
IEEE C802.16m-09/0320

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

	Title
	Proposed Text Related to Transmission of Broadcast Channel for the IEEE 802.16m Amendment

	Date Submitted
	2009-01-07

	Source(s)
	Jinsoo Choi, Sungho Moon, Jinsam Kwak
LG Electronics
	Voice : +82-31-450-1392
E-mail: {emptylie, msungho, samji}@lge.com

	Re:
	IEEE 802.16m-08/053r1, “Call for Comments and Contributions on Project 802.16m Amendment Working Document”.
Target topic: “DL PHY control structure, especially mapping”

	Abstract
	The contribution proposes the text of the transmission of broadcast channel to be included in the 802.16m amendment.

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

	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>.

Proposed Text Related to Transmission of Broadcast Channel
for the IEEE 802.16m Amendment
Jinsoo Choi, Sungho Moon, Jinsam Kwak
LG Electronics.

1. Introduction
This contribution includes the proposed text for the transmission of broadcast channel (BCH) in the IEEE 802.16m Amendment. The technical text and ToC are inherited from the 802.16m SRD [1], and the IEEE 802.16m SDD [2] and the IEEE P802.16 Rev2/D7 [3]. Moreover, this contribution follows the tentative outline and style guide in the IEEE 802.16m Amendment [4]. In this contribution, amendment text including several illustrations is proposed for the section in which 16m members have enough consensus.
2. Modifications from the SDD and key-descriptions
· The main concept and structure are captured from the sections from “11.7.2.2 Broadcast Channel (BCH)” in the IEEE 802.16m SDD [2].
· We created new subsection “15.3.7.2.2.1 Transmission of Broadcast Channel (BCH)” that will be aligned with IEEE 802.16m Amendment Working Document [5].
· We proposed the resource allocation for the PBCH and SBCH [6].

· We proposed the MIMO configuration for BCH transmission [7].

3. Rationale/Motivation of new proposals
1. The resource allocation for the PBCH and SBCH

· There is existing uncertainty of the system BW in initial access stage. Even if SCH let the MS the system bandwidth, it's not fully guaranteed information, and so the MS should try to perform blind decoding for all the bandwidth cases to find non-predefined BCH.
· Based on above consideration, the location of PBCH should be within the minimum bandwidth (5MHz) irrespective of the total system bandwidth.

· It is recommended that the location of SBCH is also within the minimum bandwidth (5MHz) from following reasons

· For supporting MSs with 5MHz system BW

· Enhancing the BCH performance/coverage through SCH channel estimation aid.

· Subframe with SFH should have predefined frequency region.
2. MIMO configuration for the BCH transmission
· For efficiency at initial access stage and minimizing unnecessary overhead, it is recommended that the transmission scheme for BCH should be prefixed to one transmission scheme.

· In the evaluation result [7], the 2-stream transmission outperforms the 1-stream transmission. So we propose that the 2-stream MIMO scheme with prefixed antenna configuration should be applied for the BCH transmission.
4. References
[1] IEEE 802.16m-07/002r7, “802.16m System Requirements Document (SRD)”
[2] IEEE 802.16m-08/003r6, “The Draft IEEE 802.16m System Description Document”
[3] IEEE P802.16 Rev2 / D7, “Draft IEEE Standard for Local and Metropolitan Area Networks: Air Interface
for Broadband Wireless Access,” Oct. 2008.

[4] IEEE 802.16m-08/043, “Style guide for writing the IEEE 802.16m amendment”
[5] IEEE 802.16m-08/050, “IEEE 802.16m Amendment Working Document”
[6] IEEE 802.16m-09/0167, “BCH Resource Allocation”
[7] IEEE 802.16m-09/0166, “MIMO Support for IEEE 802.16m Broadcast Channel”
5. Text proposal for the 802.16m amendment
---Start of the Text---
15 Advanced Air Interface

15.3 Physical Layer
15.3.7 DL Control Structure

15.3.7.2 Transmission of DL Control Information

15.3.7.2.2 Broadcast Channel (BCH)

The Broadcast Channel (BCH) carries essential system parameters and system configuration information. The BCH is divided into two parts: Primary Broadcast Channel (PBCH) and Secondary Broadcast Channel (SBCH).
15.3.7.2.2.1 Transmission of Broadcast Channel (BCH)

The PBCH and SBCH are included in the SFH that is located in the first subframe within a superframe.
The PBCH and SBCH are TDM with the SCH. If SFH occupies narrower bandwidth than system bandwidth, the PBCH and SBCH in SFH are FDM with data within the same subframe. The PBCH is FDM with the SBCH within the first subframe.
15.3.7.2.2.1.1 FEC-Encoding and Modulation of Broadcast Channel (BCH)

For the transmission of the PBCH and SBCH, CRC [16] bits are appended in the PBCH and SBCH information bits, respectively. For the SBCH, CRC bits can be appended in each sub-SBCH. Each CRC-added information bits are FEC-encoded which is defined in Channel Coding section [15.3.13.x]. The FEC-encoded bits are modulated by QPSK. The code rate for the PBCH and SBCH is [1/12 or 1/16].
15.3.7.2.2.1.2 Resource allocation of Broadcast Channel (BCH)

Modulated symbols with fixed MCS are allocated in time-frequency domain. The PHY structure for resource allocation of the PBCH and SBCH is described in DL PHY Section [15.3.5.x]. For mapping modulated symbols to LRUs, the remaining subcarriers in the last LRU are padded by zero values for both PBCH and SBCH LRU mapping, respectively.

The PBCH and SBCH are transmitted in a predefined partition defined by the SFH frequency partitioning which is different from the frequency partitioning in other subframes. The PRUs of the frequency partition used for the PBCH and SBCH transmission are span within the minimum bandwidth of 5MHz. The PBCH and SBCH use distributed resource units.

The size and location of PBCH shall be predefined as [TBD] LRUs starting from the lowest logical indexing number. The followed LRUs are allocated to the SBCH transmission. The size of the SBCH can be varied, and the PBCH indicates the size of SBCH in that case. For resource allocation of the PBCH and SBCH, the same permutation rule defined in DL PHY section [15.3.5.x] is applied within the 5MHz BW, except for sub-band partitioning. The example of overall subcarrier to resource unit mapping (10MHz system BW) is presented in Figure 15.3.7.2.2-1.

[image: image1.emf]PBCH: Fixed

location, size

Only Data resources

For data within remaining system BW, the

same permutation rule in DL PHY section

is applied

For PBCH/SBCH(/Data) within 5MHz

BW, the same permutation rule in DL

PHY section is applied

P

h

y

s

i

c

a

l

D

o

m

a

i

n

L

o

g

i

c

a

l

D

o

m

a

i

n

The minimum bandwidth of 5MHz

The total banwidth of 10MHz

SBCH: Variable size indicated by PBCH (Data: Variable size)

Figure 15.3.7.2.2.1.2-1: The subcarrier to resource unit mapping (e.g. 10MHz system BW)
In Figure 15.3.7.2.2.1.2-1, there are two separated permutation process in the subframe with SFH.
1. Permutation related to BCH BW
A. The PRUs within physically contiguous 5MHz BW aligned with P-SCH are selected for resource allocation of the PBCH and SBCH (or data).

B. The sub-band partitioning process is omitted in this process.

C. The selected PRUs are permuted based on the mini-band granularity. The permutation rule is defined in the DL PHY section [15.3.5.x]. There is only mini-band based permutation.

D. Finally, the subcarrier permutation (tone-pair wise) can be applied.
2. Permutation related to the remaining system BW
For the remaining system BW in the subframe with SFH, the same permutation rule defined in DL PHY section [15.3.5.x] is applied, excluding the predefined 5MHz BW.
15.3.7.2.2.1.3 MIMO transmission of Broadcast Channel (BCH)

After time-frequency resource mapping, the predefined MIMO encoder is applied for BCH. The 2-stream SFBC scheme with 2 transmit antenna is applied for the transmission of the PBCH and SBCH as following Equation 15.3.7.2.2-1 and 15.3.7.2.2-2 [which will be defined in DL MIMO transmission scheme section 15.3.8.x].
The input to the MIMO encoder is represented a 2 × 1 vector

[image: image2.wmf]1

2

s

s

éù

=

êú

ëû

s

Equation 15.3.7.2.2-1

The MIMO encoder generates the SFBC matrix. And the signal skips the Beamformer/Precoder block.

[image: image3.wmf]*

12

*

21

ss

ss

éù

-

==

êú

ëû

zx

Equation 15.3.7.2.2-2
The Pilot pattern A defined in DL PHY Section [15.3.5.x] shall be used for BCH transmission.

---End of the Text---
[image: image4.png]

1

_1290410069.unknown

_1290872597.vsd
￼

￼

PBCH: Fixed location, size

Only Data resources

SBCH: Variable size indicated by PBCH

(Data: Variable size)

For data within remaining system BW, the same permutation rule in DL PHY section is applied

For PBCH/SBCH(/Data) within 5MHz BW, the same permutation rule in DL PHY section is applied

_1289885754.unknown

