
IEEE C802.16m-10/ 0370r4

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

	Title
	Interference Avoidance and Mitigation to Support Femtocells (16.4.11)

	Date Submitted
	2010-03-17

	Source(s)
	Ying Li, Ji-Yun Seol, Young Bo Cho, Zhouyue Pi, Anshuman Nigam, Jung Je Son
yli2@sta.samung.com
Samsung Electronics
Jin Lee, Inuk Jung, Kiseon Ryu, Ronny Yongho Kim, Youngsoo Yuk, HanGyu Cho, Jin Sam Kwak
[jins978, cooper, ksryu, ronnykim, hgcho, sixs, samji] @lge.com

LG Electronics, Inc.
Yung-Han Chen, Ming-Hung Tao, Yan-Xiu Zheng, Chun-Yuan Chiu, Ying-Chuan Hsiao
chenyunghan@itri.org.tw

ITRI
Linghang Fan, Hassan Al-kanani, Nader Zein, Andreas Maeder, Tetsu Ikeda

[Linghang.fan, nader.zein, hassan.alkanani] @eu.nec.com

andreas.maeder@nw.neclab.eu,

t-ikeda@ap.jp.nec.com
NEC

I-Kang Fu, Kelvin Chou, Yih-Shen Chen, Alex Hsu, Paul Cheng
IK.Fu@mediatek.com
MediaTek Inc.

Luciano Sarperi

Luciano. sarperi@uk.fujitsu.com
Fujitsu
Chun-Yen Hsu, Yi-Ting Lin
hcy@iii.org.tw
Institute for Information Industry (III)

	Re:
	IEEE 802.16 Working Group Letter Ballot#31

	Abstract
	This contribution is to propose text changes for 16.4.11.

	Purpose
	To be discussed and adopted by WG LB

	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>.

Interference Avoidance and Mitigation to Support Femto ABS (16.4.11)
Ying Li, Ji-Yun Seol, Young Bo Cho, Zhouyue Pi, Anshuman Nigam, Jung Je Son
yli2@sta.samung.com
Samsung Electronics
Jin Lee, Inuk Jung, Kiseon Ryu, Ronny Yongho Kim, Youngsoo Yuk, HanGyu Cho, Jin Sam Kwak
[jins978, cooper, ksryu, ronnykim, hgcho, sixs, samji] @lge.com

LG Electronics, Inc.
Yung-Han Chen, Yan-Xiu Zheng, Chun-Yuan Chiu
chenyunghan@itri.org.tw

ITRI
Linghang Fan, Hassan Al-kanani, Nader Zein, Andreas Maeder, Tetsu Ikeda

[Linghang.fan, nader.zein, hassan.alkanani] @eu.nec.com

andreas.maeder@nw.neclab.eu,

t-ikeda@ap.jp.nec.com
NEC

I-Kang Fu, Kelvin Chou, Yih-Shen Chen, Alex Hsu, Paul Cheng
IK.Fu@mediatek.com
MediaTek Inc.

Luciano Sarperi

Luciano. sarperi@uk.fujitsu.com

Fujitsu
Chun-Yen Hsu, Yi-Ting Lin
hcy@iii.org.tw
Institute for Information Industry (III)
Introduction
The section of interference avoidance and interference mitigation needs to be clarified and cleaned up.
Proposed Text
--- Start of Proposed Text ---

16.4.11 Interference Avoidance and Interference Mitigation
Large interference from an inaccessible Femto ABS may trigger a nearby AMS to report the interference to the serving ABS, and the report information should include system information of the inaccessible Femto ABS (e.g., BS_ID of the Femto ABS).
An AMS may initiate or be requested to report the signal strength measurements of its neighbor ABSs to its serving ABS. The reported information can be used by the serving ABS to coordinate interference mitigation (e.g. reducing transmission power and/or blocking resource regions) with its neighbor ABSs. Upon receiving the interference coordination sent by the serving ABS, the interfering ABS (e.g., CSG-closed Femto ABS or the Femto ABS that AMS unable to enter due to mobility) may perform interference mitigation (e.g. reducing transmission power and/or blocking resource regions, etc.).
If the AMS is connected to macro ABS and the AMS is interfered by a CSG-Closed Femto ABS where it is not a member, it may indicate this problem to the macro ABS.

If an AMS is placed into outage by an inaccessible ABS (e.g. the CSG-closed Femto ABS of which it is not a member) and only if the AMS has no connection with neighbor macro ABS, it can may indicate this problem to that Femto ABS by sending an AAI_RNG-REQ with the “Femto Interference” bit set to 1 based on configured trigger conditions.
Upon inaccessible Femto ABS receiving an AAI_RNG-REQ with the "Femto Interference" bit set to 1 from AMS, the Femto ABS may perform interference mitigation based on the measurement and legitimate of the AMS. The Femto ABS may either reduce its transmit power locally or communicate with the network entity to cooperate on the interference mitigation process.
Upon communication with the network entity, the CSG-Closed Femto ABS may convert to a CSG-Open Femto ABS or reduce its transmit power as directed by the network entity or refrain from transmitting on certain resource regions as indicated by the network entity.
Upon receiving an AAI_RNG-REQ with the “Femto Interference” bit set to 1, and if there are no AMSs attached to the CSG-Closed Femto ABS and there are no AMSs in network (re)entry process, the CSG-Closed Femto ABS may operate in LDM for a time interval to reduce interference.
The interference between Femto and/or macro can be mitigated by static or semi-static radio resource reservation and resource sharing using FDM and/or TDM manner and/or DL power control. While using the TDM manner, Femto ABS may disable some of its subframes and announce the disabled subframes via AAI_SON-ADV. The operation of resource reservation shall not contradict with the FFR operation defined in 20.1. Femto ABSs shall also utilize FFR partitions in the DL and UL using the same signaling and procedures as used by the macro ABSs. FFR partitions used by the Femto ABSs may be different in terms of size, subchannel assignment, and transmit power level than those used on macro ABSs. One or more FFR partitions may be used as the radio resource region where Femto ABSs are not allowed to transmit. The blocked region size may increase if the number of AMSs interfered by Femto ABS becomes larger; and the blocked region size may decrease if the number of AMSs interfered by Femto ABS becomes smaller. A Femto ABS may detect and reserve the resources autonomously, or in cooperation with the overlay macro ABS.
A Femto ABS may select the carrier frequency, or frequency partition to avoid the mutual interference between macro/micro and Femto ABSs or among Femto ABSs based on the measurement result of surrounding reception power.
Femto ABS may measure the signal strength for the carrier frequency, or frequency partition of the neighbor macro/micro/femto cells. In addition, the Femto ABS may receive A-Preamble from the neighbor macro/micro/femto cells and obtain information on cell type. The Femto ABS may select its carrier frequency, or frequency partition based on signal strength and the cell type information of its neighbors.
AMS sends AAI_RNG-REQ with the "Femto Interference" bit set to 1 based on configured trigger conditions.
Upon CSG-Closed Femto ABS receiving an AAI_RNG-REQ with the "Femto Interference" bit set to 1, it may either reduce its transmit power locally or communicate with the network entity.
Upon communication with the network entity, the CSG-Closed Femto ABS may convert to a CSG-Open Femto ABS or reduce its transmit power as directed by the network entity or refrain from transmitting on certain resource regions as indicated by the network entity.

The AMS may scan inaccessible ABS blindly or based on instruction. The serving ABS may request AMS to report the scanning result of inaccessible ABS via AAI_SCN-REP. The AMS may report inaccessible ABS to the serving ABS via AAI_SCN-REP, without the request from serving ABS. The serving ABS may initiate IM with the interfering femto ABS via backhaul.

The serving ABS may send the interfering BS_ID(s) for which the resource reservation is coordinated via AAI_SCN-RSP to the AMS and it may request the AMS to scan the femto ABS performed coordinated IM via unsolicited AAI_SCN-RSP. The scan can be periodical. AMS may scan and report the scanning result to the serving ABS via AAI_SCN-REP, if certain predefined conditions are met,. The report may be sent periodically. The serving ABS may terminate IM with the interfering femto ABS via backhaul.

-- End of Proposed Text --

