
IEEE C802.16m-09/0866

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

	Title
	Proposed Text of Power Control Section for the IEEE 802.16m AWD

	Date Submitted
	2009-04-27

	Source(s)
	Xiaoyi Wang

Power Control and Link Adaptation DG

	Xiaoyi.wang@nsn.com
*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	Category: AWD-DG comments / Area: Power Control and Link Adaptation DG

	Abstract
	The contribution proposes the text of Power Control Transmission Scheme section to be included in the 802.16m AWD.

	Purpose
	To be discussed and adopted by TGm for the 802.16m AWD.

	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>.

Proposed Text of Power Control Section for the IEEE 802.16m AWD

Power Control and Link Adaptation Drafting Group
1. Overview

This contribution proposes text for the Power Control of the P802.16m AWD, based on the proposals outlined in the TGm SDD. The proposed text is developed so that it can be readily combined with IEEE P802.16 Rev2/D9 [1], it is compliant with the 802.16m SRD [2] and the 802.16m SDD [3], and it follows the style and format guidelines in [4].
2. References
[1] IEEE P802.16 Rev2/D9, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface
for Broadband Wireless Access,” Jan 2009.

[2] IEEE 802.16m-07/002r8, “802.16m System Requirements”
[3] IEEE 802.16m-08/003r7, “The Draft IEEE 802.16m System Description Document”
[4] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”

3. Proposed Text

--

[Note to Editor: Insert the following text into corresponding section]

[------------------- Recommended AWD Text Proposal #1 --------------------]
15.3 Physical layer
15.3.x Power Control

15.3.x.1. Downlink Power Control

The ABS should be capable of controlling the transmit power per subframe and per user.
An ABS can exchange necessary information with neighbor ABS through backbone network to support downlink power control.
15.3.x.1.1. Power Control for A-MAP

Downlink transmit power density of A-MAP transmission for an AMS may be set in order to satisfy target error rate for the given MCS level which is used for the A-MAP transmission. Detail algorithm is left to vendor-specific implementations.
[------------------- Recommended AWD Text Proposal #2 --------------------]
15.3.x.2. Uplink Power Control

Uplink power control is supported for both an initial calibration and periodic adjustment on transmit power without loss of data. The uplink power control algorithm determines the transmission power of an OFDM symbol to compensate for the pathloss, shadowing and fast fading. Uplink power control shall intend to control inter-cell interference level.
 A transmitting AMS shall maintain the same transmitted power density, unless the maximum power level is reached. In other words, when the number of active LRU allocated to a user is reduced, the total transmitted power shall be reduced proportionally by the AMS, without additional power control messages. When the number of LRU is increased, the total transmitted power shall also be increased proportionally. However, the transmitted power level shall not exceed the maximum levels dictated by signal integrity considerations and regulatory requirements. The AMS shall interpret power control messages as the required changes to the transmitted power density.
For interference level control, current IoT level of each cell may be shared among ABSs.
15.3.x.2.1. UL Open-Loop Power Control

[image: image1.wmf]perAMS

perAMS

DL

ABS

Offset

AMS

Offset

SIR

NI

Nmcs

C

g

L

f

dBm

P

_

_

)

,

,

,

/

(

)

(

)

(

+

+

+

=

a

Where, L is the estimated average current UL propagation loss. It shall include AMS’s Tx antenna gain and path loss.

[image: image2.wmf]a

 is a value broadcasted by ABS.
SIRDL: the ratio of downlink signal vs. interference power, measured by AMS.
C⁄Nmcs: is the normalized C/N of the modulation/FEC rate for the current transmission,
NI: is the Noise+interference measured and broadcasted by BS.
[------------------- Recommended AWD Text Proposal #3 --------------------]
15.3.x.2.2. UL Closed-Loop Power Control
To maintain at the ABS a power density consistent with the modulation and FEC rate used by each AMS, the ABS may change the AMS’s TX power through direct power adjustment signaling such as PC-A-MAP.

[image: image3.wmf]t

PowerAdjus

SINR

last

tx

P

P

D

+

D

+

=

 Equation 11
where
·
[image: image4.wmf]Tx

P

 is transmit power level per subcarrier.
·
[image: image5.wmf]last

P

is the latest transmitted maximum power level among different uplink physical channels transmitted concurrently.

·
[image: image6.wmf]SINR

D

 is the difference of the desired SINRs between the previous and new MCS levels for a uplink physical channel. Desired SINR for each MCS level is TBD.
·
[image: image7.wmf]PowerAdjust

D

 is the value indicated by PC-A-MAP.
Where

Table 3 – Offset Value Table

	

Power correction value
	Offset (dB)

	0b00
	-0.5

	0b01
	0.0

	0b10
	0.5

	0b11
	1.0

[------------------- Recommended AWD Text Proposal #4 --------------------]
15.3.x.2.3. Ranging Channel Power Control

For initial ranging, AMS sends initial ranging code at a random selected ranging channel. The initial transmission power is decided according to measured RSS. If AMS does not receive a response, AMS may send a new initial ranging code and increase its power level by
[image: image8.wmf]step

PIR

. AMS could further increase the power until maximum transmit power reached.
The initial transmission power of MS is decided as:

[image: image9.wmf]RSS

EIRP

BS

EIRxP

P

IR

MIN

IR

TX

-

+

=

_

min

,

_

_

, where
[image: image10.wmf]min

,

IR

EIRxP

 is the minimum targeting receiving power.
The maximum transmit power for initial ranging is decided as:

[image: image11.wmf]RSS

EIRP

BS

EIRxP

P

IR

MAX

IR

TX

-

+

=

_

max

,

_

_

Where
[image: image12.wmf]max

,

IR

EIRxP

 and
[image: image13.wmf]EIRP

BS

_

 are obtained from ABS through decoding [S-SFH IE SP3], see table. 1.

[image: image14.wmf]max

,

IR

EIRxP

 is the maximal targeting receiving power for initial ranging code.

BS_EIRP is the transmission power of BS.
In the case that the Rx and Tx gain of the AMS antenna are different, the AMS shall use Equation:

[image: image15.wmf])

(

_

_

_

max

,

_

_

MS

Tx

MS

Rx

IR

MAX

IR

TX

G

G

RSS

EIRP

BS

EIRxP

P

-

+

-

+

=

Where

[image: image16.wmf]MS

Rx

G

_

 is the antenna gain of AMS RX.

[image: image17.wmf]MS

Tx

G

_

 is the antenna gain of AMS TX.

RSS is the measured receiving signaling strength by AMS.

For the periodic ranging, once AMS sends periodic ranging code and fails to receive RNG-RSP, AMS may adjust its Tx power for the subsequent periodic ranging codes transmission up step by step to
[image: image18.wmf]MAX

IR

TX

P

_

_

[------------------- Recommended AWD Text Proposal #5 --------------------]
15.3.x.2.4. Sounding Channel Power Control
Power control for the UL sounding channel is supported to manage the sounding quality. AMS’s transmit power for UL sounding channel is controlled separately according to its sounding channel target CINR value. The power per subcarrier shall be maintained for the UL sounding transmission as follows:

[image: image19.wmf]arg

()___

TXtetperAMSperAMS

PdBmPLCINRNIsoundingoffsetAMSOffsetABS

=++++

 (1)

[image: image20.wmf])

(

dBm

TX

P

 is the transmit power per subcarrier and per transmit antenna power level.

[image: image21.wmf]PL

 is the estimated average pathloss.

[image: image22.wmf]et

t

CINR

arg

 is the target sounding CINR required at ABS.

[image: image23.wmf]_

NIsounding

 is the estimated average power level (dBm) of the noise and interference per subcarrier at ABS.

[image: image24.wmf]perAMS

AMS

Offset

_

 is the correction term for AMS-specific power offset controlled by AMS.

[image: image25.wmf]perAMS

ABS

Offset

_

 is the correction term for AMS-specific power offset controlled by ABS.
In Equation (1), CINRtarget is the sounding channel target CINR, which is set according to the DL CINR of AMS. In order to maintain the UL sounding quality, the different target CINR values are assigned according to DL CINR of each AMS; the AMS with high DL CINR applies relatively high target CINR and the AMS with low DL CINR applies relatively low target CINR.
[------------------- Recommended AWD Text Proposal #6 --------------------]
15.x.y
Necessary signalings
Table 4. Normalized C/N per Modulation

	Modulation/FEC rate
	Required C/N

	HARQ Feedback CH
	(TBD)

	PFB CH
	(TBD)

	SFB CH
	(TBD)

	BWREQ CH
	(TBD)

	Ranging CH
	(TBD)

	Sounding CH
	(TBD)

	MCS index ‘0000’
	(TBD)

	MCS index ‘0001’
	(TBD)

	MCS index ‘0010’
	(TBD)

	MCS index ‘0011’
	(TBD)

	MCS index ‘0100’
	(TBD)

	MCS index ‘0101’
	(TBD)

	MCS index ‘0110’
	(TBD)

	MCS index ‘0111’
	(TBD)

	MCS index ‘1000’
	(TBD)

	MCS index ‘1001’
	(TBD)

	MCS index ‘1010’
	(TBD)

	MCS index ‘1011’
	(TBD)

	MCS index ‘1100’
	(TBD)

	MCS index ‘1101’
	(TBD)

	MCS index ‘1110’
	(TBD)

	MCS index ‘1111’
	(TBD)

15.x.y.1
signalings for OLPC
15.x.y.2
signalings for initial ranging power control
[Editor note: insert the following information into table 657 in AWD.]
	Channel
	Contents
	Size (bits)

	S-SFH Sub-packet 3
	Initial ranging channel information (initial ranging region location
	TBD

	
	BS_EIRP

	8

	
	
[image: image26.wmf]step

PIR

	2

	
	
[image: image27.wmf]min

,

IR

EIRxP

	2

	
	
	

15.x.y.3
signaling for sounding channel power control

[Editor note: to insert the following section as one sub-section of MAC management messages]

15.2.4.x
AAI Power Control mode RSP/REQ
Table 10 PMC_RSP message

	Syntax
	Size (bit)
	Notes

	PMC_RSP message {
	
	

	Type
	8
	

	Power mode
	1
	0:OLPC

1:CLPC

	Reserved
	7
	

	}
	
	

Table 11 PMC_REQ message

	Syntax
	Size (bit)
	Notes

	PMC_REQ message {
	
	

	Type
	8
	

	Power mode
	1
	0:OLPC

1:CLPC

	Reserved
	7
	

	}
	
	

[image: image28.emf] CQI

_1297175774.unknown

_1297576439.unknown

_1301421987.unknown

_1302005511.unknown

_1302112950.unknown

_1302005496.unknown

_1300265849.unknown

_1301421379.unknown

_1301318708.unknown

_1299938011.unknown

_1297576377.unknown

_1297576386.unknown

_1297576036.unknown

_1297326232.unknown

_1290263414.unknown

_1294599175.unknown

_1294599504.unknown

_1294735969.unknown

_1294599594.unknown

_1294599276.unknown

_1290263434.unknown

_1290263336.unknown

_1290263354.unknown

_1289051732.unknown

_1290263060.unknown

