev2/D0) as indicated:

Table 604558—Short-HMAC Tuple
Comment # 276) [Modify the 3rd column and 2nd row in line 10 of page 258 as following indicated:]
See Table 605559
Comment # 277) [Modify the following text in line 17-20 of page 258 as following indicated:]
Change Table 605559 (Rev2/D0) as indicated:

Table 605559—Short-HMAC Tuple definition

Comment # 278) [Modify the 3rd column and 4th row in line 34 of page 258 as following indicated:]
HMAC key sequence number─

11.1.4 Service flow descriptors
Comment # 279) [Modify the 1st column in line 9 of page 269 as following indicated:]
131 128
11.1.13.1 Path ID encoding

Comment # 280) [Modify the 1st column and 2nd row in line 46 of page 259 as following indicated:]
:: 150127 ::
11.1.13.2 Path Addition TLV
Comment # 281) [Modify the 2nd column and 2nd row in line 6 of page 260 as following indicated:]
:: 132126 ::

11.1.13.3 Path CID Binding Update TLV
Comment # 282) [Modify the 2nd column and 2nd row in line 26 of page 260 as following indicated:]
:: 131125 ::

11.1.13.4 Path Info TLV
Comment # 283) [Modify the 2nd column and 2nd row in line 46 of page 260 as following indicated:]
:: 130124 ::

11.1.14 SA_SZK_Update tuple

Comment # 284) [Modify the 2nd column and 2nd row in line 6 of page 261 as following indicated:]
:: TBD123 ::

11.3 UCD management message encodings
Comment # 285) [Modify the following text in line 39 of page 261 as following indicated:]
Change Table 353(.16e)/Table 601563(Rev2) as indicated:

Comment # 286) [Modify the following text in line 54 of page 261 as following indicated:]
The range of values is 0 = S = 2550 ≤ S ≤ 255.

Comment # 287) [Modify the 2nd column and 3rd row in line 56 of page 261 as following indicated:]
:: 215219 ::

Comment # 288) [Modify the 2nd column and 4th row in line 59 of page 261 as following indicated:]
:: 216220 ::

11.4 DCD management message encodings

Comment # 289) [Modify the following text in line 3 of page 262 as following indicated:]
Insert the following row into Table 358(.16e)/Table 606567(Rev2):
11.6 RNG-RSP message encodings

Comment # 290) [Modify the following text in line 18-22 of page 262 as following indicated:]
Change Table 367(.16e)/Table 616576(Rev2) as indicated:
Table 616576—RNG-RSP message encodings
Comment # 291) [Modify the 2nd column and 2nd row in line 27 of page 262 as following indicated:]
:: 3941 ::

Comment # 292) [Modify the 2nd column and 3rd row in line 40 of page 262 as following indicated:]
:: 4042 ::

Comment # 293) [Modify the 2nd column and 2nd row in line 6 of page 263 as following indicated:]
:: 4143 ::

Comment # 294) [Modify the 2nd column and 3rd row in line 22 of page 263 as following indicated:]
:: 4244 ::

Comment # 295) [Modify the 2nd column and 4th row in line 25 of page 263 as following indicated:]
:: TBD45 ::

Comment # 296) [Modify the following text in line 29-31 of page 263 as following indicated:]
Insert new subclause 11.6.311.6.2:

11.6.311.6.2 CID list

Comment # 297) [Modify the 1st column and 2nd row in line 42 of page 263 as following indicated:]
:: 4346 ::

11.7.8 SS and RS capabilities encodings
(Editor’s Note: Propose to move the changes of the table in the 11.7.8.1to a new subclause 11.7.28.3. Since this is a technical comment, this change is not included in this document)
Comment # 298) [Modify the following text in line 16-19 of page 264 as following indicated: (Editor’s note: move 11.7.8.10 to 11.7.28).That is, put all the MR-related TLV to the end of 11.7 to minimize the interdependency on Rev2]
Insert new subclause 11.7.8.1011.7.28:

11.7.8.1011.7.28 MR-BS and RS MAC feature support

Comment # 299) [Replace “11.7.8.10” by “11.7.28” in the entire document (line 19 of page 264):]
Comment # 300) [Modify the following text in line 17-19 of page 265 as following indicated: (Editor’s note: move 11.7.8.11 to 11.7.28.1).That is, put all the MR-related TLV to the end of 11.7 to minimize the interdependency on Rev2]
Insert new subclause 11.7.8.1111.7.28.1:

11.7.8.1111.7.28.1 RS MAC feature support

Comment # 301) [Replace “11.7.8.11” by “11.7.28.1” in the entire document (line 19 of page 264):]
Comment # 302) [Modify the following text in line 35-37 of page 265 as following indicated: (Editor’s note: move 11.7.26 to 11.7.28.2).That is, put all the MR-related TLV to the end of 11.7 to minimize the interdependency on Rev2]
Insert new subclause 11.7.2611.7.28.2:

11.7.2611.7.28.2 MR MAC header and extended subheader support

Comment # 303) [Replace “11.7.26” by “11.7.28.2” in the entire document (line 19 of page 264):]
Comment # 304) [Modify the 1st column and 2nd row in line 43 of page 265 as following indicated:]
:: TBA51 ::

11.8.3.7 WirelessMAN-OFDMA specific parameters
Comment # 305) [Modify the following text in line 9-12 of page 266 as following indicated:]
Insert new subclause 11.8.3.7.2122:

11.8.3.7.2122 RS maximum downlink transmit power

Comment # 306) [Modify the 1st column and 2nd row in line 24 of page 266 as following indicated:]
:: 205206 ::

Comment # 307) [Modify the following text in line 28 of page 266 as following indicated:]
Insert new subclause 11.8.3.7.23:

11.8.3.7.2223 MR PHY feature support

Comment # 308) [Modify the 1st column and 2nd row in line 36 of page 266 as following indicated:]
:: 206207 ::

Comment # 309) [Modify the following text in line 51-54 of page 266 as following indicated:]
Insert new subclause 11.8.3.7. 2324:

11.8.3.7.2324 OFDMA RS MIMO relay uplink support
Comment # 310) [Modify the 1st column and 2nd row in line 7 of page 267 as following indicated:]
:: 207208 ::

Comment # 311) [Modify the following text in line 20-23 of page 267 as following indicated:]
Insert new subclause 11.8.3.7. 2425:

11.8.3.7.2425 OFDMA RS downlink STC encoding support

Comment # 312) [Modify the 1st column and 2nd row in line 35 of page 267 as following indicated:]
:: 208209 ::

Comment # 313) [Modify the following text in line 51-54 of page 267 as following indicated:]
Insert new subclause 11.8.3.7. 2526:

11.8.3.7.2526 Supported second RS carrier configurations

Comment # 314) [Modify the 1st column and 2nd row in line 12 of page 268 as following indicated:]
:: 209210 ::

Comment # 315) [Modify the 1st column and 2nd row in line 7 of page 270 as following indicated:]
:: 210211 ::

Comment # 316) [Modify the 1st column and 2nd row in line 51 of page 270 as following indicated:]
:: 211212 ::

Comment # 317) [Modify the following text in line 56 of page 270 as following indicated:]
Insert new subclause 11.8.3.7.27:

11.8.3.7.2627 Direct Relay Zone for RS

Comment # 318) [Replace “11.8.3.7.26” by “11.8.3.7.27” in the entire document (line 56 of page 270):]
Or [Modify the following text in line 10-12 of page 202 as following indicated:]

The RS shall request the MR-BS to allocate a direct relay zone using the SBC-REQ message

by including the TLV for the Direct Relay Zone (11.8.3.7.2627). The MR-BS shall acknowledge the request by

including the TLV for the Direct Relay Zone (11.8.3.7. 2627) in the SBC-RSP message.
Comment # 319) [Modify the 1st column and 2nd row in line 6 of page 271 as following indicated:]
:: TBD213 ::

Comment # 320) [Modify the following text in line 11-13 of page 271 as following indicated:]
Insert new subclause 11.8. 1517:

11.8.1517 Relay data early arrival report threshold
Comment # 321) [Modify the following text in line 32-34 of page 271 as following indicated:]
Insert new subclause 11.8. 1618:

11.8.1618 RS downlink processing delay

Comment # 322) [Modify the following text in line 1 of page 272 as following indicated:]
Insert new subclause 11.8.19:

11.8.1719 Minimum RS forwarding delay in direct relay zone TLV

Comment # 323) [Replace “11.8.17” by “11.8.19” in the entire document (line 1 of page 272):]
Or [Modify the following text in line 45 of page 36 as following indicated:]

Minimum RS forwarding delay in direct relay zone TLV (see 11.8. 1719)
Comment # 324) [Modify the 1st column and 2nd row in line 10 of page 272 as following indicated:]
:: 212217 ::

Comment # 325) [Modify the 1st column and 3rd row in line 12 of page 272 as following indicated:]
:: 213218 ::

Comment # 326) [Modify the following text in line 17 of page 272 as following indicated:]
Insert new subclause 11.8.20:

11.8.1820 Minimum RS forwarding delay TLV
Comment # 327) [Replace “11.8.18” by “11.8.20” in the entire document (line 17 of page 272):]
Or [Modify the following text in line 45 of page 36 as following indicated:]

Minimum RS forwarding delay TLV (see 11.8.1820)

Comment # 328) [Modify the 1st column and 2nd row in line 26 of page 272 as following indicated:]
:: 214219 ::

Comment # 329) [Modify the 1st column and 3rd row in line 28 of page 272 as following indicated:]
:: 215220 ::

11.9 PKM-REQ/RSP management message encodings

Comment # 330) [Modify the following text in line 34-36 of page 272 as following indicated:]
Insert new subclause 11.9.4042:

11.9.4042 AK-Parameters

Comment # 331) [Modify the 2nd row in line 45-46 of page 272 as following indicated:]
:: 4850 :: variable :: The compound field contains the sub-attributes as defined in Table 642a596a
Comment # 332) [Modify the following text in line 50 of page 272 as following indicated:]
Table 642a596a—AK-Parameters definition

Comment # 333) [Modify the following text in line 59 of page 272 and line 1 of page 273 as following indicated:]
Insert new subclause 11.9.4143:

11.9.4143 SZK-Parameters

Comment # 334) [Modify the 2nd row in line 10-11 of page 273 as following indicated:]
:: 4951 :: variable :: The compound field contains the sub-attributes as defined in the Table 642b596b ::

Comment # 335) [Modify the following text in line 18 of page 273 as following indicated:]
Table 642b596b—SZK-Parameters definition

Comment # 336) [Modify the following text in line 28-31 of page 273 as following indicated:]
Insert new subclause 11.9.4244:

11.9.4244 SZKEK-Parameters

Comment # 337) [Replace “11.9.42” by “11.9.44” in the entire document (line 31 of page 273):]
Or [Modify the following text in line 17 of page 30 as following indicated:]

AK related parameters defined in 11.9.4244
Comment # 338) [Modify the 2nd row in line 40-41 of page 273 as following indicated:]
:: 5052 :: variable :: The compound field contains the sub-attributes as defined in the Table 642c596c. ::

Comment # 339) [Modify the following text in line 45 of page 273 as following indicated:]
Table 642c596c—SZKEK-Parameters definition

11.11 REP-REQ management message encodings

Comment # 340) [Modify the 2nd column and 2nd row in line 9 of page 274 as following indicated:]
:: 1.91.10 ::

Comment # 341) [Modify the 2nd column and 3rd row in line 12 of page 274 as following indicated:]
:: 1.101.11 ::

Comment # 342) [Modify the 2nd column and 4th row in line 15 of page 274 as following indicated:]
:: 1.111.12 ::

Comment # 343) [Modify the 2nd column and 5th row in line 18 of page 274 as following indicated:]
:: 1.121.13 ::

Comment # 344) [Modify the 2nd column and 6th row in line 22 of page 274 as following indicated:]
:: 1.131.14 ::

Comment # 345) [Modify the 2nd column and 7th row in line 23 of page 274 as following indicated:]
:: 1.141.15 ::

Comment # 346) [Modify the following text in line 41 of page 274 as following indicated:]
When an RS receives a REP-REQ with the TLV of Vector of Stations (type 1.131.14), it shall report the UL CQI measurement for those stations.

11.12 REP-RSP management message encodings

Comment # 347) [Modify the 1st and 3rd columns in the line 10-20 of page 275 as following indicated:]
	REP-REQ

Channel Type

request (binary)
	Name
	Type
	Length
	Value

	Channel Type = 11
	
	2.62.24
	
	

	Channel Type = 11
	
	2.72.25
	
	

	Channel Type = 11
	
	2.82.26
	
	

	Channel Type = 00
	
	2.92.27
	
	

	Channel Type = 00
	
	2.102.28
	
	

Comment # 348) [Modify the following text in line 27 of page 275 as following indicated:]
When an RS received an REP-REQ with the TLV of Channel type request equal to 0b11, it shall respond to the MR-BS with an REP-RSP with TLVs of Sound reports (type 2.72.25 or 2.82.26) after measuring RS or MS sounding signals.

Comment # 349) [Modify the following text in line 30 of page 275 as following indicated:]
Moreover, an RS reports CINR or RSSI or both information dependent on whether the corresponding TLV (type 1.111.12 or 1.121.13) appears in REP-REQ.

Comment # 350) [Modify the following text in line 33 of page 275 as following indicated:]
When an RS receives a REP-REQ with the TLV of Vector of Stations (type 1.131.14), it shall respond to the

MR-BS with a REP-RSP with TLVs of type 2.92.27 and 2.102.28.

11.13 Service flow management encodings
Comment # 351) [Modify the following text in line 38-41 of page 276 as following indicated:]
Insert a new row at the end of the Table 574599 (Rev2) in 11.13 as indicated:

Table 574599—CC values

11.13.4 QoS parameter set type

Comment # 352) [Insert the following text in line 16 of page 277 as following indicated:]
Change the first table in 11.13.4 as indicated:

Comment # 353) [Modify the 3rd columns in the line 19-23 of page 277 as following indicated:]
	Type
	Length
	Value
	Scope

	[145/146].5
	1
	Bit 0: Provisioned Set

Bit 1: Admitted Set

Bit 2: Active Set

Bit 3: Acceptable Set

Bit 34 - 7 : Reserved
	DSx-REQ

DSx-RSP

DSx-ACK

Comment # 354) [Modify the following text in line 47 of page 277 and line 1 of page 278 as following indicated:]
Insert new subclause 11.13.3843:

11.13.3843 Per-RS QoS

Comment # 355) [Modify the 2nd column and 2nd row in line 8 of page 278 as following indicated:]
:: TBD[145/146].52 ::

Comment # 356) [Modify the 2nd column and 2nd row in line 19 of page 278 as following indicated:]
:: TBD52.1 ::

Comment # 357) [Modify the 2nd column and 3rd row in line 21 of page 278 as following indicated:]
:: TBD52.2 ::

Comment # 358) [Remove the following text in line 26 of page 278 as following indicated:]
Insert the folowing text in the end of 11.13.38:

Comment # 359) [Modify the following text in line 33-36 of page 278 as following indicated:]
Insert new subclause 11.13.3944:

11.13.3944 CIDs added into tunnel TLV

Comment # 360) [Replace “11.13.39” by “11.13.44” in the entire document (line 26 of page 278):]
Or [Modify the following text in line 53 of page 33 as following indicated:]

CIDs Added into Tunnel (see 11.13.3944)

Comment # 361) [Modify the following text in line 40 of page 278 as following indicated:]
This field contains a compound attribute whose attributes identify the CIDs to be added into a tunnel and the number of CIDs included as listed in Table 574a600a.

Comment # 362) [Modify the 1st column and 2nd row in line 46 of page 278 as following indicated:]
:: TBD[145/146].53 ::

Comment # 363) [Modify the following text in line 49 of page 278 as following indicated:]
Table 574a600a—CIDs added into tunnel sub-attributes
Comment # 364) [Modify the following text in line 59 of page 278 and line 1 of page 279 as following indicated:]
Insert new subclause 11.13.4045:

11.13.4045 CIDs removed from tunnel TLV

Comment # 365) [Replace “11.13.40” by “11.13.45” in the entire document (line 1 of page 279):]
Or [Modify the following text in line 56 of page 33 as following indicated:]

CIDs Removed from Tunnel (see 11.13.4045)

Comment # 366) [Modify the following text in line 4 of page 279 as following indicated:]
This field contains a compound attribute whose attributes identify the CIDs to be removed from a tunnel and the number of CIDs included as listed in Table 574b600b.

Comment # 367) [Modify the 1st column and 2nd row in line 10 of page 279 as following indicated:]
:: TBD[145/146].54 ::

Comment # 368) [Modify the following text in line 13 of page 279 as following indicated:]
Table 574b600b—CIDs removed from tunnel sub-attributes

11.15 HO management encodings

Comment # 369) [Modify the following text in line 26-28 of page 279 as following indicated:]
Insert new subclause 11.15.223:

11.15.23 Preamble index
Comment # 370) [Replace “11.15.2” by “11.15.3” in the entire document (line 28 of page 279):]
Or [Modify the following text in line 3 of page 38 as following indicated:]

Preamble Index (see 11.15.23)

Comment # 371) [Modify the following text in line 12 of page 38 as following indicated:]
Preamble Index (see 11.15.23)

11.17 MOB_PAG-ADV management message encodings
Comment # 372) [Modify the following text in line 44-46 of page 279 as following indicated:]
Insert new subclause 11.17.43:

11.17.43 RS transmit frame number

Comment # 373) [Modify the following text in line 1-4 of page 280 as following indicated:]
Insert new subclause 11.17.54:

11.17.54 Paging interval

Comment # 374) [Replace “11.17.5” by “11.17.4” in the entire document (line 4 of page 280):]
Or [Modify the following text in line 12 of page 39 as following indicated:]

Paging Interval (see 11.17.54)
Comment # 375) [Modify the following text in line 45 of page 171 as following indicated:]
In distributed scheduling mode, a Paging Interval TLV defined in 11.17.54 may be included in the MOB_PAGADV message transmitted in the relay link.

11.26 MS_Context-REQ/RSP management message encodings

Comment # 376) [Modify the following text in line 35 of page 298 as following indicated:]
Table 574c609a—MS_Context-REQ/RSP message encodings

Comment # 377) [Modify the text in line 45 of 298 as following indicated:]
See table aaa609b
Comment # 378) [Modify the text in line 46 of 298 as following indicated:]
See table bbb609c
Comment # 379) [Modify the following text in line 1 of page 299 as following indicated:]
Table 574d609b—AK Context encodings

Comment # 380) [Modify the following text in line 20 of page 299 as following indicated:]
Table 574e609c—SA Descriptor encodings

Comment # 381) [Modify the text in line 28 of 299 as following indicated:]
Type of security association. See table 570595
Comment # 382) [Modify the text in line 36 and 38 of page 299 as following indicated:]
TEK parameters. See table ccc609d.
Comment # 383) [Modify the following text in line 5 of page 300 as following indicated:]
Table 574f609d—TEK parameters encodings
�Should we need some additions to Section 12 "system Profles' to be inserted in Table 1 as system features

�“Figure 33” only appears once in 16j/D5

�Is subclause 7.1.6 exist?

�[Jeff] Not usre if we need to capitalize the two words.

PAGE
68

