IEEE C802.16m-10/1388

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

	Title
	Updates to Annex U, Radio specifications for IEEE P802.16m

	Date Submitted
	2010-10-08

	Source(s)
	Roshni Srinivasan,
Reza Arefi
Hassan Yaghoobi

Intel Corporation*

	roshni.m.srinivasan@intel.com

*<http://standards.ieee.org/faqs/affiliationFAQ.html>

	Re:
	IEEE Sponsor Ballot of P802.16m/D9

	Abstract
	This contribution proposes updates to with Annex U containing radio specifications.

	Purpose
	This is proposed as the basis of a 802.16m Sponsor Ballot Recirc comment.

	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.

	Copyright Policy
	The contributor is familiar with the IEEE-SA Copyright Policy <http://standards.ieee.org/IPR/copyrightpolicy.html>.

	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>.

Updates to Annex U, Radio specifications for IEEE P802.16m
Roshni Srinivasan, Reza Arefi, Hassan Yaghoobi
Intel Corporation

Note to Editor:
This contribution proposes changes to the Normative References and to Annex U. New text is shown in blue, text to be deleted is struck through in red, existing text is shown in black.
___________________________Begin Proposed Text Change #1______________________
2. Normative references
[Insert the following text:]
The following referenced documents are indispensable for the application of this document (i.e., they must be understood and used, so each referenced document is cited in text and its relationship to this document is explained). For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments or corrigenda) applies.
IETF RFC 2132, “DHCP Options and BOOTP Vendor Extensions”, S. Alexander, R. Droms, March 1997.
IETF RFC 3315, “Dynamic Host Configuration Protocol for IPv6 (DHCPv6)”, R. Droms, et al., July 2003.
Internet Assigned Numbers Authority (IANA) , “Dynamic Host Configuration Protocol (DHCP) and Boot​strap Protocol (BOOTP) Parameters”
Internet Assigned Numbers Authority (IANA), “Dynamic Host Configuration Protocol for IPv6 (DHCPv6)”
NIST Special Publication 800-38C-Recommendation for Block Cipher Modes of Operation: The CCM Mode for Authentication and Confidentiality, May 2004.
WMF-T23-005-R015v04, “WiMAX Forum® Mobile Radio Specification,” © Copyright 2010, WiMAX Forum

___________________________Begin Proposed Text Change #1______________________
___________________________Begin Proposed Text Change #2______________________
Annex U
(Normative)
Unwanted emissions for WirelessMAN-Advanced Air Interface
This annex uses the following definitions:

· fc: channel center frequency, in MHz

· Δf: absolute value of frequency offset from fc, in MHz

· Integration Bandwidth: the frequency range over which the emission power is integrated

U.1 AMS spectral masks

Unless otherwise specified for specific bands, the spectrum masks of the following three tables (U.1, U.2, U.3) are applicable to AMSs.

Table U.1: AMS Spectrum Emission Mask for 5 MHz Bandwidth

	Segment Number
	f , Offset from channel center (MHz)
	Integration Bandwidth (kHz)
	Maximum Allowed Emission Level (dBm/Integration Bandwidth) at the antenna port

	1
	2.5 ≤ f < 3.5
	50
	-13

	2
	3.5 5 ≤ f (12.5
	1000
	-13

Table U.2: AMS Spectrum Emission Mask for 10 MHz Bandwidth
	Segment Number
	f , Offset from channel center (MHz)
	Integration Bandwidth (kHz)
	Maximum Allowed Emission Level (dBm/Integration Bandwidth) as measured at the antenna port

	1
	5 5 ≤ f < 6
	100
	-13

	2
	6 5 ≤ f (25
	1000
	-13

Table U.3: AMS Spectrum Emission Mask for 20 MHz Bandwidth
	Segment Number
	f , Offset from channel center (MHz)
	Integration Bandwidth (kHz)
	Maximum Allowed Emission Level (dBm/Integration Bandwidth) as measured at the antenna port

	1
	10 5 ≤ f <11
	200
	-13

	2
	11 5 ≤ f (50
	1000
	-13

U.1.1 AMS Band Class 1

Table U.4: AMS Spectrum Emission Mask for 5 MHz Bandwidth Band Class 1

	Segment Number
	f , Offset from channel center (MHz)
	Integration Bandwidth (kHz)
	Maximum Allowed Emission Level (dBm/Integration Bandwidth) at the antenna port.

	1
	2.5 ≤ f < 3.5
	50
	-13

	2
	3.5 ≤ f < 7.5
	1000
	-13

	3
	7.5 ≤ f < 8
	500
	-16

	4
	8 ≤ f < 10.4
	1000
	-25

	5
	10.4 ≤ f ≤ 12.5
	1000
	-25

Table U.5: AMS Spectrum Emission Mask for 8.75 MHz Bandwidth Band Class 1, Ptx ≤23 dBm

	Segment Number
	f , Offset from channel center (MHz)
	Integration Bandwidth (KHz)
	Maximum Allowed Emission Level as measured at the antenna port

	1
	4.77 ≤ f (9.27
	100
	-[26+7×{((Δf|-4.77 MHz)/4.5 MHz }] dB

	2
	9.27 ≤ f (13.23
	100
	-[33+4×{(|Δf|-9.27 MHz)/3.96 MHz }] dB

	3
	13.23 ≤ f (17.73
	100
	-[37+2×{((Δf|-13.23 MHz)/4.5 MHz }] dB

	4
	17.73 ≤ f (22.5
	100
	-39 dB

Notes:

1. PTx is the measured power into the antenna.

Table U.6: AMS Spectrum Emission Mask for 8.75 MHz Bandwidth Band Class 1, Ptx >23 dBm

	Segment Number
	f , Offset from channel center (MHz)
	Integration Bandwidth (KHz)
	Maximum Allowed Emission Level as measured at the antenna port

	1
	4.77 ≤ f (9.27
	100
	-[{(PTx-23)+26}+7×{((Δf(-4.77 MHz)/4.5 MHz }] dB

	2
	9.27 ≤ f (13.23
	100
	-[{(PTx-23)+33}+4×{(|Δf|-9.27 MHz)/3.96 MHz }] dB

	3
	13.23 ≤ f (17.73
	100
	-[{(PTx-23)+37}+2×{(|Δf|-13.23 MHz)/4.5 MHz }] dB

	4
	17.73 ≤ f (22.5
	100
	-[(PTx-23)+39] dB

Notes:

1. PTx is the measured power into the antenna.

Table U.7: AMS Spectrum Emission Mask for 10 MHz Bandwidth Band Class 1

	Segment Number
	f , Offset from channel center (MHz)
	Integration Bandwidth (kHz)
	Maximum Allowed Emission Level (dBm/Integration Bandwidth [units]) as measured at the antenna port

	1
	5 ≤ f <6
	100
	-13

	2
	6 ≤ f <10
	1000
	-13

	3
	10 ≤ f <11
	1000
	-13-12(f -10)

	4
	11 ≤ f <15
	1000
	-25

	5
	15 ≤ f <20
	1000
	-25

	6
	20 ≤ f ≤ 25
	1000
	-25

___________________________End Proposed Text Change #2______________________

