
IEEE C802.16m-09/0148

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

	Title
	Comment on the SDD Text on Multi-Carrier Handover Operation

	Date Submitted
	2009-1-5

	Source(s)
	Kelvin Chou
Yih-Shen Chen
I-Kang Fu
Paul Cheng
MediaTek Inc.
Yung-Han Chen
Fang-Ching (Frank) Ren
Richard Li

ITRI
Yang Liu
Yuqin Chen
Hongyun Qu
ZTE
Kiseon Ryu
Inuk Jung
Youngsoo Yuk
Ronny Kim

LG Electronics
Haihong Zheng
Shashikant Maheshwari
Yousuf Saifullah

NSN
Zexian Li
Nokia
	Kelvin.Chou@mediatek.com

chenyunghan@itri.org.tw
frank_ren@itri.org.tw
richard929@itri.org.tw
liu.yang8@zte.com.cn

ksryu@lge.com

Haihong.zheng@nsn.com
Shashi.maheshwari@nsn.com

Zexian.li@nokia.com

	Re:
	Comment on IEEE 802.16m System Description Document:
Session 19.4.8 “Handover Support” (Multi-Carrier)

	Abstract
	This contribution proposed text on the multiplexing of network re-entry signaling with target ABS and communications with serving ABS with multi-carrier support

	Purpose
	To be discussed and adopted by TGm for the 802.16m SDD.

	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>.

Comments on the SDD Text on Multi-Carrier Handover Operation
Kelvin Chou, Yih-Shen Chen, I-Kang Fu, Paul Cheng

MediaTek Inc.
Yung-Han Chen, Fang-Ching (Frank) Ren, Richard Li

ITRI
Yang Liu, Yuqin Chen, Hongyun Qu
ZTE
Kiseon Ryu, Inuk Jung, Youngsoo Yuk, Ronny Kim

LG Electronics

Haihong Zheng, Shashikant Maheshwari, Yousuf Saifullah
NSN
Zexian Li

Nokia
Proposed SDD Text Modification

[Black: original text, blue: new next, red: modified text]
-- Text Start --
19.4.8 Handover Support

An AMS in multi-carrier operation follows the handover operation in single carrier mode of IEEE 802.16m. MAC management messages in relation with handover between an AMS and a ABS are transmitted over the AMS’s primary carrier. Similar to the procedure defined in 10.3.2.2.3, if directed by serving ABS via HO Command control signaling, the AMS performs network re-entry with the target ABS on the assigned fully configured carrier at action time while continuously communicating with serving ABS. However, the AMS stops communication with serving ABS on primary/secondary carriers after network re-entry at target ABS is completed. In addition, AMS cannot exchange data with target ABS prior to completion of network re-entry. Multiplexing of network re-entry signaling with target ABS and communications with serving ABS is FFS done via multiple radio carriers. Figure XXX shows a general call flow for multi-carrier handover support. For the AMS capable to process multiple carriers at the same time, the target primary carrier can be different than the one chosen in serving cell. [Kelvin: the following figure is modified from the general HO call from defined in 10.3.2.1 Figure 16.]

[image: image1.emf]MS

Serving

BS

Target

BS

Radio

carrier

1

Radio

carrier

2

Target

primary

carrier

HO Initiation

 HO Command

MS-BS Communication

during Network Re-entry

Serving

primary

carrier

Network re-entry

Data path established

BackboneBackbone

HO REQ

HO RSP

HO COMPLT

Figure XXX. A general call flow for multi-carrier HO
To facilitate AMS’s scanning of neighbor ABS’s fully configured carriers, the serving ABS may broadcast/multicast/unicast the neighbor ABS’s multi-carrier configuration information to the AMS.

When an AMS receives handover notification from a ABS or when an AMS sends HO notification to a ABS, the AMS may get the information on OFDMA multi-carrier capabilities of one or more possible target ABSs in the handover transaction.

After handover to a certain target ABS is determined, the AMS conducts network re-entry through its target primary carrier. After the completion of network re-entry procedure, the AMS and the ABS may communicate over AMS’s primary and/or secondary carriers.

Regardless of multi-carrier support, an AMS capable of concurrently processing multiple radio carriers, may perform scanning with neighbor ABSs and HO signaling with the target ABS using one or more of its available radio carriers, while maintaining normal operation on the primary carrier and secondary carriers of the serving ABS. The AMS may negotiate with its serving ABS in advance to prevent allocation over those carriers used for scanning with neighboring ABSs and HO signaling with the target ABS.
-- Text End --

_1291644817.vsd
MS

Serving BS

Target
BS

Radio
carrier 1

Radio carrier 2

Target primary carrier

HO Initiation

HO REQ

HO RSP

 HO Command

Network re-entry

MS-BS Communication
during Network Re-entry

HO COMPLT

Data path established

Serving primary carrier

Backbone

Backbone

