
IEEE C802.16maint-07/ 041r3

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

	Title
	Signaling Transmit Power Limitation to the MS

	Date Submitted
	2007-11-08

	Source(s)
	Dan Gal (Alcatel-Lucent )
	dgal@alcatel-lucent.com

	
	Vladimir Yanover (Alvarion)
	vladimir.yanover@alvarion.com

	
	Clifton Barber (CJ Barber Consulting Services)
	cbarber@cjbarberconsulting.com 

	
	Mitsuo Nohara (KDDI R&D Labs.)
	mi-nohara@kddilabs.jp 

	
	Jeff Harrang (SR Telecom)
	Jeffrey_Harrang@srtelecom.com 

	
	Aryan Saed (PMC-Sierra)
	Aryan_Saed@pmc-sierra.com  

	
	Michiharu Nakamura (Fujitsu Laboratories Ltd.)
	michi@labs.fujitsu.com 

	
	Itay Lusky (Altair)
	Itay@altair-semi.com 

	
	Darcy Poulin (Sige Semiconductor)
	dp@sige.com  

	
	George Cummings (Motorola)
	George.Cummings@motorola.com  

	
	Michael Rylance (Motorola)
	Michael.Rylance@motorola.com 

	
	Ian Rose (BT)
	ian.g.rose@bt.com 

	
	Dawn Bai (Intel)
Hassan Yaghoobi(Intel)
	dawn.bai@intel.com
Hassan.yaghoobi@intel.com 

	
	Michael Wang (Nortel)
	chungw@nortel.com

	
	Peretz Shekalim(Runcom)
	peretzs@runcom.co.il

	
	Kiseon Ryu (LG)
	ksryu@lge.com

	
	Jiyun Seol (Samsung)
	Jiyun.seol@samsung.com

	
	Frank Zhou (Beceem)
	fzhou@beceem.com  

	Re:
	IEEE 802.16Rev2/D1 –Technical Proposal: Indication to roaming mobile- stations of a  locally-imposed limitation of maximum MS UL transmit power.

	Abstract
	Recent regulatory rules have led to the identification of a signaling (BS-MS) problem associated with roaming mobile stations and terminals. The proposed solution requires a new TLV in the P802.16Rev2 standard. 

	Purpose
	Adopt the proposed solution and incorporate the new TLV in the P802.16Rev2 draft.

	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>.


Signaling Transmit Power Limitation to the MS
Dan Gal, Alcatel-Lucent; Vladimir Yanover, Alvarion;  et al
1. Problem Statement
Roaming mobile stations (MSs) must comply with local regulatory rules regarding RF emissions and maximum transmit power. As a matter of reality, these limits vary from region to region, requiring the MS’s design to be compliant with all the rules that apply in the regions where the user wishes to roam into and use his MS. Unfortunately, there is no way for the MS to know in which regulatory domain it is operating and what the current regulatory power limitation is, except by decoding such information from the BS broadcast messages, if it were to include such information. 

A case in point: Japan’s regulator ruled recently that for operation in the 2.5 GHz band, the MS (or mobile terminal) transmit power shall not exceed +23 dBm. If, for example, the MS is capable of +30 dBm maximum power (as allowed in the USA), it is likely to exceed the legal limit in Japan and cause unacceptable interference in its very first transmission (CDMA code transmitted during Initial Ranging). 

In addition to the varying regulatory-specific transmit power limitation, the emission spectrum mask may also vary (again this is the case for Japan when compared with the USA and European emission masks) requiring, in some cases, that the MS adjust its emission filtering. To do that, the MS would need to know what the Tx power limit is in the location it operates. 
To fix this problem, it is necessary to add a TLV MAC message (part of the UCD messages) to the standard. The message must be broadcast by the BS periodically. The mobile terminal would decode the message and configure its transmit power to the limit specified in the value part of the TLV message proposed below. 
2. Proposed text changes to 802.16Rev2 draft D1
Add the following new UCD TLV type 214 to Table 610—“UCD PHY-specific channel encodings—WirelessMAN-OFDMA”,  on page 1171   of  IEEE 802.16Rev2/D1
	
Name
	Type
 (1 byte)
	
Length
	
Value

	MS Transmit Power Limitation Level
	
214
	
1
	Unsigned 8-bit integer. Specifies the maximum allowed MS transmit power. Values indicate power levels in 1 dB steps starting from 0 dBm. 


  


