IEEE P802.22.1 Standard to Enhance Harmful Interference Protection for Low Power Licensed Devices Operating in TV Broadcast Bands

Procedure for Conditional Approval to Forward a Draft Standard report
IEEE P802.22.1 Standard to Enhance Harmful Interference Protection for Low Power Licensed Devices Operating in TV Broadcast Bands

Report to Satisfy the Requirements for Conditional Approval to Forward a Draft Standard to the IEEE SA-RevCom

The following is the Report as per Clause 14 of the IEEE 802 Operations Manual - (Procedure for Conditional Approval to Forward a Draft Standard to IEEE SA RevCom):
The IEEE P802.22.1 (Draft Standard to Enhance Harmful Interference Protection for Low Power Licensed Devices Operating in TV Broadcast Bands) received conditional approval to forward the draft to IEEE SA RevCom at the July 2010 IEEE 802 EC meeting (https://mentor.ieee.org/802.22/dcn/10/22-10-0114-05-0000-802-22-motions-at-the-july-plenary-executive-committee-meeting.ppt).

Following are the conditions and the P802.22.1 Status as per Clause 14.

a) Recirculation ballot is completed. Generally, the recirculation ballot and resolution should occur in accordance with the schedule presented at the time of conditional approval.
The schedule presented at the July 2010 IEEE 802 EC meeting when requesting conditional approval was:
July 26th 2010

2nd Recirculation Ballot Opens

August 9th 2010
2nd Recirculation Ballot Closes

ACTUAL BALLOT OPEN: Monday, August 2nd 2010
ACTUAL BALLOT CLOSE: Tuesday, August 17th 2010, 11:59 p.m. EDT
COMMENT RESOLUTION COMMITTEE MEETING (CRC): Wednesday, August 18th 2010, 8.00 p.m. ET
Five Comments were received at the end of the 2nd Sponsor Ballot Re-circulation for P802.22.1 Draft D8. (One comment with a change of vote from Dis-approve to Abstain from Charles Einolf, and four comments (1 Editorial and 3 Technical – Must be Satisfied) from Marianna Goldhammer).
There was a delay in opening of the 2nd Sponsor Ballot Re-circulation due to serious health issues to the P802.22.1 Chair, Greg Buchwald.

b) After resolution of the recirculation ballot is completed, the approval percentage is at least 75% and there are no new valid DISAPPROVE votes.
The ballot results after resolution are:

Voters
174
Approve
120
Disapprove with comment
4
Disapprove without comment
1
Abstain
16
Returns
141
Response Rate
81%

Approval Rate
96%

Conclusion:
The approval rate after resolution of the ballot is greater than 75% and there are No New Valid DISAPPROVE votes.
c) No technical changes, as determined by the WG Chair, were made as a result of the recirculation ballot.
· The Comment Resolution Committee invited Marianna Goldhammer to discuss the proposed resolutions to four of her comments on Thursday, August 19th, 2010.
· The proposed resolutions and explanations can be found in the Comment Resolution Spreadsheet at (https://mentor.ieee.org/802.22/dcn/10/22-10-0149-01-0000-p802-22-1-sponsor-ballot-comments-and-resolutions.xls)
· As shown in the e-mail in Addendum I below, after discussions with Marianna Goldhammer, she agreed to make the following changes to her comments and the vote -

· Marianna desires to change her Comment 203 from Technical to Editorial and remove the requirement that it has to be satisfied.
· Marianna wishes to change her vote in 802.22.1 Sponsor Ballot to “Approve”.
· Hence, the Condition c) for the RevCom submission that no changes have been made to the draft is satisfied.
Conclusion: No technical changes have been made.
d) No new valid DISAPPROVE comments on new issues that are not resolved to the satisfaction of the submitter from existing DISAPPROVE voters.
· Technical Required Comments #204 and #205 from Marianna Goldhammer as shown in the Comment Resolution Spreadsheet (https://mentor.ieee.org/802.22/dcn/10/22-10-0149-01-0000-p802-22-1-sponsor-ballot-comments-and-resolutions.xls) were re-iteration of her previous Comment #52 as shown in the same spreadsheet, and it was not a new issue.
· The CRC discussed these comments with Marianna and based on the explanation as proposed in the Comment Resolution Spreadsheet, she agreed to change her Vote from Dis-approve to Approve. This can be seen in the confirmation e-mail in Addendum I.

Conclusions: There were no new valid DISAPPROVE comments.

e) If the WG Chair determines that there is a new invalid DISAPPROVE comment or vote, the WG Chair shall promptly provide details to the EC.
· The CRC deemed that Technical Required Comment #203 from Marianna Goldhammer was ‘Out of Scope’ and invalid since the comment was made for the sections of the draft that did not change from P802.22.1 Draft D7 to D8. Neither any related comments were made during the Sponsor Ballot or other re-circs.
· Marianna agreed with that assessment and explained to the CRC that her intent was to improve the quality of the draft.
· The CRC asked Marianna if she would change her comment from Technical to Editorial and remove the requirements that it Must be Satisfied since the change in wording can be made ‘Editorially’ helping clarify the text without changing the meaning or the intent of the text.
· Marianna agreed with that as can be seen from the confirmation e-mail shown in Addendum I.
Conclusions: There were no new invalid DISAPPROVE comments.
f) The WG Chair shall immediately report the results of the ballot to the EC including: the date the ballot closed, vote tally and comments associated with any remaining disapproves (valid and invalid), the WG responses and the rationale for ruling any vote invalid.
Please see above.
Addendums
Addendum I Vote Change Confirmation from Marianna Goldhammer
From:
Mariana Goldhamer [marianna.goldhammer@alvarion.com]

Sent:
Thursday, August 19, 2010 11:35 AM

To:
Mody, Apurva (US SSA)

Cc:
Gerald Chouinard; Greg Buchwald

Subject:
RE: P802.22.1 Comment Resolutions based on the Telecon from
Today,August, 19th, 9.00 - 10.00 a.m.

Dear Apurva,

Thanks very much for the opportunity to discuss my comments with the 802.22.1 CTC.

I confirm that:

1. I desire to change my comment 203 from technical to Editorial and remove the requirement that is has to be satisfied; together with that, I hope that your group will take the necessary actions to improve the draft quality, as required by the comment.

2. I wish to change my vote in 802.22.1 Sponsor Ballot to “Approve”.

Best Regards,

Mariana

From: Mody, Apurva (US SSA) [mailto:apurva.mody@baesystems.com]
Sent: 19 August, 2010 6:00 PM
To: Mariana Goldhamer
Cc: Gerald Chouinard; Greg Buchwald
Subject: P802.22.1 Comment Resolutions based on the Telecon from Today,August, 19th, 9.00 - 10.00 a.m.

Dear Marianna,

We really appreciate you being on the telecon with us, and all your help, to improve the quality of P802.22.1 Draft Standard. Also, thank you for all your comments and suggestions. We enjoyed our discussions with you and we really appreciate it.

Based on our discussions, please find attached the Comment Resolution spreadsheet.

Please verify that these resolutions are acceptable to you.

Per the comment resolutions and discussions, please send us a confirmation e-mail with your proposed Vote Change for the P802.22.1 Draft D8 Document.

Also, please confirm that you are willing to change the Comment 203 - related to the usage of the word 'Period' from Technical to Editorial and remove the requirement that it Must be Satisfied.

Many thanks and warm regards,

Apurva

Apurva N. Mody, Ph. D.

Chair, IEEE 802.22 Standard Working Group
BAE Systems
Technology Solutions
130 Daniel Webster Highway, Mail Stop 2350
Merrimack, NH 03054
Work: (603)885 2621, Mobile: (603)-809-0459
E-mail: apurva.mody@baesystems.com

Addendum II Negative Comments from the Sponsor Ballot Phase which were Resolved but where the Commentors have Maintained their Negative Vote During the Sponsor Ballot Re-circ #2
The IEEE P802.22 WG Chair showed the sponsor, during the EC meeting held in July 2010, the Negative Comments from the Sponsor Ballot Phase which were resolved but where the Commentors have maintained their negative vote during the Sponsor Ballot Re-circ #2. (https://mentor.ieee.org/802.22/dcn/10/22-10-0114-05-0000-802-22-motions-at-the-july-plenary-executive-committee-meeting.ppt)

These comments have been presented here once again as a reference.
[image: image1.emf]Comm

ent #

NameVoteMust Be

Satisfied

CategorySub-

clause

PageLineCommentProposed ChangeResolution

Status

Resolution Detail

68Berger, H

Stephen

Disappro

ve

YesTechnical1.111IEEE standards are international

and should not be market specific.

While it is useful to write a

standard to test to FCC rules the

document should be drafted so

that other regulators with similar or

identical rules can adopt the

standard.

In this section and throughout the

document wording like:

"The Federal Communications

Commission (FCC) in the United

States of America has proposed to

allow

license-exempt devices to operate

on a non-interfering basis within the

portions of the TV spectrum that are

not used for broadcasts or required

to remain unused in order to protect

broadcast stations from

interference."

Should be changed (in the body):

"National regulators are advancing

regulations that allow

license-exempt devices to operate

on a non-interfering basis within the

portions of the TV spectrum that are

not used for broadcasts or required

to remain unused in order to protect

broadcast stations from

interference."

Then in a footnote state:

"This version of the standard

proposes tests for the Federal

Communications Commission

(FCC) in the United States of

America (cite section of the FCC

rules). Future versions may address

other comparable national

regulations as they become

available."

PrincipleThe footnote alludes to "tests" that are

not a part of the Draft Standard.

Making the body text more

internationally generic with text such

as proposed (e.g. "National regulators

are advancing regulations that allow

license-exempt devices to operate on a

non-interfering basis within the portions

of the TV spectrum that are

not used for broadcasts or required to

remain unused in order to protect

broadcast stations from interference.")

seems reasonable.

69Berger, H

Stephen

Disappro

ve

YesTechnical2214IEEE 1900.1 and 1900.2 should

be added as references and

appropriate changes made to

harmonize these standards.

Add to references:

1900.1-2008 IEEE Standard

Definitions and Concepts for

Dynamic Spectrum Access:

Terminology Relating to Emerging

Wireless Networks, System

Functionality, and Spectrum

Management

1900.2-2008 IEEE Recommended

Practice for the Analysis of In-Band

& Adjacent Band Interference and

Coexistence Between Radio

Systems

DisagreeThese changes are unnecessary, since

P802.22.1 is intended to be a stand-

alone standard.

[image: image2.emf]72Berger, H

Stephen

Disappro

ve

YesEditorial8Title of Annexes are not being

picked up in the table of contents,

making it difficult to survey the

structure of the annexes.

Add titles to annexes in the ToC.AgreeCompleted

73Berger, H

Stephen

Disappro

ve

YesTechnicalAnnex

G

13121Should not the IEEE dictionary be

a reference in that those

definitions are the mandatory

definitions unless superceded by

citations in the definitions or

glossary section?

Move citation of IEEE 100 to the

reference section.

AgreeCompleted

74Berger, H

Stephen

Disappro

ve

YesTechnicalIEEE 1900.2 in its Annex F,

"Sample analysis⎯low-

power radios operating in the TV

band", uses the methodology of

1900.2 to analyze the problem

being addressed in this standard.

It would be helpful to cite that

analysis in this standard, which

provides a remedy for the issues

identified. Alternately if this

committee, with the benefit of

greater insight into the issues and

new information, cares to improve

the analysis, that should be done

to assure that the body of IEEE

standards are current and

accurate.

Cite 1900.2 Annex F either as is, if

it is found acceptable, or with

revisions, if improvements are

recommended.

DisagreeIEEE 802.22.1 was specified as a

standalone standard

71Berger, H

Stephen

Disappro

ve

YesTechnicalNo guidance is given regarding the

potential for interference to

medical devices, particularly

implantable medical devices such

as pacemakers. AAMI PC69, the

standard for immunity of

implantable medical devices

contains an annex that provides

some guideance. In general a

waveform that demodulates

significant energy below 200 Hz

has the potential for mimicing a

biologic signature and causing

inappropriate action in a medical

device. Demoduations below 20

kHz can produce audio

interference with hearing aids and

other devices. Guidance should be

added to avoid waveforms and

operating modes that could result

in such interference.

Cite the AAMI PC69 annex or, with

permission, include it as an annex

in this document. Provide guidance

on how to avoid interference with

medical devices.

DisagreeMedical telemetry devices are now

required to operate on Channel 37 on

which no TVWS operation is allowed

nor would a beacon ever be utilized.

Other channels may be utilzied but the

FCC no longer provides protection of

these devices out side of the use of CH

37. More specifically, AAMI PC69

specifies succesptability of medical

implants to devices operating in the

frequency range 450 through 3GHz as

follows: "For frequencies of 450 MHz

through 3,000 MHz, the standard

specifies testing at 120 mW net power

into a dipole antenna to simulate a

hand-held wireless transmitter 15 cm

from the implant. An optional

characterization test is described that

uses higher power levels to simulate a

hand-held wireless transmitter placed

much closer to the implant." The

maximum power level of the beacon is

250mW; approximately 3dB greater

than the level used for test. However,

the deployment guide in Annex D

clearly specifies a recommended

practice that would place the beacon

antenna further from a human than

15cm. Since the induced power falls

at a rate of at least square law, the

3dB difference would amount a

70Berger, H

Stephen

Disappro

ve

YesTechnicalThe definiitons of interference and

harmful interference in 1900.2

should be used in this standard

also. In addition the concept of an

interference event should be

implimented. See the definitions,

glossary and particulary Sec. 4 of

1900.2 for an explanation of these

concepts.

This standard should recognize

interference as any measurable

impact from one device to antoher,

but an interference event is when

such measurable impact arises to

a level that the standard judges to

be signfiicant, given its purpose.

Harmful interference is when

interference events rise to an

unacceptable level. These

thresholds should be clearly

stated so that the reader can

understand the rationale for them.

A review of this document is needed

with modifications to the use of the

terms interference and harmful

interference, as needed to use

those terms consistently with

1900.2.

DisagreeThis is a licensed device; it only needs

to comply with regulations pertaining to

the region of operation. It is also a

stand-alone standard unabridged to

other proposed standards with the

exception of 802.22.

[image: image3.emf]Comm

ent #

NameVoteMust Be

Satisfied

CategorySub-

clause

PageLineCommentProposed ChangeResolution

Status

Resolution Detail

50Hou,

Victor

Disappro

ve

YesGeneralThere is virtually no discussion on

how this standard relates to

802.22. There are just a very few

references to license-exempt

devices specified by P802.22,

where 802.22 is just used merely

as an example of a type of device

that could utilize 802.22.1. But

somehow, I was expecting more

discussion of the relationship

between this document and the

base 802.22, still in progress.

Provide some more explanation in

the document about the relationship

between this document and the

base 802.22, still in progress.

DisagreeThe 802.22.1 standard was

intentionally (as mandated in the PAR)

to be independent of 802.22. It

designed to be "indifferent" and not tied

to parameters of 802.22 to provide

protection of devices either licensed or

protected by local regulation from

interference created by unlicensed

devices. This is not limited to 802.22;

the 802.22.1 standard may be used to

protect such devices from all

unlicensed devices operating in TVWS.

49Hou,

Victor

Disappro

ve

NoEditorialThere are some uses of "802.22"

and others of "P802.22." There

should be consistency.

Use either "802.22" or "P802.22"

consistently.

AgreeAll circumstances will be relisted as

P802.22

48Hou,

Victor

Disappro

ve

YesGeneralThis is somewhat tied into another

comment of mine but still different.

It is not very clear what features of

the standard and protocol are

mandatory versus optional. On the

other hand, the overall

specification appears "heavy" in

terms of features, and if there are

optional items, perhaps, they

should be better highlighted.

Perhaps, clarification of terms such

as "shall," "should", and "may"

could accomplish much of this. But

in addition, some introductory text

up front may better provide an

overview of what is mandatory vs. an

optional feature of the protocol.

DisagreeThis is a rigid standard and it is clear

that all but the 40 bit field must be

satisified. If the 40 bit field is not

utilized, guidence is given on how to

preload this field.

47Hou,

Victor

Disappro

ve

YesGeneralThe document appears to have

judicious use of "shall" vs.

"should" vs. "may" and even one

"must." However, there is no

section on "Requirements

Language" or "Normative

Language" that provides

explanation of what these terms

actually mean.

The document needs to provide

clarification of what "shall" vs.

"should" vs. "may" vs "must" mean

with respect to implementation of

and compliance with the standard.

In many documents, there is a

section that explains all that, but

there does not appear to be one

here.

DisagreeTo be added - This comment was

brrough back by Peter Ecclesine in SB

Re-Circ #1 - The reason why the

Comment Resolution Committee

disagrees with this comment is

because:

This type of indication is not present in

other published standards by IEEE

802.

Previous circulation promised to

implement this, however, such "Word

usage" is not present in other 802

Standards.

E-mail from IEEE SA Sr. Program

Manager - Michele Turner -

m.d.turner@ieee.org - "Comment # 1

The definition of shall, must, and

should does not have to be added to

the standard. The style manual gives

guidance on the verbs however it is not

a requirement to add them to the

document."

[image: image4.emf]Comm

ent #

NameVoteMust Be

Satisfied

CategorySub-

clause

PageLineCommentProposed ChangeResolution

Status

Resolution Detail

80Lubar,

Daniel

Disappro

ve

NoEditorialD.210733On page 142 in the PDF (and pg

107 in the document) In

Informative Annex D, "Section D.2

The next higher layer" might do

well to contain a forward reference

to section D.7's specific examples

(ie use-cases) of how the NHL

interactions will work. Such a

reference would be of value for

readers of this document

interested in perusing cross-layer

or layer 3 or above interaction with

this PD Standard.

Add the following brief paragraph

after the 1st paragraph in D.2..

For specific examples or use cases

of how a NHL interactions work,

please see section "D.7 NPD

behaviors" that contains a number of

them.

Agree

79Lubar,

Daniel

Disappro

ve

NoEditorial12934In the informative titled "Annex E.3

Location Information" there is

specified "several methods" to

obtain location information --

including one that appears to

describing a "by hand" direct entry

of location info. Would you want to

also want to explicitly specify a

secure machine to machine

method? (..for some form of

secure regulatory database

location provisioning of a "licensed

use" of a 22.1 device?)

Change the text of #5 from:

"Proprietary methods of location

derivation such as time of arrival,

etc."

To:

"Proprietary methods of specifying

location information which might

include M2M or other form of secure

communications, or a calculated or

derived location info--such as time of

arrival, etc."

DisagreeParticipants in the 802.22.1 task group

voted to incude only the listed

methods. Broadcasters objected to

expanding the scope by which location

could be obtained beyond the listed

methods.

78Lubar,

Daniel

Disappro

ve

YesGeneralWhy does this draft (in section

5.5) make such a good treatment

of security (ie cryptographic,

device, cert etc) and yet does

nothing to try to put a "license

plate on the vehicle" as it were? Is

operator or some non-generic &

specific regulatory information

something that can be optionally

included in either the MIB or PIB

frame data? ..such data might

simply take the form of an

assigned "regulatory designator

code" or other unique identifier.

Providing a standard means to, in

some way, specify the identify a

user or responsible party operating

or deploying a 22.1 device would

seem a logical addition to the PHY

PIB table 19 or maybe in the MAC

via Table 37. Operational

transparency in a shared spectrum

world is always a good thing to

provide.

DisagreeThe MAC address of the TG1 device is

clearly sent in MSF1. Since this is not

an unlicensed device, individual

jurisdictions may impose additional

identification requirements in which

case adequate space has been

provided in the "user defined" space of

the "40 bit field".

19th August 2010

Page 1 of 9
19th August 2010

Page 3 of 9

