
IEEE C802.16m-09/3029r1

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

	Title
	Clarification of Femto ABS Low-duty Operation Mode (Section 16.4.10)

	Date Submitted
	2009-12-31

	Source(s)
	Andreas Maeder, Linghang Fan, Hassan Alkanani, Nader Zein, Tetsu Ikeda
NEC

	E-mail:
andreas.maeder@nw.neclab.eu
linghang.fan@eu.nec.com
hassan.alkanani@eu.nec.com
nader.zein@eu.nec.com
t-ikeda@ap.jp.nec.com

	Re:
	IEEE 802.16 Working Group Letter Ballot #30b on P802.16m/D3

	Abstract
	Add descriptive text and a figure for clarification of Femto ABS low-duty operation mode.

	Purpose
	To be discussed and adopted by TGm

	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>.

Clarification of Femto ABS Low-duty Operation Mode (Section 16.4.10)
Andreas Mäder, Linghang Fan, Hassan Alkani, Nader Zein, Tetsu Ikeda

NEC
Motivation
Low-duty operation mode is designed to minimize interference, power consumption, and at the same time minimize impact on AMS operation.

A Femto ABS can enter low-duty operation mode if no AMS is attached to the Femto ABS. Idle mode is supported by scheduling availability intervals according to the paging cycles of the paging group the Femto ABS belongs to.

The Femto ABS in low-duty operation mode will become active on the air interface, i.e. will schedule an availability interval, whenever there is an operational requirement for this. This means that the Femto ABS will be available at

· At available intervals of paging cycles of the paging group the Femto ABS belongs to

· At available intervals of the Default LDM pattern to facilitate scanning.

The Default LDM pattern provides time instances with guaranteed availability for scanning purposes. The availability intervals of the Default LDM pattern form a subset of the total availability patterns of the Femto ABS.

[image: image1.emf]AI at FemtoABS

Paging cycle of AMS

AMS in

idle mode

Default LDM pattern

FemtoABS Default

LDM Pattern

Figure 1: Femtocell base station low-duty mode operational principle

Figure 1 clarifies the concept with an example. In this scenario, two AMS are served by the Femto ABS. AMS is listening at the configured paging interval for AAI_PAG-ADV broadcast messages. The resulting low-duty mode pattern comprises the superposition of the available intervals of the AMS and the Default LDM pattern.
Modify text and insert figure in Section 16.4.10.1 as following
16.4.10 Low-duty Operation Mode
16.4.10.1 General description
Besides the normal operation mode, Femto ABSs may support low-duty operation mode, in order to reduce interference to neighbor cells.

The low-duty operation mode consists of available intervals (AI) and unavailable intervals (UAI). During an available interval, the Femto ABSs may become active on the air interface for activities such as paging, transmitting system information, ranging or for data traffic transmission. During an unavailable interval, it does not transmit on the air interface. Unavailable interval may be used for synchronization with the overlay macro BS or measuring the interference from neighbor cells.

The Femto ABS may enter low-duty operation mode either if all AMSs attached to the Femto ABS are in idle or sleep mode, and if no AMS is in the process of network entry.
The Femto ABS in low-duty operation mode schedules an AI whenever there is an operational requirement for this. This means that the AIs at the Femto ABS comprise at least all AIs of the paging cycle and of the Default LDM pattern. Figure xxx provides an example with one AMS in idle mode.
[image: image2.emf]AI at FemtoABS

Paging cycle of AMS

AMS in

idle mode

Default LDM pattern

FemtoABS Default

LDM Pattern

Figure xxx: Example of low-duty operation mode

