
IEEE C802.16m-08/955

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

	Title
	A transmission scheme of DL Control information for Multi-carrier support in IEEE 802.16m

	Date Submitted
	2008-09-05

	Source(s)
	Nan Li, Min Liu, Changyin Sun, Wenhuan Wang, Ruixia Zhang, Huiying Fang
ZTE Corporation
	Voice:
[Telephone Number (optional)]]
E-mail: li.nan25@zte.com.cn
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	MAC: Multi-Carrier Operation; in response to the TGm Call for Contributions and Comments 802.16m-08/033 for Session 57

	Abstract
	This contribution proposes a transmission scheme of DL control information for Multi-carrier support in IEEE 802.16m.

	Purpose
	To be discussed and adopted by TGm for use in the IEEE 802.16m SDD.

	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>.

A transmission scheme of DL Control information
 for Multi-carrier support in IEEE 802.16m
Nan Li, Min Liu, Changyin Sun, Wenhuan Wang,Ruixia Zhang, Huiying Fang
ZTE Corporation

1 Introduction
According to IEEE 802.16m SDD, carriers of a multi-carrier system may be configured as fully configured carrier and partially configured carrier. Fully configured carrier is configured with all control channels, while partially configured carrier may be configured with only essential control channel configuration to support traffic exchanges during multi-carrier operation.
It is well known that PBCH and SBCH are used to transmit essential system parameters and system configuration information. Besides, there are extended system parameters and system configuration information, control and signaling for DL notifications, control and signaling for traffic in the DL control information category. Therefore, it will be necessary to clarify how PBCH, SBCH and other DL control information are configured on these two kinds of carriers for the benefit of system overhead reduction and improvement of transmission efficiency.
2 BCH Considerations in multi-carrier system
BCH can be divided into PBCH and SBCH. PBCH carries deployment-wide common information .Since all MSs in a cell complete network entry through fully configured carriers, each of fully configured carriers need to be configured with PBCH. Thus MS can get Deployment-wide common information during Initialization State. After network entry, the serving BS may assign another carrier to MS as secondary carrier or do carrier switch for the purpose of system load balancing or QoS requirement according to the MS’s multi-carrier capability. During this operation the MS need not to get PBCH information again. It can be concluded that PBCH information could only be sent on fully configured carriers with fixed length.
SBCH carries downlink and uplink sector-specific information, which may change along with the sector’s configuration and the carrier’s operation. Multi-radio MS may simultaneously working on one or more fully configured carriers and one or more partially configured carriers, thus the SBCH information may be configured only on fully configured carriers. As for single-radio MS, if it uses a partially configured carrier as its secondary carrier, it should return to its primary carrier periodically or event-triggered for maintaining its control by the BS. It, therefore, could receive DL/UL resource allocation configuration and other channel configuration parameters, which are part of SBCH information on partially configured carrier for the convenience of work. Information about initial ranging may not be sent on partially configured carrier since it would not be used for the purpose of access.
In conclusion, two methods of sending SBCH information could be applied.
Option 1:
SBCH can be configured on both fully configured carrier and partially configured carrier.
Option 2:
SBCH could be configured only on fully configured carriers. SBCH information about partially configured carriers will be sent by one or more fully configured carriers MS is working with in the following three ways.
· Once a partially configured carrier is assigned to MS, or traffic switches from one partially configured carrier to another, SBCH information of the target partially configured carrier could be sent in unicast way to MS, which may be a complete one or just information different from the current carrier.

· Multicast could be a choice of sending SBCH information to a group of MSs which work on the same fully configured carrier and have been assigned the same target partially configured carrier.
· BS may also broadcast SBCH information of all partially configured carriers on all fully configured carriers. In this case, when finish accessing one of the fully configured carrier, MS could obtain Multi-carrier information about the system, including the frequency number, downlink/uplink bandwidth, downlink/uplink center frequency and the corresponding carrier configuration information.
3 Other DL control information in multi-carrier system
Extended system parameters and system configuration information is used by all MSs after access. It may include parameters for bandwidth request based on CDMA ranging and parameters for periodic ranging, etc. Partially configured carrier needs bandwidth request and periodic ranging for traffic exchange, so these parameters should be sent both on fully and partially configured carrier. Extended system parameters and system configuration information can be sent on these two kinds of carriers based on the function and the frequency in use.
Control and signaling for DL notifications is used by the BS to transmit network notifications to a single user or a group of users in the power saving mode (idle mode or sleep mode).MS may enter idle mode and only monitor its primary carrier (fully configured) for DL traffic notification and paging message. Sleep is a mode that permits MS’s absence from the air interface for some agreed intervals. The powers saving classes are defined based on connection so the traffic trigger may be received on fully configured carrier or partially configured carrier.
Control and signaling for traffic is mapped on USCCH. Fully /partially configured carrier may have its own USCCH, so this information could be sent on these two carriers.
The configuration of DL Control information on fully/partially carrier is shown in Table 1.
 Table 1 DL Control information configuration on fully/partially carrier
	Information
	Channel
	Carrier configuration

	Essential system parameters and system configuration information
	Deployment-wide common information
	PBCH

	Fully

	
	Downlink sector-specific information
	SBCH
	Fully

Partially

	
	Uplink sector-specific information
	
	

	Extended system parameters and system configuration information
	
	FFS
	Fully

Partially

	Control and signaling for DL notifications
	
	FFS

	Fully

Partially

	Control and signaling for traffic
	
	USCCH
	Fully

Partially

4 Proposed Text for SDD

[Insert the following text into Section 19.x of SDD 003r4:]
------------------------------- Text Start --
19.x DL broadcast information for Multi-carrier support
Each fully configured carrier needs to be configured with PBCH. After network entry, the serving BS may assign another carrier to MS as secondary carrier or do carrier switch for the purpose of system load balancing or QoS requirement according to the MS’s multi-carrier capability. PBCH information could only be sent on fully configured carriers with fixed length.

SBCH information may be transmitted through either of the following two options:
Option 1:
SBCH can be configured on both fully configured carrier and partially configured carrier.

Option 2:
SBCH can be configured only on fully configured carriers. SBCH information about partially configured carriers will be sent by one or more fully configured carriers MS is working with in the following three ways.

· Once a partially configured carrier is assigned to MS, or traffic switches from one partially configured carrier to another, SBCH information of the target partially configured carrier could be sent in unicast way to MS, which may be a complete one or just information different from the current carrier.

· Multicast could be a choice of sending SBCH information to a group of MSs which work on the same fully configured carriers and have been assigned the same target partially configured carrier.

· BS may also broadcast SBCH information of all partially configured carriers on all fully configured carriers. In this case, when finish accessing one of the fully configured carrier, MS could obtain Multi-carrier information about the system, including the frequency number, downlink/uplink bandwidth, downlink/uplink center frequency and the corresponding carrier configuration information.

------------------------------- Text End --
5 References
[1] IEEE Standard for Local and metropolitan area networks,

Part 16: Air Interface for Fixed and Mobile Broadband Wireless Access Systems, P802.16Rev2/D6 (July 2008)
[2] IEEE 802.16m-08/003r4, “The Draft IEEE 802.16m System Description Document”

