
IEEE C802.16m -09/1283

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

	Title
	Multi-Carrier DG Harmonized Text Proposal - MAC

	Date Submitted
	2009-07-06

	Source(s)
	I-Kang Fu, Jaehee Cho
Multi-Carrier DG Chairs

	IK.Fu@mediatek.com
jaehee1.cho@samsung.com


	Re:
	IEEE 802.16m-09/0028r1, “Call for Comments and Contributions on Project 802.16m Amendment Content.”

	Abstract
	This document contains the harmonized text proposal on MAC sections by Multi-Carrier DG participants through email or conference call discussions.

	Purpose
	Harmonized text proposal by Multi-Carrier DG for possible adoption by TGm

	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>.


Multi-Carrier DG Harmonized Text Proposal - MAC
I-Kang Fu, Jaehee Cho

Multi-Carrier DG Chairs

Note:
The text in BLACK color: the existing text in AWD

The text in RED color: the removal of existing AWD text

The text in BLUE color: the new text added by Multi-Carrier DG
------------------------------------------------------------Start of the Text--------------------------------------------------------

15. Advanced Air Interface
15.2.9 Multi-carrier operation

15.2.9.1 Multi-carrier Types and Operational Modes
The carriers involved in multi-carrier mode of operation from an AMS point of view are of two types:

• A primary carrier is a carrier used by the ABS to exchange traffic and PHY/MAC control signaling (e.g., MAC management messages) with an AMS.  An ABS may be deployed with multiple carriers but each AMS in the ABS has only one primary carrier which is also used when AMS is operating in single carrier mode. 

• Secondary carriers are additional carriers which the AMS may use for traffic, only per ABS’s specific commands and rules received on the primary carrier. 

In the multicarrier operation a common MAC can utilize radio resources in the primary carrier and one or more of the secondary carriers, while maintaining full control of AMS mobility, state and context through the primary carrier.

Based on the primary and/or secondary usage and target services, the carriers of a multi-carrier system may be configured differently as follows:

· Fully configured carrier: A standalone carrier for which all control channels including synchronization, broadcast, multicast and unicast control signaling are configured. Fully configured carrier supports both single carrier AMS and multi-carrier AMS. 

· Partially configured carrier: A carrier configured for downlink only transmission in TDD or a downlink carrier without paired UL carrier in FDD mode. . Such supplementary carriers may be used only in conjunction with a primary carrier and cannot operate standalone to offer IEEE 802.16m services for an AMS. Whether a carrier is fully configured or partially configured is indicated using Advanced Preamble of the carrier. The AMS shall not attempt network entry or handover to partially configured carrier

A primary carrier is fully configured while a secondary carrier may be fully or partially configured depending on deployment scenarios. A secondary carrier for an AMS, if fully configured, may serve as primary carrier for other AMS’s. Multiple AMSs, each with a different primary RF carrier may also share the same secondary carrier. The following multi-carrier operation modes are identified, which may all or independently be supported:

· Multi-Carrier Aggregation: The multicarrier mode in which the AMS maintains its physical layer connection and monitors the control signaling on the primary carrier while processing data on the secondary carrier. The resource allocation to an AMS may span across a primary and multiple secondary RF carriers. Link adaptation feedback mechanisms should incorporate measurements relevant to both primary and secondary carriers. In this mode the system may assign secondary carriers to an AMS in the downlink and/or uplink asymmetrically based on system load (i.e., for static/dynamic load balancing), peak data rate, or QoS demand. 

· Multi-Carrier Switching: The multicarrier mode in which the AMS switches its physical layer connection from the primary to the secondary carrier per ABS’ instruction. The AMS connects with the secondary carrier for the specified time period and then returns to the primary carrier. When the AMS is connected to the secondary carrier, the AMS is not required to maintain its physical layer connection to the primary carrier. This mode is used for switching to partially configured carriers for downlink transmission only service. 

The following is common to all multi-carrier modes of operation:

· The system defines N standalone fully configured RF carriers; each fully configured with all synchronization, broadcast, multicast and unicast control signaling channels needed to support an AMS in single carrier mode. Each AMS in the cell is connected to and its state being controlled through only one of the fully configured carriers designated as its primary carrier. 

· The system may also define M (M >= 0) partially configured RF carriers, which can only be used as secondary carriers along with a primary carrier,  for downlink only data transmissions.  

· The set of all supported radio carriers in an ABS is called Available Carriers. 

· The multiple Available cCarriers may be in different parts of the same spectrum block or in non-contiguous spectrum blocks. Support of non-contiguous spectrum blocks may require additional control information on the secondary carriers.

· In addition to information about the (serving) primary carrier an ABS, supporting any multicarrier mode, also provides AMSs with some basic configuration information about its other available carriers through such primary carrier. The basic multicarrier configuration Through such messaging the ABS informs AMS’s of the presence, bandwidth, duplexing, and location in the spectrum for all available carriers to help AMS prepare for any multicarrier operation involving multiple carriers. The primary carrier may also provide an AMS the extended information about the configuration of the secondary carrier. 

15.2.9.2 MAC operation

15.2.9.2.1 Addressing

A multi-carrier supporting ABS or AMS follows the same MAC addressing mechanism defined in 15.2.1[5].

15.2.9.2.2 Security 

A multi-carrier supporting AMS follows the same security procedure defined in 10.6[3]. All the security procedures between an AMS and an ABS are performed using the AMS’s primary carrier. The security context created and maintained by the procedures is managed per ABS through the primary carrier.

15.2.9.2.3 Network Entry

The network entry in multicarrier mode is the same as single carrier mode as defined in 15.2.15, where the AMS and ABS also indicate their support for multicarrier modes during the registration. An AMS can only perform network entry (or network re-entry) procedures with a fully configured carrier. Once the AMS detects the A-PREAMBLE on a fully configured carrier, the AMS may proceed with reading SFH or Extended system parameters and system configuration information where the ABS indicates its configuration, and its support for multi-carrier feature.
During the initial network entry, AMS will inform ABS of its support of multi-carrier transmission by REG-REQ message and the ABS will indicate if it supports any of multicarrier modes for that AMS through REG-RSP message. The following parameters shall be included into REG-REQ and REG-RSP messages:

· Support of multi-carrier

· Support of carrier aggregation

· Support of carrier switching

The procedure for initialization of an AMS, following network entry, to prepare for subsequent multi-carrier operation shall be as shown in Figure x. This procedure includes 

· Obtaining the multicarrier configuration for available carriers at the ABS

· Obtaining information about Assigned Carriers consisting of two steps

1. Provide ABS with information on AMS’s supportable carriers and their combined multicarrier configurations 

2. Obtain information about the subset of available carrier, hereby referred to as the Assigned Carriers, which ABS may utilize in subsequent multicarrier operation for that AMS.

The AMS does not perform any MAC or PHY processing on an assigned carrier until such carrier is activated per ABS’s direction
The AMS can decide on proceeding with network entry with the current carrier or going to alternative carriers based on this information. The initial network entry/re-entry follows the procedures defined in 10.8[3] with the exception of operations described in below. 

[image: image1.emf]Detect the A-PREAMBLE on a 

fully configured carrier

Read SFH or Extended system 

parameters

Allow network entry 

on current carrier ?

yes

no

Send SBC-REQ as in basic 

single carrier mode

Receive SBC-RSP as in basic 

single carrier mode

AMS and ABS support 

any MC mode?

yes

Send MC-REQ including the 

MC capability negotiation

Send REG-REQ including the 

AMS’s basic MC capability

Receive MC-RSP including list 

of the assigned carrier(s)

Receive REG-RSPincluding 

the ABS’s basic MC capability

Read acell bar bit of SFH

Obtain the MC configuration 

for available carriers

Establish provisioned 

connections

Operational


Figure x - AMS initialization overview to support multi-carrier transmission
15.2.9.2.3.1 AMS’s Obtaining MC Configuration
The ABS will broadcast the SFH for each carrier with the format defined in 15.3.6.2.1. The ABS indicates if it supports any of multicarrier modes to AMS in a cell. . The ABS shall also provides AMS’s with basic radio configuration for other available carriers in the ABS through AAI_MC-ADV a MAC management message. This message is periodically broadcast by BS, which includes the supporting any multicarrier mode and the configurations supported by ABS. The same configuration information may also be unicast per AMS request. The multi-carrier configuration information is relevant to and may be used by all AMS’s in any of multicarrier modes or in single carrier mode. 
The multicarrier configuration information includes information such as center frequency, duplexing mode, bandwidth and other parameters if different than the serving carrier and it also assigns each carrier a physical carrier index, which is used by ABS and AMS for any reference to any available carrier. The configuration information is applicable to all MS’s supporting any of multicarrier modes.
15.2.9.2.3.1.1 AAI_MC-ADV (Multi-Carrier Advertisement) Message
ABS shall periodically broadcast AAI_MC-ADV message for the reception by all AMS. ABS may also send this message to AMS in unicast manner per request.
The following are the parameters information shall be included in AAI_MC-ADV message multicarrier configuration information MC-CONFIG-ADV
· Physical Carrier Index

· Center Frequency (eg. Band Class Index and channel index)

· Channel Bandwidth

· Carrier Type (fully/partially configured)

· Duplexing Mode

· Preamble Index
· Transmit Power
After successful ranging the AMS follows the capability negotiation procedure. During capability negotiation, the AMS and ABS shall exchange their multi-carrier capabilities, such as supported multicarrier modes, the number of supportable RF carriers in the downlink and uplink and maximum throughput. These Capabilities are negotiated via post authentication as they do not affect network entry and operation in basic single carrier mode through REG-REQ/RSP messages. 
15.2.9.2.3.2 Secondary Carrier Assignment
After the initial network entry procedure defined in 15.2.9.2.3, AMS shall send AAI_MC-REQ message to ABS if AMS and ABS both support multi-carrier transmission. AMS shall inform ABS its capability on multi-carrier support by the parameters defined in AAI_MC-REQ message. Based on AMS’s multicarrier capabilities informed in AAI_MC-REQ, the ABS shall reply AAI_MC-RSP message to may assign one or more carriers from its available carriers to an AMS as the Aassigned secondary carriers (see 15.2.x.2.11.).
15.2.9.2.3.2.1 AAI_MC-REQ (Multi-Carrier Request) Message
The Multi-Carrier Request Message (AAI_MC-REQ) is sent by the AMS to ABS to request the list of Assigned Carriers. This message shall include all information about the AMS’s supported multicarrier configurations that is needed by the ABS to assign carriers to the AMS and activate when needed. AMS cannot send AAI_MC-REQ until it receives AAI_MC-ADV from serving ABS. The following are the parameters shall be included in AAI_MC-REQ message:

· AMS multi-carrier capability parameters for carrier assignment

· List of candidate of assigned carrier

· Support of data transmission over guard sub-carrier
15.2.9.2.3.2.2 AAI_MC-RSP (Multi-Carrier Response) Message
Based on information provided by the AMS on  AAI_MC-REQ message, the ABS shall respond to AMS through the AAI_MC-RSP message  to provide AMS with information about its assigned carriers. The following are the parameters shall be included in AAI_MC-RSP message:

· List of assigned carrier

· Support of data transmission over guard sub-carrier
The AAI_MC-RSP (Multi-Carrier Response) Message is typically sent to AMS in response to AAI_MC-REQ message, but ABS may send to an AMS to update the list of assigned carriers.
In some cases, The the AMS may not be able to communicate with the ABS over the secondary carrier(s), if it needs without ranging to adjust time/frequency synchronization and power for the carrier(s). If Under the assumption of high channel correlations between the primary and the secondary carriers are very high, the transmission parameters of the secondary carrier(s) could be quite similar with those of primary carrier. If Since the AMS already completed the network entry with the ABS over the primary carrier, it does not need to perform the initial ranging over the secondary carrier(s). Therefore, over the secondary carrier(s), only the periodic ranging instead of initial ranging may be performed over the secondary carrier(s). So oOnce the secondary carriers are assigned activated, the AMS may perform the periodic ranging over the assigned secondary carrier(s) if directed by the ABS.

When the AMS omit the ranging for the secondary carrier(s), the AMS may use the same timing, frequency and power adjustment parameters for the secondary carrier(s) as in the primary carrier for initial transmission. The AMS may perform the fine timing, frequency and power adjustment on the secondary carrier(s) through measuring the synch channel and/or pilot on the secondary carrier(s).

15.2.9.2.4 Ranging

CDMA initial/periodic ranging with a fully configured carrier shall be the same as defined in 6.3.10.3.1, 6.3.10.3.2[1]. Periodic ranging may only be performed on the assigned activated secondary carrier(s) if directed by the ABS. Upon moving to a target ABS, the AMS shall initiate CDMA handover ranging as defined in section 15.2.5.2.5.1[5]. CDMA handover ranging shall be done only with one of the fully configured carriers of target ABS. Upon moving to a target ABS, the AMS shall initiate CDMA handover ranging as defined in section 15.2.5.2.5.1[5].

15.2.9.2.5 MPDU processing

The construction and transmission of MAC PDU is the same as that in single carrier operation.

For each service flow the ARQ operates for a common MAC as defined in 10.4[3]. 

15.2.9.2.5.1 MAC segmentation
MAC data (15.3.2.6) shall be processed as defined for single carrier physical layer operation and can be mapped to data region (15.3.2.6) in one of primary or secondary carriers. 
15.2.x.2.6 Bandwidth Request and Resource Allocation
15.2.9.2.6.1 Bandwidth Request
All bandwidth requests are transmitted on the AMS’s primary carrier using the assigned bandwidth request channel following the same procedures as defined in 15.2.2[5]. Bandwidth request using piggyback may be transmitted in MPDUs over the secondary carrier(s) as well as the primary carrier.

15.2.9.2.6.2 Resource Allocation
The ABS may allocate downlink or uplink resources which belong to a specific carrier or a combination of multiple carriers based on available resources, QoS requirements and other factors. The multicarrier resource assignment for carrier aggregation can use the same A-MAP IE’s as single carrier mode, where A-MAP messages for each active carrier are transmitted in the respective carrier. 

15.2.9.2.7 QoS and connection management

The STID and all FIDs assigned to an AMS are unique identifiers for a common MAC and used over all the carriers of the AMS. The service setup/change messages (i.e., DSx messages) are transmitted only through the AMS’s primary carrier. The service flow is defined for a common MAC entity and AMS’s QoS context represented by an SFID is applicable across primary carrier and secondary carrier(s) and collectively applied to all carriers of the AMS. 

15.2.9.2.8 DL CINR report operation

An ABS may assign CQI channels to each carrier of an AMS. When CQI channel is assigned, the AMS reports CINR for a carrier over the assigned CQI channel of the corresponding carrier. ABS may also direct AMS to report CINRs of active carriers through CQI channel(s) on the primary carrier. When measurement/report MAC messages are used for DL CINR report operation, the messages are transmitted on the AMS’s primary carrier. The measurement/report MAC message may contain CINR reports for all carriers or for each carrier of the AMS.

15.2.9.2.8.1 MAC management messages for CINR report in multi-carrier
15.2.9.2.9 Handover
The AMS which supports multi-carrier operation shall support the general handover procedure defined in 15.2.6.

The multi-carrier handover (MCHO) is defined as the handover procedure which involves multiple radio carriers. An AMS with multi-carrier capability may follow the single-carrier handover procedure per section 15.2.56. It may also decide to perform MCHO procedure as defined in this section.
During handover preparation phase, the serving ABS may communicate with target ABS(s) to help AMS obtain the assigned secondary carriers before handover execution. The serving ABS will forward the information received from AAI_MC-REQ message to the target ABS for secondary carrier pre-assignment. The serving ABS will reply the secondary carrier pre-assignment results to AMS.
15.2.9.2.9.1 Network topology acquisition
15.2.9.2.9.1.1 Network topology advertisement

The AAI_NBR-ADV message shall carry neighbor ABS’s multi-carrier configuration information to facilitate AMS’s scanning of neighbor ABSs’ fully configured carriers.
15.2.9.2.9.1.2 AMS scanning of target carriers
The AMS with multi-carrier capability may perform the single-carrier scanning procedure per section 15.2.5.1.2. It may also perform multi-carrier scanning procedure, i.e. scanning procedure which involves multiple radio carriers, as defined in this subsection.

The AMS scans each fully configured carrier of the neighbor ABSs as advertised in the AAI_NBR-ADV message. The AMS may also scan other fully configured carriers of the serving ABS which are not in use by the AMS. Figure xx1 403 illustrates the example message flows for neighbor ABS advertisements and scanning of fully configured carriers of serving and neighbor ABSs.


[image: image2.emf]S

c

a

n

n

i

n

g

 

i

n

t

e

r

v

a

l

d

u

r

a

t

i

o

n

 

=

 

N

 

f

r

a

m

e

s

Additional alternations 

of scanning interval and 

interleaving intervals

Synchronize with carrier #2 of ABS #1

AMS

AAI_SCN-REQ

(Scan duration = N frames, 

Interleaving interval = P frames, 

Iteration=T times) 

AAI_SCN-RSP

(start frame = M frames) 

(duration = N frames) 

AAI_NBR-ADV

(N_Neighbors=2) 

(Multi-carrier configuration)

M frames

I

t

e

r

a

t

i

o

n

 

#

1

Synchronize with carrier #1 of ABS #2

Synchronize with carrier #2 of ABS #2

Synchronize with carrier #1 of ABS #3

Synchronize with carrier #2 of ABS #3

By AMS 

request only

Nonscanning interleaving 

interval (P frames) 

Data traffic (if any)

ABS#1 (serving)

Full conf. 

Carrier#1

Full conf. 

Carrier#2

ABS#2

Full conf. 

Carrier#1

Full conf. 

Carrier#2

ABS#3

Full conf. 

Carrier#1

Full conf. 

Carrier#2


Figure 403 — Example message flows for neighbor ABS advertisement and scanning of fully configured carriers of serving and neighbor ABSs. 
An AMS capable of concurrently processing multiple radio carriers may perform scanning with neighbor ABSs using one or more of its available radio carriers without interruption to its normal communication with the serving ABS on the primary carrier and/or secondary carriers. In this case, the AMS may inform the serving ABS through AAI_SCN-REQ its carriers to be assigned for scanning operations to avoid resource allocation on those carriers, as illustrated in Figure xx2404. The physical carrier index should will be included in AAI_SCN-REQ/RSP/REP.

[image: image3.emf]Synchronize with 

carrier #2 of ABS #1

AAI_NBR-ADV

(N_Neighbors=2) 

(Multi-carrier configuration)

Synchronize with carrier #1 of ABS #2

Synchronize with carrier #2 of ABS #2

Synchronize with carrier #1 of ABS #3

Synchronize with carrier #2 of ABS #3

AMS

Primary 

carrier

Carrier#2

A

M

S

 

c

o

n

t

i

n

u

e

s

 

n

o

r

m

a

l

 

o

p

e

r

a

t

i

o

n

 

w

i

t

h

 

s

e

r

v

i

n

g

 

A

B

S

 

o

n

 

p

r

i

m

a

r

y

 

c

a

r

r

i

e

r

ABS#1 (serving)

Full conf. 

Carrier#1

Full conf. 

Carrier#2

ABS#2

Full conf. 

Carrier#1

Full conf. 

Carrier#2

ABS#3

Full conf. 

Carrier#1

Full conf. 

Carrier#2

AAI_SCN-REQ

(Scan duration = N frames) 

(ID of carriers for scanning)

AAI_SCN-RSP

(start frame = M frames) 

(duration = N frames) 

S

c

a

n

n

i

n

g

 

i

n

t

e

r

v

a

l

d

u

r

a

t

i

o

n

 

=

 

N

 

f

r

a

m

e

s

M frames


Figure 404 — Example message flows for performing scanning using available radio carriers of the AMS while maintaining normal communication with its serving ABS 
15.2.9.2.9.2 Multi-carrier handover (MCHO) procedure

The multi-carrier handover (MCHO) is defined as the handover procedure which involves multiple radio carriers, as described in this section.
15.2.9.2.9.2.1 MCHO preparation

An AMS in multi-carrier operation follows the handover operations defined in 15.2.5.2. MAC management messages in relation with handover preparation and initiation between the AMS and the serving ABS are transmitted over the primary carrier of the AMS. 

During HO preparation, the AMS may indicate its multi-carrier capability through AAI_MSHO-REQ or AAI_HO-IND messages. The ABS may also inform AMS the multi-carrier configurations of one or more potential target ABSs through AAI_BSHO-CMD message. If the target ABS is supporintg multicarrier mode, additional information may be included in the AAI_MSHO_REQ, AAI_BSHO_CMD and AAI_HO_IND messages.
15.2.9.2.9.2.2 MCHO execution and network re-entry

The AMS with multi-carrier capability follows the network re-entry procedure per section 15.2.5.2.5. The AMS may use the original primary carrier for network re-entry to the target ABS, as illustrated in Figure xx3. It may also use another carrier different from its original primary carrier for network re-entry procedures, as illustrated in Figure xx4. In both cases, if the Multi-carrier_Mode and HO_Reentry_Mode in AAI_BSHO-CMD message is are set to 1, the AMS maintains normal communication with the serving ABS on another carrier not performing network re-entry procedure. In this case, Disconnect_time should be long enough that network reentry procedure to target ABS can be completed prior to the expiration of Disconnect_time. In case of AAI_HO-CMD message with multiple target ABS and carriers, the physical index of each candidate carrier provided by each target ABS should also be indicated in the AAI_BSHO-CMD message The AMS may inform the serving ABS through AAI_HO-IND the carrier to be used for network re-entry operations to avoid resource allocation by the serving ABS on that carrier. 


[image: image4.emf]Radio 

carrier 1

Radio 

carrier 2

Target 

primary 

carrier

Serving 

primary 

carrier

Target 

secondary 

carrier

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

Network re-entry to T-ABS

Data communication with S-ABS 

during network re-entry

AMS

Serving 

ABS

Target 

ABS

Serving

secondary 

carrier

Data path established

Data path established


Figure 405 — A call flow for multi-carrier HO in which the AMS performs network re-entry to the target ABS on one radio carrier while maintaining communication with the serving ABS on another carrier.

[image: image5.emf]Radio 

carrier 1

Radio 

carrier 2

Target 

primary 

carrier

Serving 

primary 

carrier

Target 

secondary 

carrier

AAI_MSHO-REQ

AAI_BSHO-CMD

AAI_HO-IND

Network re-entry to T-ABS

Data communication with S-ABS during 

network re-entry

AMS

Serving 

ABS

Target 

ABS

Serving

secondary 

carrier

Data path established

Data path established


Figure 406 — A call flow for multi-carrier HO in which the AMS performs network re-entry on the target primary carrier which is different from the serving primary carrier
From AMS point of view, if network entry is completed (see 15.2.5), the AMS shall stop communicating with the serving ABS. Then, the AMS may send UL data or BW-REQ message to the target ABS.

15.2.9.2.9.2.3 MAC management messages for MCHO
The support of multi-carrier handover will reuse the same messages as defined in 15.2.5.1, 15.2.5.2, 15.2.5.3 and 15.2.5.4. The parameters to be included into each MAC message to support multi-carrier handover are list as following.
AAI_HO-IND

AAI_HO-REQ

AAI_HO-CMD

15.2.9.2.10 Power Management

The AMS is only assigned to one or more secondary carrier during the active/normal mode. Therefore, the power saving procedures in OFDMA multi-carrier mode of operation are the same as single carrier mode and all messaging including idle mode procedures and state transitions are handled by the primary carrier. 

15.2.9.2.10.1 Sleep mode

When an AMS enters sleep mode, the AMS negotiates its sleep mode parameters (i.e., sleep window and listening window configuration) with an ABS. The negotiated parameters of sleep mode are applied to an AMS and all carriers power down according to the negotiated sleep mode parameters. The messages and procedures before entering sleep mode and during sleep mode are processed over the primary carrier. Note that the serving ABS may request AMS to change its primary carrier upon entering the sleep mode or during the listening window using carrier management MAC message.
During the listening window, the traffic indication enabled AMS monitors the traffic indication message with its primary carrier. Upon receiving negative traffic indication in the traffic indication message, the AMS goes back to sleep mode. If positive traffic indication is received, the AMS continues to monitor the primary carrier. Data transmission follows the normal operation for multi-carrier mode.

15.2.9.2.10.2 Idle mode

A multi-carrier supporting AMS in idle state follows the same procedures defined in 10.5.2[3]. 
15.2.9.2.11 Carrier management

15.2.9.2.11.1 Secondary Carrier management

 [Based on AMS’s multicarrier capabilities, the ABS may assign one or more carriers from its available carriers to an AMS as Assigned secondary carriers through AMAC message. This message refers to carriers using their physical carrier index and each assigned carrier is given implicitly or explicitly a logical carrier index.

The AMS does not start PHY/MAC processing of secondary carriers until directed byABS. ]
The activation or deactivation of secondary carrier(s) is decided by ABS based on QoS requirement, load condition of carriers and other factors. The ABS may transmit the list of active carriers to the AMS as a QoS parameter. ABS activates and/or deactivates secondary carrier with AAI-CM-CMD MAC management message.
Carrier management MAC message The ABS sends the AAI-CM-CMD MAC management message is transmitted on the primary carrier and shall includes the following information:

· Indication Type: (including activationActivation, dDeactivation) 

· List of Secondary Carriers: (referred by logical carrier index)
· Ranging indicator for the activated carrier
AAI-CM-CMS MAC management message may allocate feedback channel for the activated carriers which does not have the paired UL like partially configured carrier or asymmetrically activated DL carrier.
In response to the AAI-CM-CMD MAC management message, AMS transmits AAI-CM-IND MAC management message through the primary carrier. This message confirms with the ABS that the AMS has successfully activated/deactivated the carriers listed in the AAI-CM-CMD message. In case of activation, the confirmation is sent by the AMS when DL/UL of the newly activated carrier is ready.
After ABS receives AAI-CM-IND MAC management message ABS may start transmitting data on such active secondary carrier(s).
Note that the AAI_CM-CMD and AAI_CM-IND message cannot be sent until the secondary carrier and the corresponding logical carrier index are assigned to AMS.
15.2.9.2.11.2 Primary Carrier Change

The ABS may instruct the AMS, through AAI-CM-CMD MAC management message control signaling on the current primary carrier, to change its primary carrier to one of the available assigned fully configured carriers within the same ABS for load balancing purpose, carriers’ varying channel quality or other reasons. When an AMS receives the AAI-CM-CMD MAC management message, the AMS transmits AAI-CM-IND MAC management message and AMS switches to the target fully configured carrier at action time specified by the ABS. The carrier change may also be requested by the AMS through control signaling on the current primary carrier. Given that a common MAC manages both serving and target primary carriers, network re-entry procedures at the target primary carrier is not required. ABS may provide the system information of the target primary carrier that is different from the serving primary carrier via the serving primary carrier. The logical carrier indices of the previous and current primary carrier are swap after the primary carrier change. may be re-arranged if needed. ABS may direct an AMS to change the primary carrier without scanning.
The ABS may instruct AMS to perform scanning on other carriers which are not serving the AMS. AMS reports the scanning results back to the serving ABS, which may be used by the ABS to determine the carrier for the AMS to switch to. In this case, if the target carrier is not currently serving the AMS, the AMS may perform synchronization with the target carrier if required.

AAI-CM-CMD MAC management message for the primary carrier change is transmitted on the primary carrier and shall include the following information
· Target primary carrier index

The previous primary carrier can be deactivated after the primary carrier change. Specific method of deactivation is FFS.
15.2.9.2.11.3 Carrier switching mode

Primary to secondary carrier switching in multi-carrier mode is supported when secondary carrier is partially configured. The carrier switching between a primary carrier and a secondary carrier can be periodic or event-triggered with timing parameters defined by AAI-CM-CMD MAC management message multi-carrier switching message on the primary carrier.  When an AMS switches to a secondary carrier, its primary carrier may provide basic information such as timing and frequency adjustment to help with AMS’s with fast synchronization with the secondary carrier. When an AMS receives the AAI-CM-CMD MAC management message, the AMS transmits AAI-CM-IND MAC management message and switches to the secondary carrier as directed in AAI-CM-CMD MAC management message.
AAI-CM-CMD MAC management message for carrier switching mode is transmitted on the primary carrier and shall include the following information

· Target partially configured carriers

· Switching Mode : periodic or event-triggered

· Start Time 
· Switching Interval

· Switching Period (if it is periodic switching mode)
15.2.9.2.11.4 MAC Management Messages for Carrier Management
15.2.9.2.11.4.1 AAI Carrier Management Command MAC management message : AAI-CM-CMD

	Field
	Size
	Description

	Action code
	[TBD]
	Carrier Activation
Carrier Deactivation

Primary carrier change
Secondary carrier switching

	Target carrier(s)
	[TBD]
	Target carriers for activation/deactivation, primary carrier change or secondary carrier switching

	Ranging indicator
	[TBD]
	Ranging indicator bit map for carrier activation and primary carrier change

‘0’: No ranging is required for the secondary carrier

‘1’: Periodic ranging is required for the secondary carrier

	Switching Mode
	
	Periodic or event-triggered
It is used only for carrier switching mode

	Start time
	
	Start time of carrier switching

It is used only for carrier switching mode

	Switching Interval
	
	Duration that an AMS performs carrier switching

It is used only for carrier switching mode

	Switching Period
	
	Period between consecutive switching interval

It is used only for carrier switching mode with periodic carrier switching


15.2.9.2.11.4.2 AAI Carrier Management Indication MAC management message : AAI-CM-IND
	Field
	Size
	Description

	Action code
	[TBD]
	Secondary carrier management

Primary carrier switching

Secondary carrier switching

	
	
	


-------------------------------------------------------------End of the Text--------------------------------------------------------


  


_1301733383.vsd
AMS


AMS continues normal operation with serving ABS on primary carrier


Synchronize with 
carrier #2 of ABS #1


ABS#1 (serving)


Full conf. Carrier#1


Primary carrier


AAI_NBR-ADV
(N_Neighbors=2) 
(Multi-carrier configuration)


Full conf. Carrier#2


ABS#2


Full conf. Carrier#1


Full conf. Carrier#2


Synchronize with carrier #1 of ABS #2


Synchronize with carrier #2 of ABS #2


Synchronize with carrier #1 of ABS #3


Synchronize with carrier #2 of ABS #3


Carrier#2


ABS#3


Full conf. Carrier#1


Full conf. Carrier#2


AAI_SCN-REQ
(Scan duration = N frames) 
(ID of carriers for scanning)


AAI_SCN-RSP
(start frame = M frames) 
(duration = N frames) 


Scanning interval duration = N frames


M frames


_1301739476.vsd
Data path established


Data path established


Radio 
carrier 1


Radio carrier 2


Target primary carrier


Serving primary carrier


Target secondary carrier


AAI_MSHO-REQ


AAI_BSHO-CMD


AAI_HO-IND


Network re-entry to T-ABS


Data communication with S-ABS during network re-entry


AMS


Serving ABS


Target 
ABS


Serving
secondary carrier


_1307435934.vsd
Detect the A-PREAMBLE on a fully configured carrier


Read SFH or Extended system parameters


Allow network entry  on current carrier ?


yes


no


Send SBC-REQ as in basic single carrier mode


Receive SBC-RSP as in basic single carrier mode


AMS and ABS support  any MC mode?


yes


Send MC-REQ including the MC capability negotiation


Send REG-REQ including the AMS’s basic MC capability


Receive MC-RSP including list of the assigned carrier(s)


Receive REG-RSP including the ABS’s basic MC capability


Read a cell bar bit of SFH


Obtain the MC configuration  for available carriers


Establish provisioned connections


Operational


_1301739462.vsd
Serving
secondary carrier


Radio 
carrier 1


Radio carrier 2


Data path established


Target primary carrier


Serving primary carrier


Data path established


Target secondary carrier


AAI_MSHO-REQ


AAI_BSHO-CMD


AAI_HO-IND


Network re-entry to T-ABS


Data communication with S-ABS during network re-entry


AMS


Serving ABS


Target 
ABS


_1301732993.vsd
M frames


Iteration #1


AAI_SCN-REQ
(Scan duration = N frames, Interleaving interval = P frames, Iteration=T times) 


Synchronize with carrier #1 of ABS #2


Synchronize with carrier #2 of ABS #2


ABS#1 (serving)


Synchronize with carrier #2 of ABS #1


Synchronize with carrier #1 of ABS #3


Synchronize with carrier #2 of ABS #3


Full conf. Carrier#1


By AMS request only


Full conf. Carrier#2


Scanning interval duration = N frames


Additional alternations of scanning interval and interleaving intervals


ABS#2


Full conf. Carrier#1


Full conf. Carrier#2


Nonscanning interleaving interval (P frames) 


Data traffic (if any)


AAI_SCN-RSP
(start frame = M frames) 
(duration = N frames) 


AAI_NBR-ADV
(N_Neighbors=2) 
(Multi-carrier configuration)


ABS#3


Full conf. Carrier#1


Full conf. Carrier#2


AMS


