November 2007

doc.: IEEE 802.19-07/24r1

IEEE P802.19
Wireless Coexistence
	Parameters for simulation of Wireless Coexistence in the US 3.65GHz band – proposed clarifications

	Date: 2007-11-13

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Mariana Goldhamer
	Alvarion
	21A, HaBarzel Street, Tel Aviv, Israel
	+972 544 225548
	mariana.goldhamer@alvarion.com

	
	
	
	
	

[image: image22.png]ACVO ACVI ACBE ACBK High

(ACH) (ACM) (aCL)
AFSN: 2 2 3 7 2 a 7
cwmin: 3 7 15 15 7 10 15
cwmax 7 15 1023 1023 7 3 255

1 Table of contents
21
Table of contents

22
Introduction and document usage

23
Scenarios

24
Environmental factors

24.1
Large-scale fading

24.1.1
General

24.1.2
Outdoor-to-outdoor and outdoor-to-indoor model

24.1.3
Amendment for outdoor-to-indoor propagation model

24.1.4
Indoor model

24.2
Small-scale fading

24.2.1
Outdoor propagation

24.2.2
Indoor propagation

25
Device parameters

25.1
General

25.1.1
Typical antenna gain

25.1.2
Cabling loss

25.1.3
Maximum EIRP

25.1.4
Power control and link adaptation

25.1.5
Interference thresholds for frame error calculation

25.2
802.11y specific parameters

25.2.1
General

25.2.2
802.11y feature support for 3.65GHz

25.2.3
Receiver sensitivity and link adaptation

25.2.4
CCA and medium access parameters

25.3
802.16h specific parameters

25.3.1
General

25.3.2
Parameters

25.3.3
Receiver sensitivity and link adaptation

25.3.4
802.16h feature support for 3.65GHz

25.3.5
aEQP (Adaptive Extended Quiet Period) parameters

26
External driving parameters

26.1
Traffic model

26.1.1
VoIP traffic model

26.1.2
Fragmentation

27
Regulatory requirements

28
References

29
Abbreviations

210
Definitions

211
Annex 1 - 802.11y uplink budget evaluation

212
Annex 2 - 802.11y recommended parameters for CX-CBP

212.1
Beacon period

212.2
Beacon transmission

212.3
Quiet intervals

2 Introduction and document usage
This document provides simulation parameters for a number of defined scenarios for use in coexistence analysis between collocated or neighbouring 802.16h [1] and 802.11y [2] systems.
The parameters within the document are recommended for Coexistence Assurance studies.
The simulation will follow the protocols and algorithms in the last 802.11y and 802.16h drafts. Optional supplementary simulations using improved protocols and algorithms are allowed.

3 Scenarios

The scenarios are described in this section with the following sections providing reference to which parameters are applicable to which scenario. It is possible to combine scenarios; it is also possible to combine scenarios where a scenario is specific to a given technology.

The scenarios are described thus:
Scenario A
Outdoor only scenario with fixed subscribers
This scenario considers an outdoor deployment with fixed outdoor subscribers only
Scenario B - optional
Outdoor only scenario with mobile subscribers
This scenario considers an outdoor deployment with fixed and mobile outdoor subscribers.
Scenario C

Outdoor to indoor scenario with portable (small fixed indoor box) and mobile subscribers for 802.16h, indoor scenario for 802.11y with mobile subscribers only.
This scenario considers an outdoor BS and an indoor AP deployment.
Scenario D - optional
Indoor only scenario with mobile subscribers
This scenario considers an indoor BS and AP only deployment with indoor mobile subscribers. The BS and AP are separated by a variable distance and walls.
Radiation safety limits need to be observed in this scenario. The notional maximum transmitter power of 1W/MHz EIRP maximum PSD for Base stations is and 200mW for the Access Point expected to require capping.
Scenario E - optional
A combined scenario

This scenario considers a combination of all the above scenarios.
4 Environmental factors
4.1 Large-scale fading

This section describes the model for calculation of pathloss caused by obstructions within the propagation path from transmitter to receiver. These obstructions can be attributed to terrain and/or building clutter.
4.1.1 General
Carrier frequency = 3675MHz (mid band)
4.1.2 Outdoor-to-outdoor and outdoor-to-indoor model

The pathloss model is based on the Stanford University Interim (SUI) model [4]. This model is for outdoor operation with a correction for building penetration. In this document a set of propagation models applicable to the multi-cell architecture is presented. [4] gives as typical parameters for scenario the following:
· Cells are < 10 km in radius, variety of terrain and tree density types
· Under-the-eave/window or rooftop installed directional antennas (2 – 10 m) subscriber devices
· 15-40 m base station antennas
· High cell coverage requirement (80-90%)
 The general pathloss expression is:

PathlossTotal = Pathlossoutdoor-outdoor + SM + BPL

[1]
Specific parameters to calculate Pathlossoutdoor-outdoor are:
Terrain type B (suburban)

Outdoor Base Station height: 25m

Subscriber Station height:
Fixed Station: 10m

Portable Station: 2m

Mobile Station: 2m

Scenarios A:
Standard Deviation = 8-10dB, page 4 [4].

Shadow Margin (SM) = 6dB (90% area coverage, 75% at the cell edge)
Building Penetration Loss (BPL) = 15dB

4.1.3 Amendment for outdoor-to-indoor propagation model
Scenarios B:
Standard Deviation = 10-12dB.

Shadow Margin (SM) = 8dB (90% area coverage, 75% at the cell edge)
Building Penetration Loss (BPL) = 6dB (at window), 12dB (elsewhere)
4.1.4 Indoor model

Scenarios D, E:
The 802.11n indoor propagation model is applicable, clause 2 [7].
Base Station height: 2m

Subscriber Station height:

Portable Station: 2m

Mobile Station: 2m

4.2 Small-scale fading

This section describes the model for calculation of fading caused by obstructions and movement of obstructions within the propagation environment.

4.2.1 Outdoor propagation
Scenario A:

BS, AP height: 10m

Fixed Station height: 10m

Ricean K factor = 12dB (Fade margin = 2dB)
Scenarios B::

Portable Station: 2m

Mobile Station: 2m

Rayleigh fading.
802.11y: 1Tx, 1Rx configuration, based on switched diversity; fade margin: 13dB
Fade margin for diversity MIMO (802.16), in 2Tx-2Rx configuration: 5dB; the power of each transmitter is limited to 37dBm.

Scenario C:
Building Penetration Loss (BPL) = 15dB

Portable Station: 2m

Mobile Station: 2m

Rayleigh fading for outdoor to indoor

Recommended configuration for STA: 802.11y: 1Tx, 1Rx configuration, fade margin: 13dB
Fade margin for diversity MIMO (802.16), in 2Tx-2Rx configuration: 5dB; the power of each transmitter is limited to 37dBm.
Possible configurations: 2Tx-2Rx=5dB, 2Tx-1Rx=10dB, 1Tx-1Rx=10-15dB.
4.2.2 Indoor propagation
Scenarios D, E:
The 802.11n indoor propagation model is applicable, clause 2 [7].
5 Device parameters

5.1 General

5.1.1 Typical antenna gain
Due to the limited number of frequencies it is generally not possible to accommodate lets say 3 operator with three sector directional antennas. The general choice will be to use omni Base Station antennas.
Base Station and Access Point (outdoor): 10dBi (omni directional) - mandatory
Base Station (outdoor): 18dBi (directional) - optional
Access Point (indoor): 2dBi (omni directional) - optional
Subscriber Station:

Mobile Station: 2dBi (omni directional) - mandatory
Portable (Fixed indoor Station): 8dBi (directional) - mandatory
Fixed Station: 5dBi (omni directional) - optional
Fixed Station: 8dBi (directional - indoor) - optional
Fixed Station: 18dBi (directional - outdoor) - mandatory
5.1.2 Horizontal radiation patterns
This section is divided into the three antenna types specified above, namely:
· Directional base station,

· Directional subscriber station,

· Omni directional.

Each antenna type is described in turn using representative values. Specific scenarios can be addressed using the nominal maximum antenna gains given above.
Directional base station

A reference base station antenna is given in [11] and also [14]. For angle
[image: image1.wmf]q

 (relative to the boresight direction), the antenna has a gain (dB) of:

[image: image2.wmf](

)

ú

ú

û

ù

ê

ê

ë

é

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

FB

dB

G

G

G

,

12

max

2

3

max

q

q

q

[2]

Where
[image: image3.wmf]dB

3

q

 is the 3dB beamwidth (70 degrees),
[image: image4.wmf]180

£

q

,
[image: image5.wmf]max

G

 is the maximum antenna gain (boresight direction, ~18 dBi) and
[image: image6.wmf]FB

G

 is the front-to-back ratio (~25 dBi).
This antenna is expected to be deployed in a 3 sector configuration, each sector covering 120 degrees. A diagrammatic representation is given in Figure 2.

Figure 1 An example sector beam pattern for base station (directional - outdoor) antenna [11] and [14].

Directional subscriber station
Maximum antenna gain
[image: image8.wmf]max

G

 = 18dBi.

3dB beamwidth,
[image: image9.wmf]dB

3

q

 =~ 20 degrees. This is in both azimuth and elevation planes.
Front-to-back ratio,
[image: image10.wmf]FB

G

 = 25dB.
A diagrammatic representation of an idealised radiation pattern is given in Figure 2.

[image: image11.emf]-10

-5

0

5

10

15

20

-180 -140 -100 -60 -20 20 60 100 140 180

Azimuth (degs)

Gain (dB)

Figure 2 An example radiation pattern for a directional subscriber station antenna.

Omni directional
Maximum antenna gain
[image: image12.wmf](

)

=

q

G

 EMBED Equation.3 [image: image13.wmf]max

G

.

Front-to-back ratio,
[image: image14.wmf]FB

G

 = 0dB.

Elevation discrimination ranges from ~6 degrees for higher gain base station antennas to upwards of ~45 degrees for lower gain subscriber antennas.
5.1.3 Cabling loss

Base Station: 1dB (802.16), 1dB (802.11)
Subscriber Station (connector loss):

Fixed Station: 0.5dB (802.16), 0.5dB (802.11)
Portable Station: 0.5dB (802.16), 0.5dB (802.11)

Mobile Station: 0.5dB (802.16), 0.5dB (802.11)
5.1.4 Transmission power
Maximum EIRP values are based on maximum limits of Power Spectral Density (47 CFR 90, Subpart Z).
5 MHz - mandatory:

Base/Fixed stations = 5W (37dBm) EIRP

10 MHz:optional
Base/Fixed stations =10W (40dBm) EIRP,

Mobile/Portable stations =
20 MHz:optional
Base/Fixed stations =20W (43dBm) EIRP,

Mobile/Portable stations =800mW (29dBm) EIRP

 – to delete

Conventions on powers

· BS in 802.16 – outdoor – at max power

· - Fixed/Mobile STA/MS/Portable – 17dBm
· - AP 802.11 outdoor/indoor –same power as STA

· - data rates: QPSK1/2 for everything at the cell margin
5.1.5 Power control and link adaptation
5.1.6 (separate the power control and Link adaptation in diff. sections)
The 802.16h systems will follow the power control rules described in clause 8.4.10 of [16].

The link adaptation will have as scope to “maintain at the BS a power density consistent with the modulation and FEC rate used by each SS, the BS may change the SS TX power, through power correction messages, as well as the SS-assigned modulation and FEC rate.”
5.1.6.1 Fixed MCS selection

The simplest scheme for link adaptation within a simulation is to provide a link budget assessment (with an appropriate margin) and the selection of the highest permissible MCS for the link based on pathloss and equipment parameters. For 802.16-based systems transmit power can be selected for a given MCS in the range of powers supported for that MCS. It should be noted that TPC is specified for 802.11-based systems but is not expected to be implemented in this simulation. In this case 802.11-based systems will transmit at maximum power for the selected MCS.
A 2dB margin is placed around MCS transition points. That is to say, if during MCS selection the link is within 2dB of the next highest modulation scheme the lower modulation scheme is selected. This ensures a link runs in an optimal state.
5.1.7 Interference thresholds for frame error calculation
The interference threshold for frame error calculation is a method used to determine if a frame is received in error. The way to determine if a frame is in error is by simulating the wireless channel and the receiver. A simplified method may use the criteria below, which shall be true for the full duration of the received frame:

[image: image15.wmf]FM

SNR

N

I

S

+

>

+

)

(

[3]
where:
S is the Signal power,
N is the Noise level,
I is the Interference level,
FM is the Fade margin.
5.2 802.11y specific parameters
5.2.1 General
Based on the OFDM PHY for the 5GHz band (clause 17 [6]) specified in [2].
5.2.2 802.11y feature support for 3.65GHz
Maximum frame transmission duration between CCA = 4ms (subclause I.1 [2])
Use of an enabling signal DSE (subclause 11.14 [2])
RTS/CTS: enabled

5.2.3 Receiver sensitivity and link adaptation

· Number of MCS = 8
· AWGN
[image: image16.emf]
Figure 3 Receiver sensitivities for OFDM 5GHz PHY [6]; NB an Implementation Margin of 5dB, and a Noise Figure of 10dB is implicitly assumed in these sensitivity values.
20MHz data rates: 54, 48, 36, 24, 18, 12, 9, 6 Mbps.
10MHz data rates: 27, 24, 18, 12, 9, 6, 4.5, 3 Mbps (for -3dB on sensitivity for 20MHz).
5MHz data rates: 13.5, 12, 9, 6, 4.5, 3, 2.25, 1.5 Mbps (for -6dB on sensitivity for 20MHz).
5.2.4 (redundant)

5.2.5 CCA and medium access parameters

Taken from table 147 [6].

[image: image17.emf]Medium

busy

SIFS

Contention Window

SlotTime

AIFS[AC]

SlotTime

CCA M2

Rx/Tx

D

2

CCA M2

Rx/Tx

D

2

SlotTime

CCA M2

Rx/Tx

D

2

BackOff Slot #1 BackOff Slot #2

...

...

First transmit opportunity – based on remaining back-off

SIFS

Figure 4 Time domain representation of medium access for 802.11.

· HCF (Hybrid Coordination Function) is specified in the 802.11e amendment [6].
· HCF consists of EDCA (Enhanced Distributed Channel Access, distribution function) and HCCA (HCF Controlled Channel Access, centralized function).
· WMM (Wi-Fi Multimedia) certifies the EDCA and TXOP (Transmit Opportunity) features.
· EDCA and TXOP features enhance the QoS support in 802.11.
· EDCA introduces 4 AC (Access Categories) that prioritizes traffic class access to the air interface.
· TXOPs are used to provide a station with a time period in which to transmit in a non-contended manner.

[image: image18]
Figure 5 Values for EDCA 4 AC parameters [9].
For analysis the highest priority (AC_VO) and one of the lowest priority (AC_BE) ACs is recommended for use.

Range dependency on propagation time
Subclause 7.3.2.9 Country information element of [6] states:

The Country information element contains the information required to allow a station to identify the regulatory domain in which the station is located and to configure its PHY for operation in that regulatory domain.

The Coverage Class field of the regulatory triplet specifies the aAirPropagationTime characteristic used in basic service set (BSS) operation, as shown in Table 27. The characteristic aAirPropagationTime describes variations in actual propagation time that are accounted for in a BSS and, together with maximum transmit power level, allow control of BSS diameter.

From Table 27 [6]:
Coverage class value = 0 for aAirPropagationTime ≤1µs
Coverage class value = 1 for aAirPropagationTime 3µs
Coverage class value = 2 for aAirPropagationTime 6µs
…

Coverage class value = 31 for aAirPropagationTime 93µs
Subclause 9.8.4 of [2] states:

Radio waves propagate at 300 m/μs in free space, and, for example, 3 μs would be the ceiling for BSS maximum one way distance of ~450 m (~900m round trip).

Scenarios A:

Outdoor case: Coverage class value = ?, (18µs), giving a cell radius of ?m, round trip ?m. The maximum cell radius as calculated in Annex 1.

Scenarios C:
Indoor case: Coverage class value = 0, (≤1µs), giving a cell radius of 150m, round trip 300m.

Timing values

Reference 9.2.10 DCF timing relations [6] and Figure 4.
(Legend 20MHz/10MHz/5MHz)
SIFS = 16/32/64 µs

AIFS[AC] = SIFS + AIFSN[AC].aSlotTime

From Figure 170 [6]

aSlotTime = aCCATime + aRTTXTurnaroundTime + aAirPropagationTime + aMACProcessingTime

aCCATime (CCA) = 4/8/16 µs

aMACProcessingDelay (M2) = 2/2/2 µs

aRXTXTurnaroundTime (Rx/Tx) = 2/2/2 µs

aAirPropagationTime (D2) =
18 µs (Scenarios A, B, C, E) (all bandwidths)

aAirPropagationTime (D2) =
1 µs (Scenarios D, E) (all bandwidths)

	
	AC_VO

AIFSN[AC_VO] = 2

[Contention Window = 3, 7]
	AC_BE

AIFSN[AC_BE] = 3

[Contention Window = 15, 1023]

	Outdoor

Scenarios A, B, C, E
	aSlotTime = 26/30/38µs

AIFS[AC_VO] = 68/92/140µs
	aSlotTime = 26/30/38µs

AIFS[AC_BE] = 94/122/178µs

	Indoor

Scenarios D, E
	aSlotTime = 9/13/21µs

AIFS[AC_VO] = 34/58/106µs
	aSlotTime = 9/13/21µs

AIFS[AC_BE] = 43/71/127µs

Figure 6 aSlotTime and AIFS[AC] durations based on AC and deployment assumptions.
CCA-CS threshold

-85dBm (10MHz)

CCA-ED threshold

-75dBm (10MHz)

These thresholds are intended to be no higher (less sensitive) than the values stated.

These threshold values are referenced in the receiver after the receiving antenna and any associated connector/cabling losses. Probability of detection during sensing time > 90% in all cases.
5.3 802.16h specific parameters
5.3.1 General

Based on the OFDMA PHY (subclause 8.4 [5]) and profiled in WiMAX Forum Mobile WiMAX System Profile [3] specified in [1].
5.3.2 Parameters

Taken from WiMAX Forum Mobile WiMAX System Profile [3].

Frame duration = 5ms

47 symbols per frame

· 28 in the downlink (1 for preamble)

· 19 in the uplink
· Representing the nearest fit to a 60% downlink, 40% uplink asymmetry
103µs symbol duration

TTG > 50µs (RTD and Timing Advance dependant)

RTG = 60µs

SSTTG = SSRTG = 50µs

5.3.3 Receiver sensitivity and link adaptation

· Number of MCS = 7
· Permutation = PUSC

· Coding = CTC

· No HARQ

· AWGN

· OFDMA gain: the up-link OFDMA can be used, but shall not violate the power density request by the BS receive operation (8.4.10 in [16]).

· The sensitivity levels in down-link are shown in the table below, assuming no DL OFMA.

	
	
	Sensitivity (dBm)
	

	
	
	
	
	
	
	
	

	
	Eb/No (dB)
	
	10MHz
	
	
	
	
	
	
	

	QPSK1/2
	2.9
	
	-88.1
	
	
	
	
	
	
	

	QPSK3/4
	6.3
	
	-85.8
	
	
	
	
	
	
	

	16QAM1/2
	8.6
	
	-81.7
	
	
	
	
	
	
	

	16QAM3/4
	12.7
	
	-80.6
	
	
	
	
	
	
	

	64QAM1/2
	13.8
	
	-77.5
	
	
	
	
	
	
	

	64QAM2/3
	16.9
	
	-76.4
	
	
	
	
	
	
	

	64QAM3/4
	18
	
	-74.5
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Figure 7 802.16h sensitivity and data rate assumption taken from WiMAX Forum RCT [10], NB An Implementation Margin of 5dB, and a Noise Figure of 8dB is implicitly assumed in these sensitivity values for the SS/MS.
The cell size will be calculated based on modulation of QPSK ½. The fade margin and Tx limitations due to MIMO usage will be considered.
The number of sub-channels in UL at the cell margin will be chosen such to compensate the system gain obtainable in DL. For example, t.b.c
5.3.4 802.16h feature support for 3.65GHz
[1] specifies a number of features for coexistence, these are described in this section.

5.3.4.1 Uncoordinated Coexistence Protocol (UCP)

Uncoordinated Coexistence Protocol (UCP) [1] is specified as a set of features to provide coexistence in the 3.65GHz band. UCP is specified in the following sub-clauses:
UCP (Uncoordinated Coexistence Protocol) subclause 6.4.2.3 [1]:

DCS (Dynamic Channel Selection) subclause 6.4.2.3.2 [1]
aEQP (Adaptive Extended Quiet Period) subclauses 6.4.3.2.5 and 6.4.3.2.6 [1]
LBT (Listen-Before-Talk) subclause 6.4.2.3.7 [1]
Some suggested parameters for the DMA (Dynamic Medium Acquisition) aspect of LBT 6.4.2.3.7 [1]. This is shown diagrammatically in Figure 8.
MINFRST = TCMA + TFRAME_END_OFFSET

TCMA = 4/8/16μs (20MHz/10MHz/5MHz channels)
TFRAME_END_OFFSET = 50μs (minimum time to switch Rx/Tx and send FRS (Frame Reservation Signal), all bandwidths)
MINFRST = 54/58/66μs (20MHz/10MHz/5MHz channels)
MAXFRST = 4000µs
K = 1
[image: image19.emf]Medium Busy (802.11 or preceding 802.16

transmission)

Medium Busy (802.11 or preceding 802.16 transmission)

Frame duration

MIN_FRST

T

CMA

MAX_FRST

FRST

n

Opportunity to

send FRS

Frame start time Frame end time

Case: T

medium_quiet

> FRST

n

Case: T

medium_quiet

< FRST

n

DMA region

DMA region

MAX_FRST

T

CMA

Opportunity to

send FRS

FRST

n

T

CMA

T

FRAME_END_OFFSET

MIN_FRST

T

CMA

T

FRAME_END_OFFSET

T

medium_quiet

T

medium_quiet

Figure 8 Representation of parameters used in DMA when an attempt is made to reclaimed the medium. DMA operation is shown for two distinct cases Tmedium_quiet > FRSTn and Tmedium_quiet < FRSTn . The timings in the figure are not to scale.
5.3.4.2 Coordinated Contention Based Protocol (CX-CBP)

Coordinated Contention Based Protocol (CX-CBP) [1] is specified as a set of features to provide coexistence in the 3.65GHz band. CX-CBP is specified and supported in the following sub-clauses:
CX-CBP (Coordinated Contention Based Protocol) subclause 15.4. 1.3 [1]

Provision for WirelessMAN-CX procedure subclause 15.2 [1]

Annex 2 details behavior, in the form of recommended parameters, required by 802.11 systems when working in a coexistence environment with CX-CBP. Specifically Annex 2 describes recommendations for required 802.11 quiet intervals which respect the 802.16 frame structure. 802.11 systems are also required to maintain beacon transmissions aligned with the 5ms frames of 802.16 systems.
5.3.5

·
·
·

5.3.6
·
·
·
·
·
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

5.3.7

5.3.8 aEQP (Adaptive Extended Quiet Period) parameters
Initial EQP duty cycle: 10% on.
aEQP threshold 1 (Channel Occupancy test):

-80dBm (10MHz)

aEQP threshold 2 (User detection test):

-75dBm (10MHz)

These threshold values are referenced in the receiver after the receiving antenna and any associated connector/cabling losses. Probability of detection during sensing time > 90% in all cases.

6 External driving parameters

External driving parameters are suggested in this section. Detail of these processes, external to the simulation, require description to enable a meaningful comparison of different simulations.
6.1 Traffic model

This section provides information on traffic models used in simulation. The details herein are not intended to be exhaustive. Further background information is contained in [15].
6.1.1 VoIP traffic model
A VoIP traffic model is assumed due to assumptions about 802.11e Access Categories.

[image: image20.emf]
Figure 9 VoIP traffic model [11].
From [12]:

AMR with Header Compression IPv4(IPv6)
Voice payload:

Active: 33 bytes
Inactive: 7bytes

Protocol header:

2 bytes (4 bytes)
6.1.2 Fragmentation

Maximum transmission period of 4ms between medium sensing for 802.11y.
DL/UL load ratio (802.16h): 60/40
There are typically 4 to 10 SS per AP/BS (802.16 and 802.11).
7 Regulatory requirements
3.65-3.7GHz

Channel width = 5, 10, 20MHz
The FCC rules are documented in 47 CFR 90, Subpart Z – Wireless Broadband Services in the 3650-3700 MHz Band [13].
The current rule making proposes a Non-Exclusive Registration Use licensing mechanism for the entire 3650 – 3700 MHz band. Licensees are required to registers their base stations online via FCC’s ULS. And, they must delete the registrations for unused stations. License terms are for 10 years. Interference among base stations of different service providers are expected to be resolved among the providers themselves by ‘mutually satisfactory arrangements’.

The following technical requirements appear in 47 CFR 90 Sub-Part Z:

1. 25 Watt EIRP maximum power in 25MHz bandwidth for Base and Fixed stations

2. 1 Watt EIRP maximum power in 25MHz bandwidth for Mobile and Portable stations

3. 1W / MHz EIRP maximum PSD for Base and Fixed stations

4. 40mW / MHz EIRP maximum PSD for Mobile and Portable stations

5. Sectorized antenna permitted only if each sector transmits different information

6. Beamforming is subject to the 25 Watt EIRP requirement

7. 43 + 10 Log(P) OOBE, with the 1% rule included

8. Mobile stations may only transmit if they can decode an enabling signal from a base station

9. Mobile stations may transmit to one another directly only if they can decode an enabling signal from a base station

10. Airborne operation prohibited

11. 150 km exclusion zone around FSS stations – unless agreed with the FSS licensee

12. 80 km exclusion zones around following federal radiolocation stations

a. St. Inigoes, MD
38° 10’ 0” N , 76° 23’ 0” W

b. Pascagoula, MS
30° 22’ 0” N , 88° 29’ 0” W

c. Pensacola, FL
30° 21’ 28” N , 87° 16’ 26” W

13. Fixed devices must be at least 8 / 56 km away from international borders if the antenna looks within 160° / 200° sector toward the border – unless coordinated with Mexico or Canada.

8 References
[1] IEEE P802.16h/D3: Air Interface for Fixed Broadband Wireless Access Systems Improved Coexistence Mechanisms for License-Exempt Operation, Draft Standard.

[2] IEEE P802.11y/D5.0: Draft STANDARD for Information Technology — Telecommunications and information exchange between systems— Local and metropolitan area networks- Specific requirements— Part 11:Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: 3650-3700 MHz Operation in USA.
[3] WiMAX Forum Mobile System Profile Release 1.0 Approved Specification (Revision 1.2.2: 2006-11-17)
[4] IEEE 802.16.3c-01/29r4: Channel Models for Fixed Wireless Applications, Erceg et al., IEEE 802.16 Broadband Wireless Access Working Group, January 2001.

[5] IEEE Standard for Local and metropolitan area networks, Part 16: Air Interface for Fixed and Mobile Broadband Wireless Access Systems.
[6] Standard for Information Technology— Telecommunications and information exchange between systems— Local and metropolitan area networks— Specific requirements Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) specifications.
[7] TGn channel models, IEEE 802.11-03/940r4, May 2004.
[8] Broadband Wireless Internet Forum White Paper, BWIF - Bringing Broadband Wireless Access Indoors, Document Number WP-4_TG-1, Version 1.0, September 25, 2001.
[9] Analysis of IEEE 802.11e for QoS Support in Wireless LANs, Mangold, Choi, Hiertz, Klein, Walke, IEEE Wireless Communications, December 2003.
[10] WiMAX Forum Mobile Radio Conformance Tests (MRCT), Release 1.0 Approved Specification (Revision 1.1.0).
[11] WiMAX Forum System Evaluation Methodology, Draft V1.0, 1/30/2007.
[12] Mobile WiMAX VoIP Capacity System Level Simulations, Roshni Srinivasan, Tolis Papathanassiou, Shailender Timiri, Wireless Standards and Technology Mobility Group, Intel Corporation March 26, 2007.
[13] Title 47 – Telecommunication, Part 90 – Private Land Mobile Radio Services: Subpart Z - Wireless Broadband Services in the 3650-3700 MHz Band, Part 90.1301 - 90.1337, Federal Communications Commission.
[14] 3GPP TR 25.814, 3rd Generation Partnership Project; Technical Specification Group Radio Access Network; Physical layer aspects for evolved Universal Terrestrial Radio Access (UTRA). http://www.3gpp.org/ftp/Specs/html-info/25814.htm
[15] CDMA2000 Evaluation Methodology (C30-20061204-062A-Evaluation_methodology_text_V6), ftp://ftp.3gpp2.org/TSGC/Working/2006/2006-12-Maui/TSG-C-2006-12-Maui/WG3/
[16] P802.16Rev2/D1 (October 2007) – Revision 2 of the IEEE 802.16 standard
9 Abbreviations

AC

Access Categories
aEQP

Adaptive Extended Quiet Period

AP

Access point

BPL

Building Penetration Loss

BS

Base Station

CBP

Contention Based Protocol

CCA-CS
Clear Channel Assessment – Carrier Sense
CCA-ED
Clear Channel Assessment – Energy Detect
DCS

Dynamic Channel Selection
EIRP

Effective Isotopic Radiated Power

EQP

Extended Quiet Period

LBT

Listen Before Talk
MCS

Modulation and Coding Schemes

PUSC

Partial Usage of SubChannels
SISO

Single Input Single Output

SS

Subscriber Station

STA

Subscriber STAtion

TPC

Transmit Power Control

UCP

Uncoordinated Coexistence Protocol

10 Definitions

Base Station
A general term referring to both an 802.11 AP and 802.18 BS.

Subscriber Station
A general term referring to both an 802.11 STA and 802.18 SS.
TU
Time Unit. A measurement, specific to 802.11 systems, of a time interval equal to 1024 µs.
11 Annex 1 - 802.11y uplink budget evaluation
802.11y uplink budget evaluation for aPropagationTime calculation

This analysis is used to calculate the maximum range of an 802.11y cell in the 3.65GHz band. This maximum range is used to calculate the maximum round trip time used in turn to evaluate 802.11y medium access parameters.
Assumptions
For 802.11y the limiting path loss is in up-link. The typical application is indoor.
· Laptop subscriber: 17dBm electrical
· Subscriber cabling/connector loss = 0dB

· Base Station receive antennas gain = 7dBi Omni
· ,

	
	Outdoor STA
	Indoor Station
	

	Max STA EIRP
	15
	dBm
	15
	dBm
	

	Tx antenna gain
	17
	dBi
	2
	dBi
	

	
	
	
	
	
	

	
	
	
	
	
	

	BS antenna gain
	7
	dBi
	7
	dBi
	

	
	
	
	
	
	

	Rx sens.
	-82
	dBm
	-82
	dBm
	

	
	
	
	
	
	

	System Gain
	
123
	dB
	108
	dB
	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Outdoor to indoor loss
	0
	dB
	
	12
	dB

	SUI Pathloss
	123
	dB
	
	96
	dB

	(excluding fade margin)
	
	
	Cell range
	
	m

12 Annex 2 - 802.11y recommended parameters for CX-CBP
802.11y recommended parameters for Coordinated Contention Based Protocol (CX-CBP) [1] operation
12.1 Beacon period
The beacon period should be equal to 117 TUs (Time Units). This is 119.8ms. This interval is selected to be similar to the preferred 100ms beacon period of 802.11 and be similar to the 20ms period of the CX-Frame [1].

12.2 Beacon transmission

To occur at the start of the CXCBI [1] (when 802.16 is not scheduled to transmit). At the beginning of CXCBI there are two symbols in which 802.16 is not transmitting. The AP shall check which of the 6 possible beacon transmission slots has minimum interference and to use it for Beacon transmission. The CXCBI will be used for AP DL data transmission first, but at least one slot will be kept vacant for another AP beacon transmissions.
12.3 Quiet intervals
Quiet intervals are scheduled so as to not overlap with the CXSBI intervals and to leave the start of the CXCBI for AP DL transmission. (11.9.2 Quieting channels for testing, and 7.3.2.23 Quiet Element [6]). The Quiet Elements should use the following parameters:
Quiet Element 1

Quiet count = 1 (start during next beacon)

Quiet period = 1 (in every beacon interval)

Quiet offset = 9 (9*1.024= 9.216ms)

Quiet duration = 11 (11*1024 = 11.26ms)
Protected start of next CXCBI: 1.024*(9+11)-20= 240ns
Quiet Element 2

Quiet count = 1

Quiet period = 1

Quiet offset = 29 (29*1.024= 29.7ms)

Quiet duration = 11 (11*1.024 = 11.26ms)
Protected start of next CXCBI: 1.024*(40)-40= 240ns

Quiet Element 3

Quiet count = 1

Quiet period = 1

Quiet offset = 48 (48*1.024= 49.152ms)

Quiet duration = 11 (11*1.024 = 11.26ms)
Protected start of next CXCBI: 1024*(48+11) - 60= 416ns

Quiet Element 4

Quiet count = 1

Quiet period = 1

Quiet offset = 68 (68*1.024= 69.63ms)

Quiet duration = 11 (11*1.024 = 11.26ms)
Protected start of next CXCBI: 1024*(69+10)-80 = 896ns
Quiet Element 5

Quiet count = 1

Quiet period = 1

Quiet offset = 87 (87*1024= 89.08ms)

Quiet duration = 11 (11*1.024 = 11.26ms)
Protected start of next CXCBI: 1024*(87+11)-100= 352ns

Quiet Element 6

Quiet count = 1

Quiet period = 1

Quiet offset = 107 (107*1024= 109.57ms)

Quiet duration = 11 (11*1.024 = 11.26ms)
Protected start of next CXCBI: 1024*(107+11)-120= 830ns

The quiet intervals related to the CX-Frame are shown in Figure 10.

[image: image21.emf]CXCBI

CX-Frame

CXSBI CXCBI CXSBI

802.11y beacon

Quiet no.1

9 TU

10ms 10ms

11 TU

CXCBI CXSBI CXCBI CXSBI CXCBI CXSBI

Quiet no.2

10 TU

Quiet no.3

11 TU

Quiet no.4

10 TU

Quiet no.5

11 TU

CXCBI

802.11y beacon

29 TU

48 TU

68 TU

CXSBI

CXCBI

10 TU

87 TU

107 TU

Quiet no.6

Figure 10 The relationship between the 802.11 quiet intervals and the CX-Frame [1]
Annex 3 (should be Heading 1)

Calculation of 802.16h system gain using OFDMA

The calculation should equalize the DL and UL system gains
	
	Outdoor scenario
	Outdoor to Indoor Scenario
	

	
	UL
	DL
	UL
	DL
	

	Max STA Tx power
	17
	30
	17
	30
	dBm

	Tx antenna gain
	17
	10
	2
	10
	dBi

	Rx diversity (MRC/STC)
	5
	7
	5
	7
	

	
	
	
	
	
	

	Rx antenna gain
	10
	17
	7
	2
	dBi

	
	
	
	
	
	

	Rx sens.
	-90
	-88
	-90
	-88
	dBm

	
	
	
	
	
	

	System Gain w/o OFDMA
	139
	150
	121
	137
	dB

	OFDMA gain
	12
	
	18
	
	

	Total system gain
	151
	150
	139
	137
	dB

	
	
	
	
	
	

	Outdoor to Indoor loss
	
	
	12
	12
	dB

	SUI Pathloss
	
	150
	
	125
	dB

	(excluding fade margin)
	
	
	
	
	

Notice: This document has been prepared to assist IEEE 802.19. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) 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 802.19.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures <� HYPERLINK "http://%20ieee802.org/guides/bylaws/sb-bylaws.pdf" \t "_parent" �http:// ieee802.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the TAG of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <Shellhammer@ieee.org> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.19 TAG. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

This document provides a set of assumptions and simulation parameters for use in modelling wireless coexistence in the 3.65GHz band for the US.

Some clarifications are made with the focus for CA simulations.

The document includes the modifications agreed during the 802.19 meeting on Nov. 13.

3.65GHz simulation parameters
page 1
Mariana Goldhamer, Alvarion

_1247912037.unknown

_1247912736.unknown

_1249221550.unknown

_1250348811.vsd

_1247914062.unknown

_1247912077.unknown

_1247911985.unknown

_1247911757.unknown

_1247911910.unknown

