3GPP TS 25.133 V3.3.0 (2000-09)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Networks;

Requirements for Support of Radio Resource Management (FDD)

(Release 1999)

[image: image86.wmf][

]

þ

ý

ü

î

í

ì

×

×

=

Freq

N

ms

Max

Inter

Inter

Period,

t

Measuremen

inter

FDD

t

measuremen

basic

inter

t

measuremen

T

T

T

,

480

T

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.

The present document has not been subject to any approval process by the 3GPP Organisational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organisational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organisational Partners' Publications Offices.

Keywords

UMTS, radio, management

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2000, 3GPP Organizational Partners (ARIB, CWTS, ETSI, T1, TTA, TTC).

All rights reserved.

Contents

9Foreword

1
Scope
10
2
References
10
3
Definitions, symbols and abbreviations
11
3.1
Definitions
11
3.2
Symbols
11
3.3
Abbreviations
12
3.4
Test tolerances
12
4
Idle Mode Tasks
12
4.1
Cell Selection
13
4.1.1
Introduction
13
Requirements
13
4.1.1.1
Stored information cell selection delay
13
4.2
Cell Re-selection
13
4.2.1
Introduction
13
4.2.2
Requirements
13
4.2.2.1
Number of cells to be monitored
13
4.2.2.2
Cell re-selection delay
13
4.3
UTRAN to GSM Cell Re-Selection
14
4.3.1
Introduction
14
4.3.2
Requirements
14
4.3.2.1
Cell Re-Selection delay
14
5
UTRAN Connected mode mobility
14
5.1
FDD/FDD Soft Handover
14
5.1.1
Introduction
14
5.1.2
Requirements
14
5.1.2.1
Active set dimension
14
5.1.2.2
Active set update delay
14
5.2
FDD/FDD Hard Handover
15
5.2.1
Introduction
15
5.2.2
Requirements
15
5.2.2.1
Hard handover delay
15
5.2.2.2
Interruption time
15
5.3
FDD/TDD Handover
16
5.3.1
Introduction
16
5.3.2
Requirements
16
5.3.2.1
Hard handover delay
16
5.3.2.2
Interruption time
16
5.4
FDD/GSM Handover
16
5.4.1
Introduction
16
5.4.2
Requirements
16
5.4.2.1
Inter-system handover delay
17
5.4.2.2
Interruption time
17
5.5
Cell Re-selection in CELL_FACH
17
5.5.1
Introduction
17
5.5.2
Requirements
17
5.5.2.1
Cell re-selection delay
17
5.6
Cell Re-selection in CELL_PCH
17
5.6.1
Introduction
17
5.6.2
Requirements
17
5.6.2.1
Cell re-selection delay
18
5.7
Cell Re-selection in URA_PCH
18
5.7.1
Introduction
18
5.7.2
Requirements
18
6
RRC Connection Control
18
6.1
RRC Re-establishment
18
6.1.1
Introduction
18
6.1.2
Requirements
19
6.3
Random Access
19
6.3.1
Introduction
19
6.3.2
Requirements
19
6.3.2.1
Correct behaviour when receiving an ACK
20
6.3.2.2
Correct behaviour when receiving an NACK
20
6.3.2.3
Correct behaviour at Time-out
20
6.3.2.4
Correct behaviour when reaching maximum transmit power
20
6.4
Transport format combination selection in UE
20
6.4.1
Introduction
20
7
Timing and Signalling characteristics
21
7.1
UE Transmit Timing
21
7.1.1
Introduction
21
7.1.2
Requirements
21
7.2
Signalling Response Delay
21
7.2.1
Introduction
21
7.2.2
Requirements
21
7.3
Signalling Processing
22
7.3.1
Introduction
22
7.3.2
Requirements
22
8
UE Measurements Procedures
22
8.1
Measurements in CELL_DCH State
22
8.1.1
Introduction
22
8.1.2
Requirements
22
8.1.2.1
FDD intra frequency measurements
22
8.1.2.2
FDD inter frequency measurements
24
8.1.2.3
TDD measurements
25
8.1.2.4
GSM measurements
25
8.2
Parallel Measurements in CELL_DCH State
27
8.2.1
Introduction
27
8.2.2
Requirements
27
8.3
Measurements in CELL_FACH State
28
8.3.1
Introduction
28
8.3.2
Requirements
28
9
 Measurements Performance Requirements
28
9.1
Measurement Performance for UE
28
9.1.1
CPICH RSCP
29
9.1.1.1
Intra frequency measurements accuracy
29
9.1.1.2
Inter frequency measurement accuracy
30
9.1.1.3
CPICH RSCP measurement report mapping
30
9.1.2
CPICH Ec/Io
31
9.1.2.1
Intra frequency measurements accuracy
31
9.1.2.2
Inter frequency measurement accuracy
32
9.1.2.3
CPICH Ec/Io measurement report mapping
32
9.1.3
UTRA Carrier RSSI
33
9.1.3.1
Absolute accuracy requirement
33
9.1.3.2
Relative accuracy requirement
33
9.1.3.3
UTRA Carrier RSSI measurement report mapping
33
9.1.4
GSM carrier RSSI
33
9.1.5
Transport channel BLER
34
9.1.5.1
BLER measurement requirement
34
9.1.5.2
Transport channel BLER measurement report mapping
34
9.1.6
UE transmitted power
34
9.1.6.1
Accuracy requirement
34
9.1.6.2
UE transmitted power measurement report mapping
35
9.1.7
SFN-CFN observed time difference
35
9.1.7.1
Intra frequency measurement requirement
35
9.1.7.2
Inter frequency measurement requirement
35
9.1.7.3
SFN-CFN observed time difference measurement report mapping
36
9.1.8
SFN-SFN observed time difference
36
9.1.8.1
SFN-SFN observed time difference type 1
36
9.1.8.2
SFN-SFN observed time difference type 2
37
9.1.9
UE Rx-Tx time difference
39
9.1.9.1
Measurement requirement
39
9.1.9.2
UE Rx-Tx time difference measurement report mapping
40
9.1.10
Observed time difference to GSM cell
40
9.1.10.1
Measurement requirement
40
9.1.10.2
Observed time difference to GSM cell measurement report mapping
40
9.1.11
P-CCPCH RSCP
41
9.1.11.1
Absolute accuracy requirements
41
9.1.11.2
P-CCPCH RSCP measurement report mapping
41
9.1.12
UE GPS Timing of Cell Frames for LCS
41
9.1.12.1
UE GPS timing of Cell Frames for LCS measurement report mapping
42
9.2
Measurements Performance for UTRAN
42
9.2.1
RSSI
42
9.2.1.1
Absolute accuracy requirement
42
9.2.1.2
Relative accuracy requirement
42
9.2.1.3
RSSI measurement report mapping
43
9.2.2
SIR
43
9.2.2.1
Accuracy requirement
43
9.2.2.2
SIR measurement report mapping
43
9.2.3
SIRerror
44
9.2.3.1
Accuracy requirement
44
9.2.3.2
SIRerror measurement report mapping
44
9.2.4
Transmitted carrier power
44
9.2.4.1
Accuracy requirement
44
9.2.4.2
Transmitted carrier power measurement report mapping
44
9.2.5
Transmitted code power
45
9.2.5.1
Absolute accuracy requirement
45
9.2.5.2
Relative accuracy requirement
45
9.2.5.3
Transmitted code power measurement report mapping
45
9.2.6
Transport channel BLER
46
9.2.6.1
Accuracy requirement
46
9.2.6.2
Transport channel BLER measurement report mapping
46
9.2.7
Physical channel BER
46
9.2.7.1
Accuracy requirement
46
9.2.7.2
Physical channel BER measurement report mapping
46
9.2.8
Round trip time
47
9.2.8.1
Absolute accuracy requirement
47
9.2.8.2
Round trip time measurement report mapping
47
9.2.9
Transport Channel BER
47
9.2.9.1
Accuracy requirement
47
9.2.9.2
Transport channel BER measurement report mapping
48
9.2.10
UTRAN GPS Timing of Cell Frames for LCS
48
9.2.10.1
UTRAN GPS timing of Cell Frames for LCS measurement report mapping
48
9.2.11
PRACH/PCPCH Propagation delay
49
9.2.11.1
Accuracy requirement
49
9.2.11.2
PRACH/PCPCH Propagation delay measurement report mapping
49
9.2.12
Acknowledged PRACH preambles
49
9.2.12.1
Acknowledged PRACH preambles measurement report mapping
49
9.2.13
Detected PCPCH access preambles
50
9.2.13.1
Detected PCPCH access preambles measurement report mapping
50
9.2.14
Acknowledged PCPCH access preambles
50
9.2.14.1
Acknowledged PCPCH access preambles measurement report mapping
50
A.1
Purpose of Annex
51
A.2
Requirement classification for statistical testing
51
A.2.1
Types of requirements in TS 25.133
51
A.3
Reserved for Future Use
52
A.4
 Idle Mode
52
A.4.1
 Cell selection
52
A.4.1.1
 Scenario 1: the cells in the neighbour list belong to different frequencies
52
A.4.1.1.1
 Test Purpose and Environment
52
A.4.1.2.2
 Test Requirements
53
A.4.1.2
Scenario 2 : no cell is present in the neighbour list
53
A.4.1.2.1
Test Purpose and Environment
53
A.4.1.2.2
 Test Requirements
54
A.4.2
Cell Re-Selection
54
A.4.2.1
Scenario 1: Single carrier case
54
A.4.2.1.1
Test Purpose and Environment
54
A.4.2.1.2
Test Requirements
56
A.4.2.2
Scenario 2: Multi carrier case
56
A.4.2.2.1
Test Purpose and Environment
56
A.4.2.2.2
Test Requirements
57
A.4.3
UTRAN to GSM Cell Re-Selection
57
A.4.3.1
Scenario 1
57
A.4.3.1.1
Test Purpose and Environment
57
A.4.3.1.2
Test Requirements
59
A.5
UTRAN Connected Mode Mobility
59
A.5.1
FDD/FDD Soft Handover
59
A.5.2
FDD/FDD Hard Handover
59
A.5.3
FDD/TDD Hard Handover
59
A.5.4
Inter-system Handover from UTRAN FDD to GSM
59
A.5.5
Cell Re-selection in CELL_FACH
59
A.5.5.1
One frequency present in neighbour list
59
A.5.5.1.1
Test Purpose and Environment
59
A.5.5.1.2
Test Requirements
60
A.5.5.2
Two frequencies present in the neighbour list
61
A.5.5.2.1
Test Purpose and Environment
61
A.5.5.2.2
Test Requirements
62
A.5.6
Cell Re-selection in CELL_PCH
62
A.5.6.1
One frequency present in the neighbour list
62
A.5.6.1.1
Test Purpose and Environment
62
A.5.6.1.2
Test Requirements
63
A.5.6.2
Two frequencies present in the neighbour list
63
A.5.6.2.1
Test Purpose and Environment
63
A.5.6.2.2
Test Requirements
64
A.5.7
Cell Re-selection in URA_PCH
65
A.5.7.1
One frequency present in the neighbour list
65
A.5.7.1.1
Test Purpose and Environment
65
A.5.7.1.2
Test Requirements
66
A.5.7.2
Two frequencies present in the neighbour list
66
A.5.7.2.1
Test Purpose and Environment
66
A.5.7.2.2
Test Requirements
67
A.6
RRC Connection Control
68
A.6.1
RRC Re-establishment delay
68
A.6.1.1
Test Purpose and Environment
68
A.6.1.1.1
Test 1 ‑ Target Cell known by UE
68
A.6.1.1.2
Test 2 ‑ Target cell not known by UE
68
A.6.1.2
Test Requirements
68
A.6.2
Random Access
69
A.6.2.1
Test Purpose and Environment
69
A.6.2.2
Test Requirements
70
A.6.2.2.1
Correct behaviour when receiving an ACK
70
A.6.2.2.2
Correct behaviour when receiving an NACK
71
A.6.2.2.3
Correct behaviour at Time-out
71
A.6.2.2.4
Correct behaviour when reaching maximum transmit power
71
A.7
Timing and Signalling Characteristics
71
A.7.1
UE Transmit Timing
71
A.7.1.1
Test Purpose and Environment
71
A.7.1.2
Test Requirements
72
A.7.2
Signalling Response Delay
73
A.7.2.1
Test Purpose and Environment
73
A.7.2.2
Test Requirements
73
A.7.3
Signalling Processing
73
A.7.3.1
Test Purpose and Environment
73
A.7.3.2
Test Requirements
73
A.8
UE Measurements Procedures
74
A.8.1
FDD intra frequency measurements
74
A.8.1.1
Event triggered reporting in AWGN propagation conditions
74
A.8.1.1.1
Test Purpose and Environment
74
A.8.1.1.2
Test Requirements
74
A.8.1.2
Event triggered reporting of multiple neighbours in AWGN propagation condition
75
A.8.1.2.1
Test Purpose and Environment
75
A.8.1.2.2
Test Requirements
76
A.8.1.3
Correct reporting of neighbours in fading propagation condition
77
A.8.1.3.1
Test Purpose and Environment
77
A.8.1.3.2
Test Requirements
77
A.8.1.4
CPICH_Ec/Io measurement accuracy and incorrect reporting of neighbours in AWGN propagation condition
78
A.8.1.4.1
Test Purpose and Environment
78
A.8.1.4.2
Test Requirements
78
A.8.2
FDD inter frequency measurements
79
A.8.2.1
Correct reporting of neighbours in AWGN propagation condition
79
A.8.2.1.1
Test Purpose and Environment
79
A.8.2.1.2
Test Requirements
80
A.8.2.2
Correct reporting of neighbours in Fading propagation condition
80
A.8.2.2.1
Test Purpose and Environment
80
A.8.2.2.2
Test Requirements
81
A.8.3
TDD measurements
81
A.8.3.1
Correct reporting of TDD neighbours in AWGN propagation condition
81
A.8.3.1.1
Test Purpose and Environment
81
A.8.3.1.2
Test Requirements
82
A.9
Measurement Performance Requirements
83
A.9.1
Measurement Performance for UE
83
A.9.1.1
CPICH RSCP
83
A.9.1.1.1
Test Purpose and Environment
83
A.9.1.1.2
Test Requirements
84
A.9.1.2
CPICH Ec/Io
84
A.9.1.2.1
Test Purpose and Environment
84
A.9.1.2.2
Test Requirements
85
A.9.1.3
UTRA Carrier RSSI
86
A.9.1.3.1
Test Purpose and Environment
86
A.9.1.3.2
Test Requirements
86
A.9.1.4
SFN-CFN observed time difference
86
A.9.1.4.1
Test Purpose and Environment
86
A.9.1.4.2
Test Requirements
87
A.9.1.5
SFN-SFN observed time difference
87
A.9.1.5.1
SFN-SFN observed time difference type 1
87
A.9.1.5.2
SFN-SFN observed time difference type 2
88
A.9.1.6
UE Rx-Tx time difference
89
A.9.1.6.1
Test Purpose and Environment
89
A.9.1.6.2
Test Requirements
89
A.9.1.7
Observed time difference to GSM cell
89
A.9.1.7.1
Test Purpose and Environment
89
A.9.1.7.2
Test Requirements
90
A.9.1.8
P-CCPCH RSCP
90
A.9.1.8.1
Test Purpose and Environment
90
A.9.1.8.2
Test Requirements
90

Foreword

This Technical Specification (TS) has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

1
Scope

The present document specifies requirements for support of Radio Resource Management for FDD. These requirements include requirements on measurements in UTRAN and the UE as well as requirements on node dynamical behaviour and interaction, in terms of delay and response characteristics.

2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.


References are either specific (identified by date of publication, edition number, version number, etc.) or non‑specific.


For a specific reference, subsequent revisions do not apply.


For a non-specific reference, the latest version applies.

[1]
(void)

[2]
3GPP TS 25.211: “Physical channels and mapping of transport channels onto physical channels (FDD)”.

[3]
3GPP TS 25.101: "UE Radio transmission and reception (FDD)".

[4]
3GPP TS 25.104: "BTS Radio transmission and reception (FDD)".

[5]
3GPP TS 25.102: "UE Radio transmission and reception (TDD)".
[6]
3GPP TS 25.105: "BTS Radio transmission and reception (TDD)".
[7]
3GPP TS 25.103: "RF parameters in support of RRM".

[8]
3GPP TS 25.141: "Base station conformance testing (FDD)".
[9]
3GPP TS 25.142: "Base station conformance testing (TDD)".
[10]
3GPP TS 25.113: "Base station EMC".

[11]
3GPP TR 25.942: "RF System scenarios".

[12]
3GPP TR 25.922: "RRM Strategies".

[13]
3GPP TS 25.215: "Physical Layer Measurements (FDD)".

[14]
3GPP TS 25.225: "Physical Layer Measurements (TDD)".

[15]
3GPP TS 25.302: "Services provided by Physical Layer".

[16]
3GPP TS 25.331: "RRC Protocol Specification".

[17]
ETSI ETR 273-1-2: "Electromagnetic compatibility and Radio spectrum Matters (ERM); Improvement of radiated methods of measurement (using test sites) and evaluation of the corresponding measurement uncertainties; Part 1: Uncertainties in the measuremement of mobile radio equipment characteristics; Sub-part 2: Examples and annexes"
3
Definitions, symbols and abbreviations

3.1
Definitions

For the purposes of the present document, the following terms and definitions apply.

The main general definitions strictly related to the Transmission and Reception characteristics but important also for the present document can be found in [3] for UE FDD, in [4] for BS FDD, in [5] for UE TDD, in [6] for BS TDD.

Node B
A logical node responsible for radio transmission / reception in one or more cells to/from the User Equipment. Terminates the Iub interface towards the RNC

3.2
Symbols

For the purposes of the present document, the following symbol applies:

[…]
Values included in square bracket must be considered for further studies, because it means that a decision about that value was not taken.

CPICH_Ec
Average energy per PN chip for the CPICH

CPICH_Ec/Ior
The ratio of the transmit energy per PN chip of the CPICH to the total transmit power spectral density at the Node B antenna connector.

CPICH_Ec/Io
The ratio of the received energy per PN chip for the CPICH to the total transmit power spectral density

DPCH_Ec/Ior
The ratio of the transmit energy per PN chip of the DPCH to the total transmit power spectral density at the Node B antenna connector.

Ec
Average energy per PN chip.

Io
The total received power density, including signal and interference, as measured at the UE antenna connector.

Ioc
The power spectral density of a band limited noise source (simulating interference from cells, which are not defined in a test procedure) as measured at the UE antenna connector.

Ior
The total transmit power spectral density of the downlink at the Node B antenna connector.

Îor
The received power spectral density of the downlink as measured at the UE antenna connector.

OCNS_Ec/Ior
The ratio of the transmit energy per PN chip of the OCNS to the total transmit power spectral density at the Node B antenna connector.

PCCPCH_Ec/Ior
The ratio of the transmit energy per PN chip of the PCCPCH to the total transmit power spectral density at the Node B antenna connector.

PENALTY_TIME
Defined in TS 25.304, subclause 5.2.6.1.5

PICH_Ec/Ior
The ratio of the transmit energy per PN chip of the PICH to the total transmit power spectral density at the Node B antenna connector.

Qhyst
Defined in TS 25.304, subclause 5.2.6.1.5

Qoffsets,n
Defined in TS 25.304, subclause 5.2.6.1.5

Qqualmin
Defined in TS 25.304, subclause 5.2.6.1.5

Qrxlevmin
Defined in TS 25.304, subclause 5.2.6.1.5

SCH_Ec/Ior
The ratio of the transmit energy per PN chip of the SCH to the total transmit power spectral density at the Node B antenna connector.

Sintersearch
Defined in TS 25.304, subclause 5.2.6.1.5

Sintrasearch
Defined in TS 25.304, subclause 5.2.6.1.5

SsearchRAT
Defined in TS 25.304, subclause 5.2.6.1.5

T1
Time period 1

T2
Time period 2

TEMP_OFFSET
Defined in TS 25.304, subclause 5.2.6.1.5

TRE-ESTABLISH-REQ
The RRC Re-establishment delay requirement, the time between the moment when erroneous CRCs are applied, to when the UE starts to send preambles on the PRACH.

Treselection
Defined in TS 25.304, subclause 5.2.6.1.5

UE_TXPWR_MAX_RACH
Defined in TS 25.304, subclause 5.2.3.1.2.

3.3
Abbreviations

For the purposes of the present document, the following abbreviations apply
BER
Bit Error Ratio

BLER
Block Error Ratio

BS
Base Station

CFN
Connection Frame Number

CPICH
Common Pilot Channel

DL
Down link (forward link)

DPCH
Dedicated Physical Channel

DRX
Discontinuous Reception

FDD
Frequency Division Duplex

OCNS
Orthogonal Channel Noise Simulator, a mechanism used to simulate the users or control signals on the other orthogonal channels of a downlink.

PCCPCH
Primary Common Control Physical Channel

PICH
Paging Indicator Channel

PIN
Personal Identification Number

PLMN
Public Land Mobile Network

RSCP
Received Signal Code Power

RRC
Radio Resource Control

RRM
Radio Resource Management

RSSI
Received Signal Strength Indicator

SCH
Synchronisation Channel, power of SCH shall be divided equally between Primary and Secondary Synchronous channels.

SFN
System Frame Number

SIR
Signal to Interference ratio

TDD
Time Division Duplex

TPC
Transmit Power Control

UE
User Equipment

UL
Up link (reverse link)

USIM
Universal Subscriber Identity Module

UTRA
Universal Terrestrial Radio Access [TR 21.905]

UTRAN
Universal Terrestrial Radio Access Network

3.4
Test tolerances

The requirements given in the present document make no allowance for measurement uncertainty. The test specification 34.121 and 25.141 define test tolerances. These test tolerances are individually calculated for each test. The test tolerances are then added to the limits in this specification to create test limits. The measurement results are compared against the test limits as defined by the shared risk principle.
Shared Risk is defined in ETR 273 Part 1 sub-part 2 section 6.5.
4 Idle Mode Tasks

Cell selection delays are applicable when the repetition period of all relevant system information blocks is not more than 1280 ms.

Cell reselection delays are applicable when the repetition period of all relevant system information blocks is not more than 1280 ms and the length of DRX cycle is not longer than 640 ms.

4.1 Cell Selection

4.1.1 Introduction

After a UE has switched on and a PLMN has been selected, the Cell selection process takes place, as described in TS25.304. This process allows the UE to select a suitable cell where to camp on in order to access available services. In this process the UE can use stored information (Stored information cell selection) or not (Initial cell selection).

NOTE:
At the moment, only requirements for Stored information cell selection has been defined.

Requirements

4.1.1.1 Stored information cell selection delay

The stored information cell selection delay is defined as the time the UE needs for sending the preamble for RRC Connection Request for Location Registration to UTRAN after the power has been switched on with a valid USIM and PIN is disabled.

4.1.2.1.1
 The cells in the neighbour list belong to different frequencies

Unless otherwise stated, the cell selection delay shall be equal or less than [X] seconds when the cells in the neighbour list belong to less than [3] frequencies.

4.1.2.1.2
 No cell is present in the neighbour list

The cell selection delay shall be equal or less than [5] seconds.

4.2 Cell Re-selection

4.2.1 Introduction

The cell reselection procedure allows the UE to select a more suitable cell and camp on it.

When the UE is in Normally Camped state and the occasions/triggers occur, as specified in 25.304, the UE shall perform the Cell Reselection Evaluation process.

4.2.2 Requirements

4.2.2.1 Number of cells to be monitored

 The UE shall be capable of monitoring at least [32] neighbour cells per carrier frequency for at least [3] carriers.

4.2.2.2 Cell re-selection delay

The cell re-selection delay is defined as the time between the occurence of any event which will trigger Cell Reselection Evaluation process, as specified in 25.304, and the moment in time when the UE starts sending the preamble for RRC Connection request for Location Update message to the UTRAN.

4.2.2.2.1 Single carrier case

In a single carrier case, the cell re-selection delay shall be equal or less than [5] seconds.

4.2.2.2.2
Multi carrier case

In a multi carrier case, the cell re-selection delay shall be equal or less than [Nt] seconds.

4.3 UTRAN to GSM Cell Re-Selection

4.3.1 Introduction

The UTRAN to GSM Cell Re-Selection allows a UE, supporting both radio access technologies and camped on a UTRAN cell, to re-select a GSM cell and camp on it according to the cell re-selection criteria described in TS 25.304.

4.3.2
Requirements

4.3.2.1
Cell Re-Selection delay

The cell re-selection delay is defined as the time between the occurence of any event which will trigger Cell Reselection Evaluation process, as specified in 25.304, and the moment in time when the UE starts sending the RR Channel Request message for location update to GSM.

The UTRAN to GSM cell re-selection delay shall be equal or less than [x].

5
UTRAN Connected mode mobility

This section contains the requirements on the mobility procedures in UTRAN connected mode such as handover and cell re-selection.

Requirements related to the measurements in support of the execution of the UTRAN connected mode mobility procedures are specified, currently not necessarily for all UTRAN connected mode states, in section 8 .

The radio links the UE shall use are controlled by UTRAN with RRC signalling.

UE behaviour in response to UTRAN RRC messages is described in TS25.331.

The purpose of Cell reselection in CELL_FACH, CELL_PCH and URA_PCH states is that the UE shall select a better cell according to the cell reselection criteria in TS 25.304. CELL_FACH, CELL_PCH and URA_PCH states are described in TS 25.331.

5.1
FDD/FDD Soft Handover

5.1.1
Introduction

Soft handover is a function in which the UE is connected to several UTRAN access points at the same time. Addition and/or release of radio links are controlled by the ACTIVE SET UPDATE procedure.

The soft handover function includes a measurement phase, a decision algorithm in UTRAN and the ACTIVE SET UPDATE procedure.

5.1.2 Requirements

5.1.2.1
Active set dimension

The UE shall be capable of supporting at least [6] radio links in the active set.

5.1.2.2
Active set update delay

The active set update delay is defined as the time from when the UE has received the ACTIVE SET UPDATE message from UTRAN, or at the time stated through the activation time when to perform the active set update, to the time when the UE successfully uses the set of radio links stated in that message for power control.

The active set update delay is depending on the number of known cells referred to in the ACTIVE SET UPDATE message. A cell is known if either:

· the UE has had radio links connected to the cell in the previous (old) active set, or

· the cell has been reported by the UE in a measurement report during the last [5] seconds.

The active set update delay shall be less than [50]+[10]*KC+[100]*OC ms, where

KC is the number of known cells in the active set update message.

OC is the number of cells that are not known in the active set update message.

If the UE have radio links in the active set that it can not use for data detection (due to low signal level), the UE shall every [150] ms search for the radio link and start to use it as soon as it is found.

Editor’s note:
The wording of the last sentence might need reformulation.

5.2
FDD/FDD Hard Handover

5.2.1
Introduction

The purpose of FDD/FDD hard handover is to change the frequency of the connection between UE and UTRAN or to change cell if the network does not support macrodiversity.

The hard handover procedure is initiated from UTRAN with a RRC message that implies a hard handover (PHYSICAL CHANNEL RECONFIGURATION, RADIO BEARER SETUP, RADIO BEARER RECONFIGURATION, RADIO BEARER RELEASE, or TRANSPORT CHANNEL RECONFIGURATION).

The hard handover procedure may cause the UE to change its frequency. Compressed mode according to the UE Capability may be used to be able to make any measurements on other frequencies.

5.2.2 Requirements

5.2.2.1
Hard handover delay

When the UE receives a RRC message that implies a hard handover, the UE shall start transmission of the new uplink DPCCH within [X ms] from the end of the last TTI containing the RRC command.

However, if the command includes an indicated activation time, the UE shall start transmission of the new uplink DPCCH l at the designated starting time, or within the time interval defined above, whichever is the later.

5.2.2.2
Interruption time

The interruption time, i.e. the time between the last TTI containing a transport block on the old DTCH and the time the UE starts transmission of the new uplink DPCCH, shall be less than the value in table 5-2. This requirement does not include a delay due to SFN decoding of the new cell when this is needed.

Table 5-2: FDD/FDD hard handover - interruption time

	Number of new cells present in the handover command message
	Interruption time [ms]

	
	Cells in monitored cells list and reported to UTRAN
	Cells outside monitored cells list

	1
	[20]
	[4000]

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

5.3 FDD/TDD Handover

5.3.1 Introduction

The purpose of FDD/TDD hard handover is to change the mode between FDD and TDD. The handover procedure is initiated from UTRAN with a RRC message that implies a hard handover (PHYSICAL CHANNEL RECONFIGURATION, RADIO BEARER SETUP, RADIO BEARER RECONFIGURATION, RADIO BEARER RELEASE, or TRANSPORT CHANNEL RECONFIGURATION).

Compressed mode according to the UE Capability may be used to be able to make any measurements on the other mode.

5.3.2 Requirements

These requirements shall apply only to FDD/TDD UE.

5.3.2.1
Hard handover delay

When the UE receives a RRC message that implies a hard handover, the UE shall start transmission of the new uplink DPCCH within [X ms] from the end of the last TTI containing the RRC command.

However, if the command includes an indicated activation time, the UE shall start transmission of the new uplink DPCCH at the designated starting time, or within the time interval defined above, whichever is the later.

5.3.2.2
Interruption time

The interruption time, i.e. the time between the end of the last TTI containing a transport block on the old DTCH and the time the UE starts transmission of the new uplink DPCCH , shall be less than the value in table 5-3. These requirement do not include a delay due to SFN decoding of the new cell when this is needed.

Table 5-3: FDD/TDD interruption time

	Number of new cells present in the handover command message
	Interruption time [ms]

	
	Cells in monitored cells list and reported to UTRAN
	Cells outside monitored cells list

	1
	[]
	[]

5.4
FDD/GSM Handover

5.4.1 Introduction

The purpose of inter-system handover from UTRAN FDD to GSM is to transfer a connection between the UE and UTRAN FDD to GSM. The handover procedure is initiated from UTRAN with a RRC message (INTER-SYSTEM HANDOVER COMMAND).

Compressed mode according to the UE Capability may be used to be able to make measurements on GSM.

NOTE:
Support of Blind Handover should be stated.

5.4.2 Requirements

The requirements in this section shall apply to UE supporting FDD and GSM.

5.4.2.1
Inter-system handover delay

When the UE receives a RRC INTER-SYSTEM HANDOVER COMMAND it shall be ready to transmit (as specified in GSM 05.10) on the new channel within 120 ms from the last TTI containing the RRC command, unless the access is delayed to an indicated starting time, in which case it shall be ready to transmit on the new channel at the designated starting time, or within the time interval defined above, whichever is the later.

5.4.2.2
Interruption time

The interruption time, i.e. the time between the last TTI containing a transport block on the old channel and the time the UE is ready to transmit on the new channel, shall be less than 40 ms.

5.5
Cell Re-selection in CELL_FACH

5.5.1 Introduction

When a Cell Re-selection process is triggered according to 25.331, the UE shall evaluate the cell re-selection criteria specified in TS 25.304, based on radio measurements, and if a better cell is found that cell is selected.

5.5.2 Requirements

Cell reselection delays are applicable when the repetition period of all relevant system information blocks is not more than 1280 ms.

NOTE:
For Inter-frequency cell re-selection in CELL_FACH state, the cell re-selection delay is dependent on the amount of Measurement Occasions that is provided by the network.

5.5.2.1
Cell re-selection delay

The cell re-selection delay is defined as the time between the occurence of an event which will trigger Cell Reselection process and the moment in time when the UE starts sending the RRC CELL UPDATE message to the UTRAN.

5.5.2.1.1
All cells in the neighbour list belong to the same frequency

The cell re-selection delay in CELL_FACH state shall be less than [x] seconds when all cells in the neighbour list belong to the same frequency

5.5.2.1.2
The cells in the neighbour list belong to different frequencies

NOTE: This requirement should be reconsidered based on RAN2 decisions.

The cell re-selection delay in CELL_FACH state shall be less than [x] seconds when the cells in the neighbour list belong to less than [3] frequencies.

5.6
Cell Re-selection in CELL_PCH

5.6.1 Introduction

When a Cell Re-selection process is triggered according to 25.331, the UE shall evaluate the cell re-selection criteria specified in TS 25.304, based on radio measurements, and if a better cell is found that cell is selected.

5.6.2 Requirements

Cell reselection delays are applicable when the repetition period of all relevant system information blocks is not more than 1280 ms and the length of DRX cycle is not longer than [640] ms.

5.6.2.1
Cell re-selection delay

The cell re-selection delay is defined as the time between the occurence of an event which will trigger Cell Reselection process and the moment in time when the UE starts sending the preamble for RRC CELL UPDATE message to the UTRAN.

5.6.2.1.1
All cells in the neighbour list belong to the same frequency

The cell re-selection delay in CELL_PCH state shall be less than [x] seconds when all cells in the neighbour list belong to the same frequency

5.6.2.1.2
The cells in the neighbour list belong to different frequencies

The cell re-selection delay in CELL_PCH state shall be less than [x] seconds when the cells in the neighbour list belong to less than [3] frequencies.

5.7
Cell Re-selection in URA_PCH

5.7.1
Introduction

When a Cell Re-selection process is triggered according to 25.331, the UE shall evaluate the cell re-selection criteria specified in TS 25.304, based on radio measurements, and if a better cell is found that cell is selected.

5.7.2
Requirements

Cell reselection delays are applicable when the repetition period of all relevant system information blocks is not more than 1280 ms and the length of DRX cycle is not longer than [640] ms.
5.7.2.1
Cell re-selection delayThe cell re-selection delay is then defined as the time between the occurence of an event which will trigger Cell Reselection process and the moment in time when the UE starts sending the preamble for RRC CELL UPDATE message to the UTRAN.

5.7.2.1.1
All cells in the neighbour list belong to the same frequency

The cell re-selection delay in URA_PCH state shall be less than [x] seconds when all cells in the neighbour list belong to the same frequency

5.7.2.1.2
The cells in the neighbour list belong to different frequencies

The cell re-selection delay in URA_PCH state shall be less than [x] seconds when the cells in the neighbour list belong to less than [3] frequencies.

6
RRC Connection Control

6.1
RRC Re-establishment

6.1.1
Introduction
RRC connection re-establishment is needed, when a UE loses radio connection due to radio link failure. The RRC connection re-establishment procedure is specified in section 8.5.1 of TS 25.331 and a RRC connection re-establishment sequence is described in section 6.4.8 of TS 25.303.

6.1.2
Requirements

When the UE is in Cell_DCH state, the UE shall be capable of sending a RRC CONNECTION RE-ESTABLISHMENT CONNECT message within TRE-ESTABLISH seconds from when the CPHY-Out-Of-Synch primitive indicates lost synchronisation. The RRC Re-establishment delay requirement (TRE-ESTABLISH-REQ) is defined as the time between the moment when erroneous CRCs are applied, to when the UE starts to send preambles on the PRACH. This is illustrated in Figure 6.1, where the RRC Re-establishment delay (TRE-ESTABLISH-REQ) is the time between Tstart and Tstop. TPRIM is the time it takes for the CPHY-Out-Of-Synch primitive to detect lost synchronisation and TRE-ESTABLISH is the time to perform higher layer functionality.

[image: image2.wmf]UE Rx

Power

Time

UE Tx

Power

Time

T

start

(erroneous CRCs applied)

T

stop

DCH

L1 ramping

T

RE-ESTABLISH-REQ

T

PRIM

T

RE-ESTABLISH

Figure 6.1: RRC Connection Re-establishment Requirement

RRC Re-establishment is correct if within TRE-ESTABLISH-REQ seconds the UE tries to re-establish the RRC connection with the target cell. TRE-ESTABLISH-REQ is defined in Table 6.2.

Table 6.2: Requirements for Intra Frequency RRC Re-establishment

	
	Target cell known by the UE
	Target cell not known by the UE

	Radio link failure timer T313=0 s
	TRE-ESTABLISH-REQ = 1000 ms
	TRE-ESTABLISH-REQ = 3200 ms

	Radio link failure timer T313=3 s
	TRE-ESTABLISH-REQ = 4000 ms
	TRE-ESTABLISH-REQ = 6200 ms

6.3
Random Access

6.3.1 Introduction
The random access procedure is used when establishing the layer 1 communication between the UE and UTRAN. The random access shall provide a fast access but without disturbing ongoing connections. The random access is specified in section 6 of TS 25.214 and the control of the RACH transmission is specified in section 11.2 of TS 25.321. A random access transmit sequence is described in section 6.7.2 of TS 25.303.

6.3.2 Requirements

The UE shall have capability to calculate initial power according to the open loop algorithm and apply this power level at the first preamble and increase the power on additional preambles. The UE shall stop transmit preambles upon a ACK/NACK on the AICH has been received or if the maximum number of preambles within on cycle has been reached. Upon an ACK has been received the UE shall transmit a message otherwise the ramping procedure shall be repeated.

6.3.2.1
Correct behaviour when receiving an ACK

The UE shall stop transmitting preambles upon a ACK on the AICH has been received and then transmit a message..
The absolute power applied to the first preamble shall have an accuracy as specified in table 6.3 of 25.101 [3]. The relative power applied to additional preambles shall have an accuracy as specified in section 6.5.2.1 of 25.101 [3].

6.3.2.2
Correct behaviour when receiving an NACK

The UE shall stop transmitting preambles upon a NACK on the AICH has been received and then repeat the ramping procedure when the backoff timer TB01 expires.
The relative power increase applied to the first preamble of the subsequent cycle shall have an accuracy of +/- [] dB (or +/- [] dB in extreme conditions). The power increase shall be compared to the last preamble of the previous cycle.

6.3.2.3
Correct behaviour at Time-out

The UE shall stop transmit preambles when reaching the maximum number of preambles allowed in a cycle. The UE shall then repeat the ramping procedure until the maximum number of preamble ramping cycles are reached.
6.3.2.4
Correct behaviour when reaching maximum transmit power

The UE shall not exceed the maximum allowed UL TX power configured by the UTRAN.
The absolute power of any preamble shall not exceed the maximum allowed UL TX power +/-[] dB (or +/- [] dB in extreme conditions).

6.4 Transport format combination selection in UE

Editor’s note:
WG4 has identified an inconsistency in this section and WG2 TS 25.321. This should be resolved

6.4.1 Introduction

When the UE reaches the maximum transmit power is shall limit the usage of transport format combinations for the assigned transport format set, according to the functionality specified in section 11.4 in TS25.321. This in order to make it possible for the network operator to maximise the coverage.Transport format combination selection is described in section 11.4 of TS 25.321.6.4.2
Requirements

In this sub clause, the UE maximum transmit power is defined as the UE maximum output power, which is defined by the UE power class.

For each measurement period of the UE transmitted power measurement the UE shall estimate if it has reached its maximum transmit power or not.

If the UE output power as requested by UTRAN have been larger than the UE maximum transmit power for a period of more than [T1] ms, it shall adapt to the transport format combination corresponding to the next lower bit-rate according to the rules in TS 25.321, at the next of the longest uplink TTIs, following [T1+10] ms from when the UE maximum transmit power was reached.

If the UE has limited the usage of the transport format combination set, according to the above clause, and the UE estimates that it for a period of more than [T2] ms has had sufficient power to support a transport format combination, that has previously been removed, the temporary blocked transport format shall again be considered in the transport format combination selection.

7
Timing and Signalling characteristics

7.1 UE Transmit Timing

7.1.1
Introduction

The UE shall have capability to follow the frame timing change of the connected Node B. The uplink DPCCH/DPDCH frame transmission takes place approximately T0 chips after the reception of the first detected path (in time) of the corresponding downlink DPCCH/DPDCH frame. T0 is defined in [2]. UE initial transmit timing accuracy, maximum amount of timing change in one adjustment, minimum and maximum adjustment rate are defined in the following requirements.

7.1.2

Requirements

The UE initial transmission timing error shall be less than or equal to (1.5 Chip. The reference point for the UE initial transmit timing control requirement shall be the time when the first significant path of the corresponding downlink DPCCH/DPDCH frame is received plus T0 chips. T0 is defined in [2].
The UE shall be capable of changing the transmission timing according the received downlink DPCCH/DPDCH frame. The maximum amount of the timing change in one adjustment shall be ¼ Chip.
The minimum adjustment rate shall be 233ns per second. The maximum adjustment rate shall be ¼ chip per 200ms. In particular, within any given 200 ms period, the UE transmit timing shall not change in excess of +-1/4 chip from the timing at the beginning of this 200ms period.
7.2
Signalling Response Delay

7.2.1
Introduction

For all messages requiring a RRC response to be sent to UTRAN as defined in [16], the UE shall send that response with a maximum signalling response delay specified in this subclause. This delay consists of several delay parts. The first part is a general processing delay in order to create the response. The second part is dependent on some specific actions the UE shall perform according to that particular message.

7.2.2
Requirements

The signalling response delay is defined as the time from when the UE has received the last complete TTI containing RRC message from UTRAN, until the UE successfully has performed actions according to the RRC message and the UE starts to transmit the first TTI of the RRC response message over the Uu interface. The signalling response delay excludes a delay uncertainty resulted when inserting the RRC response message to the TTI of the uplink DCCH . The delay uncertainty is twice the TTI of the uplink DCCH.

This signalling response delay shall not exceed the sum of the limit for the general processing delay and all applicable limits for action delays related to the specific RRC message.

General processing delay shall not exceed 100 ms..

Delay parts related to actions are listed in table 7.1 below.

Table 7-1: Signalling response delay

	Delay part caused by a specific action
	Maximum delay for this action [ms]

	Establishment of new dedicated channel
	140

	Establishment of all radio bearer(s) in one RRC message
	50

	Re-configuration of all radio bearer(s) in one RRC message
	50

	Release of all radio bearer(s) in one RRC message
	10

NOTE:
For all actions not listed the requirement on delay is FFS.

7.3
Signalling Processing

7.3.1
Introduction

If several consecutive RRC messages are sent to the UE, the UE shall be able to process the messages in parallel with the receiving of the next messages. The UE shall also perform actions according to the RRC messages and if applicable send answers to the messages in parallel (for those messages where procedure interaction is allowed according to TS 25.331) with receiving new messages.

7.3.2
Requirements
The UE shall be able to respond to RRC messages sent to the UE at a rate of 10 messages per second according to the requirements specified in 7.2.2 in 90 % of the cases.

8
UE Measurements Procedures

8.1
Measurements in CELL_DCH State

8.1.1 Introduction

This section contains requirements on the UE regarding measurement reporting in CELL_DCH state. The requirements are split in FDD intra frequency, FDD inter frequency, TDD and GSM measurements. These measurements may be used by the UTRAN, e.g. for handover decisions. The measurements are defined in TS 25.215, the measurement model is defined in TS 25.302 and measurement accuracies are specified in section 9. Control of measurement reporting is specified in TS 25.331 and parallel measurements are specified in section 8.2. Compressed mode is specified in TS 25.215.

8.1.2 Requirements

8.1.2.1
FDD intra frequency measurements

During the CELL_DCH state the UE shall continuously measure detected intra frequency cells and search for new intra frequency cells in the monitoring set. In case the network request the UE to report unlisted cells, the UE shall also search for intra frequency cells outside the monitored set. If a compressed mode pattern sequence is activated, intra frequency measurements can be performed between the transmission gaps simultaneously for data reception from the active set cell/s.

8.1.2.1.1
Identification of a new cell

The UE shall be able to identify a new detectable cell belonging to the monitored set within

[image: image1.png]K ey

8.1.2.1.2
UE CPICH measurement capability

[image: image79.wmf][

]

þ

ý

ü

î

í

ì

×

=

Intra

Intra

Period,

t

Measuremen

intra

FDD,

identify

basic

intra

identify

T

T

T

,

800

T

ms

Max

In the CELL_DCH state the measurement period for intra frequency measurements is [200] ms. When no transmission gap pattern sequence is activated, the UE shall be capable of performing CPICH measurements for [8] detected intra-frequency cells and the UE physical layer shall be capable of reporting measurements to higher layers with the measurement period of [200] ms. When one or more transmission gap pattern sequences are activated, the UE shall be capable of performing CPICH measurements for as many detected intra-frequency cells as defined in the following equation. The measurement accuracy for all measured cells shall be as specified in the sub-clause 9.s.t and 9.p.q.

Xbasic measurement FDD
=
[8]

TMeasurement_Period Intra
=
[200] ms. The measurement period for Intra frequency CPICH measurements.

TIntra :
This is the minimum time that is available for intra frequency measurements, during the measurement period with an arbitrarily chosen timing.

Tbasic_identify_FDD, intra
=
TBD ms. This is the time period used in the intra frequency equation where the maximum allowed time for the UE to identify a new FDD cell is defined.

Note:
It is still under consideration how to incorporate a time needed for adjusting asynchronous timing between intra and inter frequency measurement periods and UE HW settling time into the equations.

8.1.2.1.3 Periodic Reporting

Reported measurements contained in periodically triggered measurement reports shall meet the requirements in section 9.

8.1.2.1.4 Event-triggered Periodic Reporting

Reported measurements contained in event triggered periodic measurement reports shall meet the requirements in section 9.

The first report in event triggered periodic measurement reporting shall meet the requirements specified in section 8.1.2.1.3 Event Triggered Reporting.

8.1.2.1.5 Event Triggered Reporting

Reported measurements contained in event triggered measurement reports shall meet the requirements in section 9.

The UE shall not send event triggered measurement reports, as long as the reporting criteria are not fulfilled.

The measurement reporting delay is defined as the time from when a report is triggered at the physical layer according to the event, until the UE starts to transmit the measurement report over the Uu interface. This requirement assumes that the measurement report is not delayed by other RRC signalling on the DCCH. This measurement reporting delay excludes a delay uncertainty resulted when inserting the measurement report to the TTI of the uplink DCCH . The delay uncertainty is twice the TTI of the uplink DCCH.

Editors Note:
The test cases in section A.8 will need revisions to reflect the general requirements.

Unless otherwise stated, event triggered measurement reporting delay shall be less than 800 ms.

If a cell, which the UE has detected and at least once measured over the measurement period indicated by the L3 filter coefficient, becomes undetectable for the UE and then within [5] seconds the cell becomes detectable again and triggers an event, the measurement reporting delay shall be less than [TBD] ms. This requirement shall apply when the timing to the cell that triggered the event has not changed more than +/-[32] chips from the time when the cell was detectable and at least once measured before becoming undetectable until the event was triggered.
8.1.2.2
FDD inter frequency measurements

In the CELL_DCH state when a transmission gap pattern sequence with the “FDD measurements” purpose and gap lengths of 5, 7, 10 or 14 slots is provided by the network the UE shall continuously measure detected inter frequency cells and search for new inter frequency cells indicated in the measurement control information.

8.1.2.2.1
Identification of a new cell

The UE shall be able to identify a new detectable cell belonging to the monitored set within

[image: image80.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

=

Intra

Period,

t

Measuremen

Intra

FDD

t

measuremen

basic

intra

t

measuremen

T

T

Y

X

Floor

8.1.2.2.2
Measurement period

When transmission gaps are scheduled for FDD inter frequency measurements the UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in sub-clause 9.x.y and 9.z.y with measurement period given by

[image: image81.wmf][

]

þ

ý

ü

î

í

ì

×

×

=

Freq

N

s

Max

Inter

Inter

Period,

t

Measuremen

inter

FDD,

identify

basic

inter

identify

T

T

T

,

5

T

If the UE does not need compressed mode to perform inter-frequency measurements, the measurement period for inter frequency measurements is [480] ms.

TMeasurement_Period Inter
=
[480] ms. The period used for calculating the measurement period Tmeasurement_inter for inter frequency CPICH measurements.

TInter:
This is the minimum time that is available for inter frequency measurements , during the period TMeasurement_Period inter with an arbitrarily chosen timing. The minimum time is calculated by using
the actual idle length within the tranmission gap as given in the table 11 of Annex B in TS 25.212.

Tbasic_identify_FDD,inter
=
TBD ms. This is the time period used in the inter frequency equation where the maximum allowed time for the UE to identify a new FDD cell is defined.

Tbasic_measurement_FDD inter =
TBD ms. This is the time period used in the equation for defining the measurement period for inter frequency CPICH measurements.

NFreq:

Number of FDD frequencies indicated in the measurement control information.

Note:
It is still under consideration how to incorporate a time needed for adjusting asynchronous timing between intra and inter frequency measurement periods and UE HW settling time into the equations.

8.1.2.2.3 Periodic Reporting

Reported measurements in periodically triggered measurement reports shall meet the requirements in section 9.

8.1.2.2.4 Event Triggered Reporting

Reported measurements in event triggered measurement reports shall meet the requirements in section 9.

The UE shall not send any event triggered measurement reports, as long as the reporting criteria is not fulfilled.

The measurement reporting delay is defined as the time from when a report is triggered at the physical layer according to the event, until the UE starts to transmit the measurement report over the Uu interface. This requirement assumes that that the measurement report is not delayed by other RRC signalling on the DCCH. This measurement reporting delay excludes a delay uncertainty resulted when inserting the measurement report to the TTI of the uplink DCCH . The delay uncertainty is twice the TTI of the uplink DCCH.

The measurement reporting delay shall be less than [5] seconds.

8.1.2.3 TDD measurements

The requirements in this section apply only to UE supporting both TDD and FDD mode.

Editors note
The requirements in this section need to be revised.

The requirements in this section apply when a compressed mode pattern according to the parameters in TS 25.101, Annex A5, Table A-22 is used.

The UE shall be capable of measuring the requested measurement quantity of at least [FFS] cells on a maximum of [FFS] frequencies, different from the frequency currently used by the UE.

8.1.2.3.1 Periodic Reporting

Reported measurements in periodically triggered measurement reports shall meet the requirements in section 9.

8.1.2.3.2 Event Triggered Reporting

Reported measurements in event triggered measurement reports shall meet the requirements in section 9.

Editors note:
The measurement accuracy in combination with event triggered reporting is an open issue and the above sentence shall be revised when this is settled.

The UE shall not send event triggered measurement reports, as long as the reporting criteria are not fulfilled.

The measurement reporting delay is defined as the time from when a report is triggered at the physical layer according to the event, until the UE starts to transmit the measurement report over the Uu interface. This requirement assumes that that the measurement report is not delayed by other RRC signalling on the DCCH.. This measurement reporting delay excludes a delay uncertanty resulted when inserting the measurement report to the TTI of the uplink DCCH. The delay uncertanty is twice the TTI of the uplink DCCH.

The measurement reporting delay shall be less then [5] seconds.

8.1.2.4
GSM measurements

The requirements in this section applies only to UE supporting FDD and GSM.

Editors note:
The following requirements have been taken as a working assumption, but might need revision when RAN WG2 concludes the feasibility of several measurement purposes for GSM measurements.

In CELL_DCH state when a transmission gap pattern sequence is provided by the UTRAN the UE shall continously measure GSM cells and search for new GSM cells given in the monitored set.

Measurements on a GSM cell can be requested with BSIC verified or BSIC non-verified.

If BSIC verified is requested for a GSM cell the UE shall only report measurement quantities for that GSM cell with a BSIC “verified” according to section 9.2.5.2. If BSIC verification is not required for a GSM cell the UE shall report measurement quantities for that GSM cell irrespectively if the BSIC has been verified or not verified according to section 9.2.5.2.
If the UE does not need compressed mode to perform GSM measurements, the requirements in GSM 05.08 shall apply.

8.1.2.4.1 GSM carrier RSSI

A UE supporting GSM measurements shall be able to measure GSM carrier RSSI levels of GSM cells from the monitored set with acquisition speed defined in table 8.1. This measurement shall be based on a transmission gap pattern sequence with purpose “GSM carrier RSSI measurements”

In the CELL_DCH state the measurement period for the GSM carrier RSSI measurement is [480] ms.

The UE shall meet the measurement accuracy requirements stated for RXLEV in GSM 05.08, when the given measurement time allows the UE to the take the same amount of GSM carrier RSSI samples as stated in the GSM specification during the measurement period.

Table 8.1

	TGL
	Number of GSM carrier RSSI samples in each gap.

	3
	1

	4
	2

	5
	3

	7,10,14
	5

8.1.2.4.2 BSIC verification

The procedure for UE measurements on a GSM cell with BSIC verified requested can be divided in the following two tasks:

1. Initial BSIC identification
Includes searching for the BSIC and decoding the BSIC for the first time when there is no knowledge about the relative timing between the FDD and GSM cell. The UE shall trigger the initial BSIC identification within the available transmission gaps with purpose “GSM Initial BSIC identification”.

2. BSIC re-confirmation
Tracking and decoding the BSIC of a GSM cell after initial BSIC identification is performed. The UE shall trigger the BSIC re-confirmation within the available transmission gaps with purpose “GSM BSIC re-confirmation”.

Measurements on a GSM cell can be requested with BSIC verified or BSIC non-verified.

The BSIC of a GSM cell is considered to be “verified” if the UE has demodulated the SCH of the BCCH carrier and identified the BSIC at least one time (initial BSIC identification) and from that moment the BSIC shall be re-confirmed at least once every Tre-confirm GSM seconds. Otherwise the BSIC of the GSM cell is considered as “non-verified”. The time requirement for initial BSIC identification, Tidentify GSM, and the BSIC re-confirmation interval Tre-confirm GSM can be found in the sections below.

If GSM measurements are requested with BSIC verified the UE shall be able to report at least the [6] strongest GSM cells with BSIC verified.

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in GSM 05.05.

8.1.2.4.2.1 Initial BSIC identification

This measurement shall be based on a transmission gap pattern sequence with purpose “GSM Initial BSIC identification”

For GSM cells that is requested with BSIC verified the UE shall attempt to demodulate the SCH on the BCCH carrier of as many GSM cells indicated in the measurement control information as possible. The UE shall give priority for synchronisation attempts in signal strength order. The UE shall be able to perform initial BSIC identification on one new GSM cell within the time specified as Tidentify GSM in Table 8.2. When N new GSM cells are to be BSIC identified the time is changed to N *Tidentify GSM

Table 8.2: The maximum time for identification of a previously not identified GSM cell

	
	TGL1
	TGL2
	TGD
	TGPL1
	TGPL2
	Tidentify GSM (ms)

	Pattern 1
	7
	0
	0
	2
	0
	

	Pattern 2
	7
	0
	0
	3
	0
	

	Pattern 3
	7
	0
	2
	9
	0
	

	Pattern 4
	7
	0
	3
	12
	0
	

	Pattern 5
	14
	0
	0
	2
	0
	

	Pattern 6
	14
	0
	2
	6
	0
	

	Pattern 7
	14
	0
	2
	8
	0
	

	Pattern 8
	14
	0
	2
	12
	0
	

	Pattern 9
	10
	0
	12
	48
	0
	

	Pattern 10
	10
	0
	0
	48
	0
	

Note: The details of the initial BSIC identification procedure must be further clarified.

8.1.2.4.2.2 BSIC re-confirmation

This measurement shall be based on a transmission gap pattern sequence with purpose “GSM BSIC re-confirmation”

The time requirement for BSIC re-confirmation is specified as Tre-confirm GSM in Table 8.3.

Table 8.3: The maximum time for BSIC re-confimation

	
	TGL1
	TGL2
	TGD
	TGPL1
	TGPL2
	Tre-confirm GSM (ms)

	Pattern 1
	
	
	
	
	
	

	Pattern 2
	
	
	
	
	
	

	Pattern 3
	
	
	
	
	
	

	Pattern 4
	
	
	
	
	
	

	Pattern 5
	
	
	
	
	
	

	Pattern 6
	
	
	
	
	
	

	Pattern 7
	
	
	
	
	
	

	Pattern 8
	
	
	
	
	
	

	Pattern 9
	
	
	
	
	
	

	Pattern 10
	
	
	
	
	
	

Note:
The details of the BSIC re-confirmation procedure must be further clarified.

8.2
Parallel Measurements in CELL_DCH State

8.2.1
Introduction

The purpose with this section is to ensure that all UE can handle a certain number of measurements in parallel. The measurements are defined in TS 25.215, the measurement model is defined in TS 25.302 and measurement accuracies are specified in section 9. Control of measurement reporting is specified in TS 25.331 and measurements reporting delays are specified in section 8.1. Compressed mode is specified in TS 25.215.

8.2.2
Requirements

Editors note:
The number of events that the UE shall be able to evaluate shall be considered either in this section or in a new section.

The requirements in section 9 are applicable for a UE performing measurements according to this section.

[The UE shall be able to handle at least 32 FDD cells per carrier on at least 3 FDD carriers + 32 GSM cells in the monitored set.]

The UE shall be able to perform parallel measurements according to table 8-4.

In addition to the requirements in table 8-4 the UE shall in parallel, in state CELL_DCH, also be able to measure and report the quantities according to section 8.1.

Table 8-4 Parallel measurement requirements

	Measurement quantity
	Number of parallel measurements possible to request from the UE

	Transport channel BLER
	[1] per TrCh

	UE transmitted power
	[1]

	UE Rx-Tx time difference
	[1] including timing to all radio links in active set

	SFN-SFN observed time difference type 2
	[]

	UE GPS Timing of Cell Frames for LCS
	[]

Editors Note:
The presence of the measurements for location services needs to be revised.

8.3
Measurements in CELL_FACH State

8.3.1 Introduction

This section contains requirements on the UE regarding measurement reporting in CELL_FACH state. The measurements are defined in TS 25.215, the measurement model is defined in TS 25.302 and measurement accuracies are specified in section 9. Control of measurement reporting is specified in TS 25.331 and parallel measurements are specified in section 8.2. Compressed mode is specified in TS 25.215.

8.3.2 Requirements

TBD

9

Measurements Performance Requirements

One of the key services provided by the physical layer is the measurement of various quantities which are used to trigger or perform a multitude of functions. Both the UE and the UTRAN are required to perform a variety of measurements. The physical layer measurement model and a complete list of measurements is specified in TS25.302 "Services Provided by Physical Layer". The physical layer measurements for FDD are described and defined in TS25.215 “Physical layer ‑ Measurements (FDD)”. In this clause for each measurement the relevant requirements on the measurement period, reporting range, granularity and performance in terms of accuracy are specified.

The accuracy requirements in this clause are applicable for AWGN radio propagation conditions.

9.1
Measurement Performance for UE

The requirements in this clause are applicable for a UE:

· in state CELL_DCH and state CELL_FACH.

· performing measurements according to section 8.

· that is synchronised to the cell that is measured.

The reported measurement result after layer 1 filtering shall be an estimate of the average value of the measured quantity over the measurement period. The reference point for the measurement result after layer 1 filtering is refered to as point B in the measurement model described in TS25.302.

The accuracy requirements in this clause are valid for the reported measurement result after layer 1 filtering. The accuracy requirements are verified from the measurement report at point D in the measurement model having the layer 3 filtering disabled.

Note:
The synchronisation channel side condition for the requirements in this section to apply needs to be further clarified.

Note:
It needs to be clarified how the accuracy requirements shall be handled when the UE is measuring on cells using IPDL.

Note:
Currently the measurement periods for UE measurements in CELL_FACH state are missing. This needs to be clarified when the requirements in section 8.3 Measurements in CELL_FACH State are completed.

Note:
The measurement period for the measurement Observed time difference to GSM cell needs to be clarified when the requirements for that measurement is completed in section 8.

9.1.1
CPICH RSCP

Note:
This measurement is for handover evaluation, DL open loop power control, UL open loop power control and for the calculation of pathloss.

9.1.1.1
Intra frequency measurements accuracy

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.1.

9.1.1.1.1
Absolute accuracy requirement

The accuracy requirements in table 9-1 are valid under the following conditions:

· CPICH_RSCP1 (-114 dBm.

·
[image: image3.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image4.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-1: CPICH_RSCP Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	CPICH_RSCP
	dBm
	(6
	(9
	-94...-70

	
	dBm
	(8
	(11
	-94...-50

9.1.1.1.2
Relative accuracy requirement

The relative accuracy of CPICH RSCP is defined as the CPICH RSCP measured from one cell compared to the CPICH RSCP measured from another cell on the same frequency
The accuracy requirements in table 9-2 are valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image5.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

·
[image: image6.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image7.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-2: CPICH_RSCP Intra frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	CPICH_RSCP
	dBm
	(3
	(3
	-94...-50

9.1.1.2
Inter frequency measurement accuracy

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.2.

9.1.1.2.1
Relative accuracy requirement

The relative accuracy of CPICH RSCP in inter frequency case is defined as the CPICH RSCP measured from one cell compared to the CPICH RSCP measured from another cell on a different frequency.

The accuracy requirements in table 9-3 are valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image8.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

· | Channel 1_Io ‑Channel 2_Io| (20 dB.

·
[image: image9.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image10.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-3: CPICH_RSCP Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	CPICH_RSCP
	dBm
	(6
	(6
	-94...-50

9.1.1.3
CPICH RSCP measurement report mapping

The reporting range is for CPICH RSCP is from 115 ...-25 dBm.

In table 9-4 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-4

	Reported value
	Measured quantity value
	Unit

	CPICH_RSCP_LEV _00
	CPICH RSCP <‑115
	dBm

	CPICH_RSCP_LEV _01
	-115 (CPICH RSCP < ‑114
	dBm

	CPICH_RSCP_LEV _02
	-114 (CPICH RSCP < ‑113
	dBm

	…
	…
	…

	CPICH_RSCP_LEV _89
	-27 (CPICH RSCP < -26
	dBm

	CPICH_RSCP_LEV _90
	-26 (CPICH RSCP < -25
	dBm

	CPICH_RSCP_LEV _91
	-25 (CPICH RSCP
	dBm

9.1.2
CPICH Ec/Io

Note:
This measurement is for Cell selection/re-selection and for handover evaluation.

9.1.2.1
Intra frequency measurements accuracy

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.1.

9.1.2.1.1
Absolute accuracy requirement

The accuracy requirements in table 9-5 are valid under the following conditions:

· CPICH_RSCP1 (-114 dBm.

·
[image: image11.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image12.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-5: CPICH_Ec/Io Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	CPICH_Ec/Io
	dB
	(4
	(4
	-94...-50

9.1.2.1.2
Relative accuracy requirement

The relative accuracy of CPICH Ec/Io is defined as the CPICH Ec/Io measured from one cell compared to the CPICH Ec/Io measured from another cell on the same frequency.
The accuracy requirements in table 9-6 are valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image13.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

·
[image: image14.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image15.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-6: CPICH_Ec/Io Intra frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	CPICH_Ec/Io
	dB
	(1.5 for ‑14 (CPICH Ec/Io
(2 for ‑16 (CPICH Ec/Io < -14
(3 for ‑20 (CPICH Ec/Io < -16
	(3
	-94...-50

9.1.2.2
Inter frequency measurement accuracy

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.2.

9.1.2.2.1
Relative accuracy requirement

The relative accuracy of CPICH Ec/Io in the inter frequency case is defined as the CPICH Ec/Io measured from one cell compared to the CPICH Ec/Io measured from another cell on a different frequency
The accuracy requirements in table 9-7 are valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image16.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

· | Channel 1_Io ‑Channel 2_Io| (20 dB.

·
[image: image17.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image18.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-7: CPICH_Ec/Io Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	CPICH_Ec/Io
	dB
	(6
	(6
	-94...-50

9.1.2.3
CPICH Ec/Io measurement report mapping

The reporting range is for CPICH Ec/Io is from -24 ...0 dB.

In table 9-8 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-8

	Reported value
	Measured quantity value
	Unit

	CPICH_Ec/No _00
	CPICH Ec/Io < ‑24
	dB

	CPICH_Ec/No _01
	-24 (CPICH Ec/Io < ‑23.5
	dB

	CPICH_Ec/No _02
	-23.5 (CPICH Ec/Io < ‑23
	dB

	…
	…
	…

	CPICH_Ec/No _48
	-1 (CPICH Ec/Io < -0.5
	dB

	CPICH_Ec/No _49
	-0.5 (CPICH Ec/Io < 0
	dB

	CPICH_Ec/No _50
	0 (CPICH Ec/Io
	dB

9.1.3
UTRA Carrier RSSI

Note:
This measurement is for Inter-frequency handover evaluation.

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.1 for intra frequency measurements and in sub clause 8.1.2.2 for inter frequency measurements.

9.1.3.1
Absolute accuracy requirement

Table 9-9: Io Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	Io
	dBm
	(4
	(7
	-94...-70

	
	dBm
	(6
	(9
	-94...-50

9.1.3.2
Relative accuracy requirement

The relative accuracy requirement is defined as the UTRAN RSSI measured from one frequency compared to the UTRAN RSSI measured from another frequency.
The accuracy requirements in table 9-10 are valid under the following conditions:

· | Channel 1_Io ‑Channel 2_Io | < 20 dB.
Table 9-10: Io Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	Io
	dBm
	(7
	(11
	-94...-70

9.1.3.3
UTRA Carrier RSSI measurement report mapping

The reporting range for UTRA carrier RSSI is from -100 ...-25 dBm.

In table 9-11 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-11

	Reported value
	Measured quantity value
	Unit

	UTRA_carrier_RSSI_LEV _00
	UTRA carrier RSSI < ‑100
	dBm

	UTRA_carrier_RSSI_LEV _01
	-100 (UTRA carrier RSSI < ‑99
	dBm

	UTRA_carrier_RSSI_LEV _02
	-99 (UTRA carrier RSSI < ‑98
	dBm

	…
	…
	…

	UTRA_carrier_RSSI_LEV _74
	-27 (UTRA carrier RSSI < -26
	dBm

	UTRA_carrier_RSSI_LEV _75
	-26 (UTRA carrier RSSI < -25
	dBm

	UTRA_carrier_RSSI_LEV _76
	-25 (UTRA carrier RSSI
	dBm

9.1.4
GSM carrier RSSI

Note:
This measurement is for handover between UTRAN and GSM.

The requirements in this section are valid for terminals supporting this capability.

The measurement period for CELL_DCH state can be found in section 8.1.2.4.

If the UE does not need compressed mode to perform GSM measurements, the measurement accuracy requirements for RXLEV in GSM 05.08 shall apply.

If the UE needs compressed mode to perform GSM measurements, the GSM measurement procedure and measurement accuracy requirement is stated in section 8.1.2.4.

The reporting range and mapping specified for RXLEV in GSM 05.08 shall apply.

9.1.5
Transport channel BLER

9.1.5.1
BLER measurement requirement

Transport channel BLER value shall be calculated from a window with the size equal to the reporting interval as specified in section 10.3.7.78 Periodical reporting criteria in TS 25.331.

9.1.5.2
Transport channel BLER measurement report mapping

The Transport channel BLER reporting range is from 0 to 1.

In table 9-12 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-12

	Reported value
	Measured quantity value
	Unit

	BLER_LOG _00
	Transport channel BLER = 0
	-

	BLER_LOG _01
	-(< Log10(Transport channel BLER) < ‑4.03
	-

	BLER_LOG _02
	-4.03 (Log10(Transport channel BLER) < ‑3.965
	-

	BLER_LOG _03
	-3.965 (Log10(Transport channel BLER) < ‑3.9
	-

	…
	…
	…

	BLER_LOG _61
	-0.195 (Log10(Transport channel BLER) < -0.13
	-

	BLER_LOG _62
	-0.13 (Log10(Transport channel BLER) < -0.065
	-

	BLER_LOG _63
	-0.065 (Log10(Transport channel BLER) (0
	-

9.1.6
UE transmitted power

9.1.6.1
Accuracy requirement

The measurement period in CELL_DCH state is 1 slot.

Table 9-13 UE transmitted power absolute accuracy

	Parameter
	Unit
	Accuracy [dB]

	
	
	PUEMAX
24dBm
	PUEMAX
21dBm

	UE transmitted power=PUEMAX
	dBm
	+1/-3
	(2

	UE transmitted power=PUEMAX-1
	dBm
	+1.5/-3.5
	(2.5

	UE transmitted power=PUEMAX-2
	dBm
	+2/-4
	(3

	UE transmitted power=PUEMAX-3
	dBm
	+2.5/-4.5
	(3.5

	PUEMAX-10(UE transmitted power<PUEMAX-3
	dBm
	+3/-5
	(4

Note 1:
User equipment maximum output power, PUEMAX, is the maximum output power level without tolerance defined for the power class of the UE in 3G TS 25.101 ‘UTRA (UE) FDD; Radio Transmission and Reception’ section 6.2.1 table 6.1.

Note 2:
UE transmitted power is the reported value.

For each empty slot created by compressed mode, the UE L1 shall respond with a value of ‑50 dBm.

9.1.6.2
UE transmitted power measurement report mapping

The reporting range for UE transmitted power is from -50 ...+33 dBm.

In table 9-14 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-14

	Reported value
	Measured quantity value
	Unit

	UE_TX_POWER _021
	-50 (UE transmitted power < -49
	dBm

	UE_TX_POWER _022
	-49 (UE transmitted power < -48
	dBm

	UE_TX_POWER _023
	-48 (UE transmitted power < -47
	dBm

	…
	…
	…

	UE_TX_POWER _102
	31 (UE transmitted power < 32
	dBm

	UE_TX_POWER _103
	32 (UE transmitted power < 33
	dBm

	UE_TX_POWER _104
	33 (UE transmitted power < 34
	dBm

9.1.7
SFN-CFN observed time difference

Note:
This measurement is for handover timing purposes to identify active cell and neighbour cell time difference.

9.1.7.1
Intra frequency measurement requirement

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.1.

The accuracy requirement in table 9-15 is valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image19.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

·
[image: image20.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image21.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-15

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm]

	SFN-CFN observed time difference
	chip
	(1
	-94...-50

9.1.7.2
Inter frequency measurement requirement

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.2.

The accuracy requirement in table 9-16 is valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image22.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

· | Channel 1_Io ‑Channel 2_Io| (20 dB.

·
[image: image23.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image24.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-16

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm]

	SFN-CFN observed time difference
	chip
	(1
	-94...-50

9.1.7.3
SFN-CFN observed time difference measurement report mapping

The reporting range is for CFN-SFN observed time difference is from 0 ... 9830400 chip.

In table 9-17 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-17

	Reported value
	Measured quantity value
	Unit

	SFN-CFN_TIME _0000000
	0 (SFN-CFN observed time difference < 1
	chip

	SFN-CFN_TIME _0000001
	1 (SFN-CFN observed time difference < 2
	chip

	SFN-CFN_TIME _0000002
	2 (SFN-CFN observed time difference < 3
	chip

	…
	…
	…

	SFN-CFN_TIME _9830397
	9830397 (SFN-CFN observed time difference < 9830398
	chip

	SFN-CFN_TIME _9830398
	9830398 (SFN-CFN observed time difference < 980399
	chip

	SFN-CFN_TIME _9830399
	9830399 (SFN-CFN observed time difference < 9830400
	chip

9.1.8
SFN-SFN observed time difference

9.1.8.1
SFN-SFN observed time difference type 1

Note:
This measurement is for identifying time difference between two cells.

9.1.8.1.1
Measurement requirement

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.1.

The accuracy requirement in table 9-18 is valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image25.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

·
[image: image26.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image27.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-18

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm]

	SFN-SFN observed time difference type1
	chip
	(1
	-94...-50

9.1.8.1.2
SFN-SFN observed time difference type 1 measurement report mapping

The reporting range is for SFN-SFN observed time difference type 1 is from 0 ... 9830400 chip.

In table 9-19 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-19

	Reported value
	Measured quantity value
	Unit

	T1_SFN-SFN_TIME _0000000
	0 (SFN-SFN observed time difference type 1 < 1
	chip

	T1_SFN-SFN_TIME _0000001
	1 (SFN-SFN observed time difference type 1 < 2
	chip

	T1_SFN-SFN_TIME _0000002
	2 (SFN-SFN observed time difference type 1 < 3
	chip

	…
	…
	…

	T1_SFN-SFN_TIME _9830397
	9830397 (SFN-SFN observed time difference type 1 < 9830398
	chip

	T1_SFN-SFN_TIME _9830398
	9830398 (SFN-SFN observed time difference type 1 < 980399
	chip

	T1_SFN-SFN_TIME _9830399
	9830399 (SFN-SFN observed time difference type 1 < 9830400
	chip

9.1.8.2
SFN-SFN observed time difference type 2

Note:
This measurement is for location service purposes to identify time difference between two cells.

It is optional for terminal to support a subset of LCS methods.

Note:
Requirement on the UE shall be reconsidered when the state of the art technology progress.

9.1.8.2.1
Intra frequency measurement requirement accuracy without IPDL period active

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.1.

The accuracy requirement in table 9-20 is valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image28.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

·
[image: image29.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image30.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-20

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm]

	SFN-SFN observed time difference type2
	chip
	(0.5
	-94...-50

9.1.8.2.2
Intra frequency measurement requirement accuracy with IPDL period active

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.1.

The accuracy requirement in table 9-21 is valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image31.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

·
[image: image32.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image33.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Note:
Additional general conditions are needed for the requirements in table 9-21 to be valid.

Table 9-21

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm]

	SFN-SFN observed time difference type 2
	chip
	(0.5
	-94...-50

9.1.8.2.3
Inter frequency measurement requirement accuracy

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.2.

The accuracy requirement in table 9-22 is valid under the following conditions:

· CPICH_RSCP1,2 (-114 dBm.

·
[image: image34.wmf]dB

RSCP

CPICH

RSCP

CPICH

dB

in

dB

in

20

2

_

1

_

£

-

· | Channel 1_Io ‑Channel 2_Io| (20 dB.

·
[image: image35.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

·
[image: image36.wmf](

)

XdB

I

E

SCH

I

I

dB

in

or

c

dB

in

or

o

£

÷

÷

ø

ö

ç

ç

è

æ

-

_

ˆ

Table 9-22

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm]

	SFN-SFN observed time difference type 2
	chip
	(1
	-94...-50

9.1.8.2.4
SFN-SFN observed time difference type 2 measurement report mapping

The reporting range is for SFN-SFN observed time difference type 2 is from ‑1280 ... +1280 chip.

In table 9-23 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-23

	Reported value
	Measured quantity value
	Unit

	T2_SFN-SFN_TIME _00000
	SFN-SFN observed time difference type 2 < -1280.0000
	chip

	T2_SFN-SFN_TIME _00001
	-1280.0000 (SFN-SFN observed time difference type 2 < -1279.9375
	chip

	T2_SFN-SFN_TIME _00002
	-1279.9375 (SFN-SFN observed time difference type 2 < -1279.8750
	chip

	…
	…
	…

	T2_SFN-SFN_TIME _40959
	1279.8750 (SFN-SFN observed time difference type 2 < 1279.9375
	chip

	T2_SFN-SFN_TIME _40960
	1279.9375 (SFN-SFN observed time difference type 2 < 1280.0000
	chip

	T2_SFN-SFN_TIME _40961
	1280.0000 (SFN-SFN observed time difference type 2
	chip

9.1.9
UE Rx-Tx time difference

Note:
This measurement is used for call set up purposes to compensate propagation delay of DL and UL.

The measurement period in CELL_DCH state is [100 ms]

9.1.9.1
Measurement requirement

Table 9-24

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm]

	UE RX-TX time difference
	chip
	(1.5
	-94...-50

9.1.9.2
UE Rx-Tx time difference measurement report mapping

The reporting range is for UE Rx-Tx time difference is from 768 ... 1280 chip.

In table 9-25 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-25

	Reported value
	Measured quantity value
	Unit

	RX-TX_TIME _0000
	UE Rx-Tx Time difference < 768.000
	chip

	RX-TX_TIME _0001
	768.000 (UE Rx-Tx Time difference < 768.0625
	chip

	RX-TX_TIME _0002
	768.0625 (UE Rx-Tx Time difference < 768.1250
	chip

	RX-TX_TIME _0003
	768.1250 (UE Rx-Tx Time difference < 768.1875
	chip

	…
	…
	…

	RX-TX_TIME _8190
	1279.8125 (UE Rx-Tx Time difference < 1279.8750
	chip

	RX-TX_TIME _8191
	1279.8750 (UE Rx-Tx Time difference < 1279.9375
	chip

	RX-TX_TIME _8192
	1279.9375 (UE Rx-Tx Time difference < 1280.0000
	chip

	RX-TX_TIME _8193
	1280.0000 (UE Rx-Tx Time difference
	chip

9.1.10
Observed time difference to GSM cell

Note:
This measurement is used to determine the system time difference between UTRAN and GSM cells.

The requirements in this section are valid for terminals supporting UTRA and GSM.

9.1.10.1
Measurement requirement

Note:
The conditions for which the accuracy requirement in table 9-26 is valid are FFS.

Table 9-26

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	

	Observed time difference to GSM cell
	ms
	(20
	

The measurement period in CELL_DCH state is [10 s].

9.1.10.2
Observed time difference to GSM cell measurement report mapping

The reporting range is for Observed time difference to GSM cell is from 0 ... 3060/13 ms.

In table 9-27 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-27

	Reported value
	Measured quantity value
	Unit

	GSM_TIME _0000
	0 (Observed time difference to GSM cell < 1x3060/(4096x13)
	ms

	GSM_TIME _0001
	1x3060/(4096x13) (Observed time difference to GSM cell < 2x3060/(4096x13)
	ms

	GSM_TIME _0002
	2x3060/(4096x13)(Observed time difference to GSM cell < 3x3060/(4096x13)
	ms

	GSM_TIME _0003
	3x3060/(4096x13) (Observed time difference to GSM cell < 4x3060/(4096x13)
	ms

	…
	…
	…

	GSM_TIME _4093
	4093x3060/(4096x13) (Observed time difference to GSM cell < 4094x3060/(4096x13)
	ms

	GSM_TIME _4094
	4094x3060/(4096x13) (Observed time difference to GSM cell < 4095x3060/(4096x13)
	ms

	GSM_TIME _4095
	4095x3060/(4096x13) (Observed time difference to GSM cell < 3060/13
	ms

9.1.11
P-CCPCH RSCP

Note:
This measurement is used for handover between UTRA FDD and UTRA TDD.

The requirements in this section are valid for terminals supporting this capability.

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.3.

9.1.11.1
Absolute accuracy requirements

The accuracy requirement in table 9-28 is valid under the following conditions:

· P-CCPCH_RSCP (-102 dBm.

· | Io ‑ P-CCPCH_Ec/Ior| ([20] dB.
Table 9-28: P-CCPCH_RSCP Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	Io [dBm]

	P-CCPCH_RSCP
	dBm
	(6
	(9
	-94...-70

	
	dBm
	(8
	(11
	-94...-50

9.1.11.2
P-CCPCH RSCP measurement report mapping

The reporting range is for P-CCPCH RSCP is from -115 ... -25 dBm.

In table 9-29 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-29

	Reported value
	Measured quantity value
	Unit

	PCCPCH_RSCP_LEV _00
	PCCPCH RSCP< -115
	dBm

	PCCPCH_RSCP_LEV _01
	-115 (PCCPCH RSCP< -114
	dBm

	PCCPCH_RSCP_LEV _02
	-114 (PCCPCH RSCP< -113
	dBm

	PCCPCH_RSCP_LEV _03
	-113 (PCCPCH RSCP< -112
	dBm

	…
	…
	…

	PCCPCH_RSCP_LEV _89
	-27 (PCCPCH RSCP< -26
	dBm

	PCCPCH_RSCP_LEV _90
	-26 (PCCPCH RSCP< -25
	dBm

	PCCPCH_RSCP_LEV _91
	-25 (PCCPCH RSCP
	dBm

9.1.12
UE GPS Timing of Cell Frames for LCS

The requirements in this section are valid for terminals supporting this capability:

Table 9-30

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	

	UE GPS Timing of Cell Frames for LCS
	chip
	[]
	

9.1.12.1
UE GPS timing of Cell Frames for LCS measurement report mapping

The reporting range is for UE GPS timing of Cell Frames for LCS is from 0 ... 2319360000000 chip.

In table 9-31 the mapping of measured quantity is defined.

Table 9-31

	Reported value
	Measured quantity value
	Unit

	GPS_TIME_00000000000000
	UE GPS timing of Cell Frames for LCS < 0.0625
	chip

	GPS_TIME_00000000000001
	0.0625 (UE GPS timing of Cell Frames for LCS < 0.1250
	chip

	GPS_TIME_00000000000002
	0.1250 (UE GPS timing of Cell Frames for LCS < 0.1875
	chip

	...
	...
	...

	GPS_TIME_37109759999997
	2319359999999.8125 (UE GPS timing of Cell Frames for LCS < 2319359999999.8750
	chip

	GPS_TIME_37109759999998
	2319359999999.8750 (UE GPS timing of Cell Frames for LCS < 2319359999999.9375
	chip

	GPS_TIME_37109759999999
	2319359999999.9375 (UE GPS timing of Cell Frames for LCS < 2319360000000.0000
	chip

9.2
Measurements Performance for UTRAN

The reported measurement result after layer 1 filtering shall be an estimate of the average value of the measured quantity over the measurement period. The reference point for the measurement result after layer 1 filtering is refered to as point B in the measurement model described in TS25.302.

The accuracy requirements in this clause are valid for the reported measurement result after layer 1 filtering. The accuracy requirements are verified from the measurement report at point D in the measurement model having the layer 3 filtering disabled.

9.2.1
RSSI

The measurement period shall be [100] ms.

9.2.1.1
Absolute accuracy requirement

Table 9-32

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	Io
	dBm
	(4
	For levels <= -74 dBm

9.2.1.2 Relative accuracy requirement

The relative accuracy of RSSI is defined as the RSSI measured at one frequency compared to the RSSI measured from the same frequency at a different time.

Note:
The accuracy requirement and the conditions in table 9-33 to needs to be revised when the definiton of the UTRAN RSSI measurement is decided within WG1.

Table 9-33

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	Io
	dBm
	([0.5]
	For changes <= (5.0dB for Io <= ‑74dBm

9.2.1.3
RSSI measurement report mapping

The reporting range for RSSI is from -112 ... -50 dBm.

In table 9-34 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-34

	Reported value
	Measured quantity value
	Unit

	RSSI_LEV _000
	RSSI < ‑112.0
	dBm

	RSSI_LEV _001
	-112.0 (RSSI < ‑111.9
	dBm

	RSSI_LEV _002
	-111.9 (RSSI < ‑111.8
	dBm

	…
	…
	…

	RSSI_LEV _619
	-50.2 (RSSI < -50.1
	dBm

	RSSI_LEV _620
	-50.1 (RSSI < -50.0
	dBm

	RSSI_LEV _621
	-50.0 (RSSI
	dBm

9.2.2
SIR

The measurement period shall be 80 ms.

9.2.2.1
Accuracy requirement

Table 9-35

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	SIR
	dB
	(3
	For -7<SIR<20 dB when Io > -105 dBm

9.2.2.2
SIR measurement report mapping

The reporting range for SIR is from -11 ... 20 dB.

In table 9-36 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-36

	Reported value
	Measured quantity value
	Unit

	UTRAN_SIR_00
	SIR < ‑11.0
	dB

	UTRAN_SIR_01
	-11.0 (SIR < ‑10.5
	dB

	UTRAN_SIR_02
	-10.5 (SIR < ‑10.0
	dB

	…
	…
	…

	UTRAN_SIR_61
	19.0 (SIR < 19.5
	dB

	UTRAN_SIR_62
	19.5 (SIR < 20.0
	dB

	UTRAN_SIR_63
	20.0 (SIR
	dB

9.2.3
SIRerror
The measurement period shall be 80 ms.

Note:
The measurement period is the same as for the SIR measurement in section 8.2.2. SIRerror is calculated from SIR and SIRtarget, see TS 25.215..

9.2.3.1
Accuracy requirement

Table 9-37

	Parameter
	Accuracy
	Range

	SIRerror
	(3 dB
	The accuracy requirement for SIRerror is valid for SIR within the guaranteed accuarcy range specified in section 8.2.2.

Note:
The accuracy requirement for SIRerror is the same as for the SIR measurement specified in section 8.2.2. SIRerror is calculated from SIR and SIRtarget, see TS 25.215.

9.2.3.2
SIRerror measurement report mapping

The reporting range for SIRerror is from -31 ... 31 dB.

In table x-y the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-38

	Reported value
	Measured quantity value
	Unit

	UTRAN_SIR_ERROR_000
	SIRerror < ‑31.0
	dB

	UTRAN_SIR_ERROR_001
	-31.0 (SIRerror < ‑30.5
	dB

	UTRAN_SIR_ERROR_002
	-30.5 (SIRerror < ‑30.0
	dB

	…
	…
	…

	UTRAN_SIR_ERROR_062
	-0.5 (SIRerror < 0.0
	dB

	UTRAN_SIR_ERROR_063
	0.0 (SIRerror < 0.5
	dB

	…
	…
	…

	UTRAN_SIR_ERROR_123
	30.0 (SIRerror < 30.5
	dB

	UTRAN_SIR_ERROR_124
	30.5 (SIRerror < 31.0
	dB

	UTRAN_SIR_ERROR_125
	31.0 (SIRerror
	dB

9.2.4
Transmitted carrier power

The measurement period shall be [100] ms.

9.2.4.1
Accuracy requirement

Table 9-39

	Parameter
	Unit
	Accuracy [% units]
	Conditions

	
	
	
	Range

	Ptot
	%
	(5
	For 5% (Transmitted carrier power (95%

9.2.4.2
Transmitted carrier power measurement report mapping

The reporting range for Transmitted carrier power is from 0 ... 100 %.

In table 9-40 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-40

	Reported value
	Measured quantity value
	Unit

	UTRAN_TX_POWER _000
	Transmitted carrier power = 0
	%

	UTRAN_TX_POWER _001
	0 < Transmitted carrier power (1
	%

	UTRAN_TX_POWER _002
	1 < Transmitted carrier power (2
	%

	UTRAN_TX_POWER _003
	2 < Transmitted carrier power (3
	%

	…
	…
	…

	UTRAN_TX_POWER _098
	97 < Transmitted carrier power (98
	%

	UTRAN_TX_POWER _099
	98 < Transmitted carrier power (99
	%

	UTRAN_TX_POWER _100
	99 < Transmitted carrier power (100
	%

9.2.5
Transmitted code power

The measurement period shall be [100] ms.

9.2.5.1
Absolute accuracy requirement

Table 9-41

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	Pcode
	dBm
	(3
	Over the full range

9.2.5.2 Relative accuracy requirement

The relative accuracy of Transmitted code power is defined as the Transmitted code power measured at one dedicated radio link compared to the Transmitted code power measured from a different dedicated radio link in the same cell.

Table 9-42

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	Pcode
	dBm
	(2
	Over the full range

9.2.5.3
Transmitted code power measurement report mapping

The reporting range for Transmitted code power is from -10 ... 46 dBm.

In table 9-43 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-43

	Reported value
	Measured quantity value
	Unit

	UTRAN_CODE_POWER _010
	-10.0 (Transmitted code power < -9.5
	dBm

	UTRAN_CODE_POWER _011
	-9.5 (Transmitted code power < -9.0
	dBm

	UTRAN_CODE_POWER _012
	-9.0 (Transmitted code power < -8.5
	dBm

	…
	…
	…

	UTRAN_CODE_POWER _120
	45.0 (Transmitted code power < 45.5
	dBm

	UTRAN_CODE_POWER _121
	45.5 (Transmitted code power < 46.0
	dBm

	UTRAN_CODE_POWER _122
	46.0 (Transmitted code power < 46.5
	dBm

9.2.6
Transport channel BLER

The measurement period shall be equal to the [TTI] of the transport channel.

9.2.6.1
Accuracy requirement

Table 9-44

	Parameter
	Unit
	Accuracy
	Conditions

	
	
	
	Range

	BLER
	-
	
	

9.2.6.2
Transport channel BLER measurement report mapping

The Transport channel BLER reporting range is from 0 to 1.

In table 9-45 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-45

	Reported value
	Measured quantity value
	Unit

	BLER_LOG _00
	Transport channel BLER = 0
	-

	BLER_LOG _01
	-(< Log10(Transport channel BLER) < ‑4.03
	-

	BLER_LOG _02
	-4.03 (Log10(Transport channel BLER) < ‑3.965
	-

	BLER_LOG _03
	-3.965 (Log10(Transport channel BLER) < ‑3.9
	-

	…
	…
	…

	BLER_LOG _61
	-0.195 (Log10(Transport channel BLER) < -0.13
	-

	BLER_LOG _62
	-0.13 (Log10(Transport channel BLER) < -0.065
	-

	BLER_LOG _63
	-0.065 (Log10(Transport channel BLER) (0
	-

9.2.7
Physical channel BER

The measurement period shall be equal to the TTI of the transport channel, to which the Physical channel BER is associated via the IE QE-Selector, see TS 25.433 section 9.2.2.58 QE-Selector.

9.2.7.1
Accuracy requirement

Table 9-46

	Parameter
	Unit
	Accuracy [% of absolute BER value]
	Conditions

	
	
	
	Range

	BER
	-
	+/- 10%
	

9.2.7.2
Physical channel BER measurement report mapping

The Physical channel BER reporting range is from 0 to 1.

In table 9-47 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-47

	Reported value
	Measured quantity value
	Unit

	PhCh_BER_LOG_000
	Physical channel BER = 0
	-

	PhCh_BER_LOG_001
	-(< Log10(Physical channel BER) < -2.06375
	-

	PhCh_BER_LOG_002
	-2.06375(Log10(Physical channel BER) < -2.055625
	-

	PhCh_BER_LOG_003
	-2.055625 (Log10(Physical channel BER) < -2.0475
	-

	…
	…
	…

	PhCh_BER_LOG_253
	-0.024375 (Log10(Physical channel BER) < -0.01625
	-

	PhCh_BER_LOG_254
	-0.01625 (Log10(Physical channel BER) < -0.008125
	-

	PhCh_BER_LOG_255
	-0.008125 (Log10(Physical channel BER) (0
	-

9.2.8
Round trip time

The measurement period shall be [100] ms.

9.2.8.1
Absolute accuracy requirement

Table 9-48

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	RTT
	chip
	+/- 0.5
	876, …, 2923.50

9.2.8.2
Round trip time measurement report mapping

The Round trip time reporting range is from 876.0000 ... 2923.8750 chip.

In table 9-49 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-49

	Reported value
	Measured quantity value
	Unit

	RT_TIME_0000
	Round trip time < 876.0000
	chip

	RT_TIME_0001
	876.0000 (Round trip time < 876.0625
	chip

	RT_TIME_0002
	876.0625 (Round trip time < 876.1250
	chip

	RT_TIME_0003
	876.1250 (Round trip time < 876.1875
	chip

	…
	…
	…

	RT_TIME_32764
	2922.6875 (Round trip time < 2923.7500
	chip

	RT_TIME_32765
	2923.7500 (Round trip time < 2923.8125
	chip

	RT_TIME_32766
	2923.8125 (Round trip time < 2923.8750
	chip

	RT_TIME_32767
	2923.8750 (Round trip time
	chip

9.2.9
Transport Channel BER

The measurement period shall be equal to the TTI of the transport channel. Each reported Transport channel BER measurement shall be an estimate of the BER averaged over one measurement period only.

9.2.9.1
Accuracy requirement

The average of consecutive Transport channel BER measurements is required to fulfil the accuracy stated in table 9-48 if the total number of erroneous bits during these measurements is at least 500 and the absolute BER value for each of the measurements is within the range given in table 9-50.

Table 9-50

	Parameter
	Unit
	Accuracy [% of the absolute BER value]
	Conditions

	
	
	
	Range

	TrpBER
	-
	+/- 10
	Convolutional coding 1/3rd with any amount of repetition or a maximum of 25% puncturing:
for absolute BER value (15%

Convolutional coding 1/2 with any amount of repetition or no puncturing:
for absolute BER value (15%

Turbo coding 1/3rd with any amount of repetition or a maximum of 20% puncturing:
for absolute BER value (15%.

9.2.9.2
Transport channel BER measurement report mapping

The Transport channel BER reporting range is from 0 to 1.

In table 9-51 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-51

	Reported value
	Measured quantity value
	Unit

	TrCh_BER_LOG_000
	Transport channel BER = 0
	-

	TrCh_BER_LOG_001
	-(< Log10(Transport channel BER) < -2.06375
	-

	TrCh_BER_LOG_002
	-2.06375(Log10(Transport channel BER) < -2.055625
	-

	TrCh_BER_LOG_003
	-2.055625 (Log10(Transport channel BER) < -2.0475
	-

	…
	…
	…

	TrCh_BER_LOG_253
	-0.024375 (Log10(Transport channel BER) < -0.01625
	-

	TrCh_BER_LOG_254
	-0.01625 (Log10(Transport channel BER) < -0.008125
	-

	TrCh_BER_LOG_255
	-0.008125 (Log10(Transport channel BER) (0
	-

9.2.10
UTRAN GPS Timing of Cell Frames for LCS

Table 9-52

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	

	UTRAN GPS Timing of Cell Frames for LCS
	chip
	[]
	

9.2.10.1
UTRAN GPS timing of Cell Frames for LCS measurement report mapping

The reporting range is for UTRAN GPS timing of Cell Frames for LCS is from 0 ... 2319360000000 chip.

In table 9-53 the mapping of measured quantity is defined.

Table 9-53

	Reported value
	Measured quantity value
	Unit

	GPS_TIME_00000000000000
	UTRAN GPS timing of Cell Frames for LCS < 0.0625
	chip

	GPS_TIME_00000000000001
	0.0625 (UTRAN GPS timing of Cell Frames for LCS < 0.1250
	chip

	GPS_TIME_00000000000002
	0.1250 (UTRAN GPS timing of Cell Frames for LCS < 0.1875
	chip

	…
	…
	…

	GPS_TIME_37109759999997
	2319359999999.8125 (UTRAN GPS timing of Cell Frames for LCS < 2319359999999.8750
	chip

	GPS_TIME_37109759999998
	2319359999999.8750 (UTRAN GPS timing of Cell Frames for LCS < 2319359999999.9375
	chip

	GPS_TIME_37109759999999
	2319359999999.9375 (UTRAN GPS timing of Cell Frames for LCS < 2319360000000.0000
	chip

9.2.11 PRACH/PCPCH Propagation delay

9.2.11.1
Accuracy requirement

Table 9-54

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range

	PropDelay
	chip
	+/- []
	

9.2.11.2
PRACH/PCPCH Propagation delay measurement report mapping

The PRACH/PCPCH Propagation delay reporting range is from 0 ... 765 chip.

In table 9-55 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-55

	Reported value
	Measured quantity value
	Unit

	PROP_DELAY_000
	0 (PRACH/PCPCH Propagation delay < 3
	chip

	PROP_DELAY_001
	3 (PRACH/PCPCH Propagation delay < 6
	chip

	PROP_DELAY_002
	6 (PRACH/PCPCH Propagation delay < 9
	chip

	…
	…
	…

	PROP_DELAY_252
	756 (PRACH/PCPCH Propagation delay < 759
	chip

	PROP_DELAY_253
	759 (PRACH/PCPCH Propagation delay < 762
	chip

	PROP_DELAY_254
	762 (PRACH/PCPCH Propagation delay < 765
	chip

	PROP_DELAY_255
	765 (PRACH/PCPCH Propagation delay
	chip

9.2.12
Acknowledged PRACH preambles

The measurement period shall be 20 ms.

9.2.12.1
Acknowledged PRACH preambles measurement report mapping

The Acknowledged PRACH preambles reporting range is from 0 ... 240 acknowledgements.

In table 9-56 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-56

	Reported value
	Measured quantity value
	Unit

	ACK_PRACH_PREAMPLE_000
	Acknowledged PRACH preambles = 0
	-

	ACK_PRACH_PREAMPLE_001
	Acknowledged PRACH preambles = 1
	-

	ACK_PRACH_PREAMPLE_002
	Acknowledged PRACH preambles = 2
	-

	…
	…
	…

	ACK_PRACH_PREAMPLE_237
	Acknowledged PRACH preambles = 237
	-

	ACK_PRACH_PREAMPLE_238
	Acknowledged PRACH preambles = 238
	-

	ACK_PRACH_PREAMPLE_239
	Acknowledged PRACH preambles = 239
	-

	ACK_PRACH_PREAMPLE_240
	Acknowledged PRACH preambles = 240
	-

9.2.13
Detected PCPCH access preambles

The measurement period shall be 20 ms.
9.2.13.1
Detected PCPCH access preambles measurement report mapping

The Detected PCPCH access preambles reporting range is 0 … 240.

In Table 9-57, the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-57

	Reported value
	Measured quantity value
	Unit

	DETECT_PCPCH_AP_000
	Detected PCPCH access preambles = 0
	-

	DETECT_PCPCH_AP _001
	Detected PCPCH access preambles = 1
	-

	DETECT_PCPCH_AP _002
	Detected PCPCH access preambles = 2
	-

	…
	…
	…

	DETECT_PCPCH_AP _237
	Detected PCPCH access preambles = 237
	-

	DETECT_PCPCH_AP _238
	Detected PCPCH access preambles = 238
	-

	DETECT_PCPCH_AP _239
	Detected PCPCH access preambles = 239
	-

	DETECT_PCPCH_AP _240
	Detected PCPCH access preambles = 240
	-

9.2.14
Acknowledged PCPCH access preambles

The measurement period shall be 20 ms.

9.2.14.1
Acknowledged PCPCH access preambles measurement report mapping

The Acknowledged PCPCH access preambles reporting range is 0 … 15.

In Table 9-58, the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9-58
	Reported value
	Measured quantity value
	Unit

	ACK_PCPCH_AP_00
	Acknowledged PCPCH access preambles = 0
	-

	ACK_PCPCH_AP _01
	Acknowledged PCPCH access preambles = 1
	-

	ACK_PCPCH_AP _02
	Acknowledged PCPCH access preambles = 2
	-

	…
	…
	…

	ACK_PCPCH_AP _12
	Acknowledged PCPCH access preambles = 12
	-

	ACK_PCPCH_AP _13
	Acknowledged PCPCH access preambles = 13
	-

	ACK_PCPCH_AP _14
	Acknowledged PCPCH access preambles = 14
	-

	ACK_PCPCH_AP _15
	Acknowledged PCPCH access preambles = 15
	-

Annex A (normative):
Test Cases

A.1
Purpose of Annex

This Annex specifies test specific parameters for some of the functional requirements in chapters 4 to 9. The tests provide additional information to how the requirements should be interpreted for the purpose of conformance testing. The tests in this Annex are described such that one functional requirement may be tested in one or several test and one test may verify several requirements. Some requirements may lack a test.

The conformance tests are specified in TS34.121. Statistical interpretation of the requirements is described in Annex A.2.

A.2
Requirement classification for statistical testing

 Editors note: Each requirement in the annex have to be gone through and updated with which type it belongs to and in applicable cases, which success rate that defines the requirement. Tdoc R4 00 619 shall be used as a base for that work.

Requirements in this specification are either expressed as absolute requirements with a single value stating the requirement, or expressed as a success rate. There are no provisions for the statistical variations that will occur when the parameter is tested.

Annex A outlines the test in more detail and lists the test parameters needed. The test will result in an outcome of a test variable value for the DUT inside or outside the test limit. Overall, the probability of a “good” DUT being inside the test limit(s) and the probability of a “bad” DUT being outside the test limit(s) should be as high as possible. For this reason, when selecting the test variable and the test limit(s), the statistical nature of the test is accounted for.

The statistical nature depends on the type of requirement. Some have large statistical variations, while others are not statistical in nature at all. When testing a parameter with a statistical nature, a confidence level is set. This establishes the probability that a DUT passing the test actually meets the requirement and determines how many times a test has to be repeated and what the pass and fail criteria are. Those aspects are not covered by TS 25.133. The details of the tests, how many times to run it and how to establish confidence in the tests are described in TS 34.121. This Annex establishes what the test variable is and whether it can be viewed as statistical in nature or not.

A.2.1
Types of requirements in TS 25.133

Time and delay requirements on UE higher layer actions

A very large part of the RRM requirements are delay requirements:

· In idle mode (A.4) there is cell selection delay and cell re-selection delay.

· In UTRAN Connected Mode Mobility (A.5) there is measurement reporting delay and cell re-selection delay.

· In RRC Connection Control (A.6) there is RRC re-establishment delay.

All have in common that the UE is required to perform an action observable in higher layers (e.g. camp on the correct cell) within a certain time after a specific event (e.g. a new strong pilot arises). The delay time is statistical in nature for several reasons, among others that measurements required by the UE are performed in a fading radio environment.

The variations make a strict limit unsuitable for a test. Instead there is a condition set for a correct action by the UE, e.g. that the UE shall camp on the correct cell within X seconds. Then the rate of correct events is observed during repeated tests and a limit is set on the rate of correct events, usually 90% correct events are required. How the limit is applied in the test depends on the confidence required, further detailed are in TS 34.121.

Measurements of power levels, relative powers and time

A very large number of requirements are on measurements that the UE performs:

· In UTRAN Connected Mode Mobility (A.5) there are measurement reports.

· Measurement performance requirements (A.8) has requirements on all type of measurements.

The accuracy requirements on measurements are expressed in this specification as a fixed limit (e.g. +/-X dB), but the measurement error will have a distribution that is not easily confined in fixed limits. Assuming a Gaussian distribution of the error, the limits will have to be set at +/-3.29(if the probability of failing a “good DUT” in a single test is to be kept at 0.1%. It is more reasonable to set the limit tighter and test the DUT by counting the rate of measurements that are within he limits, in a way similar to the requirements on delay.

Implementation requirements

A few requirements are strict actions the UE should take or capabilities the UE should have, without any allowance for deviations. These requirements are absolute and should be tested as such. Examples are

· “Event triggered report rate” and “Active set dimension” in UTRAN Connected Mode Mobility (A.5)

· “Correct behaviour at time-out” in RRC connection control (A.6)

Physical layer timing requirements

All requirements on “Timing Characteristics” (A.7) are absolute limits on timing accuracy.

BER and BLER requirements

Some measurement report procedures in “UE Measurement procedures” (A.8) have requirements on DCH BLER. These are tested in the same way as BLER requirements in TS 25.101.

A.3
Reserved for Future Use

Editors Note:
This section is included in order to make the following section numbering, match the sections in the beginning of this specification.

A.4

Idle Mode

A.4.1

Cell selection

Two scenarios are considered:

Scenario 1: The cells in the neighbour list belong to different frequencies

Scenario 2: No cell is present in the neighbour list

For each of them a test is proposed.

NOTE:
More scenarios will be added later.

A.4.1.1

 Scenario 1: the cells in the neighbour list belong to different frequencies

A.4.1.1.1

Test Purpose and Environment

This test is to verify the requirement reported in section 4.1.2.1.1.

This scenario implies the presence of 2 carriers and 6 cells (3 cells per carrier) as reported in Table A.4-1 and A.4-2.

The stored information of the last registered PLMN is used in this test. The stored information includes one of the UTRA RF CHANNEL NUMBERs used in the test. All the cells in the test are given in the measurement control information of each cell, which are on the RF carrier stored in the UE.

NOTE:
Here pilot pollution case with different power levels for cells could be included.

Table A.4-1: General test parameters for Cell Selection in Multi carrier case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Stored RF channel
	
	Channel1
	

	
	Neighbour cells of Cell1
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	
	Neighbour cells of Cell2
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	
	Neighbour cells of Cell3
	
	Cell1, Cell2,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell5
	

Table A.4-2: Cell selection multi carrier multi cell case
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1
	Channel 2
	Channel 2
	Channel 2

	CPICH_Ec/Ior
	dB
	-10
	-10
	-10
	-10
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12
	-12
	-12
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12
	-12
	-12
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15
	-15
	-15
	-15
	-15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941-
	-0.941

	
[image: image37.wmf]oc

or

I

I

ˆ

	dB
	5.3
	2.3
	-1.7
	6.3
	14.3
	2.3

	
[image: image38.wmf]oc

I

	dBm/3.84 MHz
	-70
	-70

	CPICH_Ec/Io
	dB
	-13
	-16
	-20
	-19
	-11
	-23

	Propagation Condition
	
	AWGN
	AWGN

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_MAX_RACH
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffsets, n
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

A.4.1.2.2

Test Requirements

The requirements reported in section 4.1.2.1.1 shall be verified in more than [X%] of the cases.

A.4.1.2
Scenario 2 : no cell is present in the neighbour list

A.4.1.2.1
Test Purpose and Environment

This test is to verify the requirement reported in section 4.1.2.1.2.

This scenario implies the presence of 1 carrier and 1 cell as reported in Table A.4-3.

The stored information of the last registered PLMN is used in this test. The stored information includes the UTRA RF CHANNEL NUMBER. The active cell in the test does not contain any neighbour cells in its measurement control information.

Table A.4‑3: Cell selection single carrier single cell case

	Parameter
	Unit
	Cell 1

	UTRA RF Channel Number
	
	Channel 1

	CPICH_Ec/Ior
	dB
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12

	SCH_Ec/Ior
	dB
	 -12

	PICH_Ec/Ior
	dB
	 -15

	OCNS_Ec/Ior
	dB
	-0.941

	
[image: image39.wmf]oc

or

I

I

ˆ

	dB
	 0

	
[image: image40.wmf]oc

I

	dBm/3.84 MHz
	-70

	CPICH_Ec/Io
	dB
	-13

	Propagation Condition
	
	 AWGN

	Qqualmin
	dB
	[]

	Qrxlevmin
	dBm
	[]

	UE_TXPWR_MAX_RACH
	dBm
	[]

A.4.1.2.2

Test Requirements

The requirements reported in section 4.1.2.1.2 shall be verified in more than [X %] of the cases.

A.4.2
Cell Re-Selection

Two scenarios are considered:

Scenario 1: Single carrier case

Scenario 2: Multi carrier case

For each of them a test is proposed.

NOTE:
Existing scenarios cover only requirements in section 4.2.2.2. More scenarios, covering requirements in section 4.2.2.1, will be added later.

A.4.2.1
Scenario 1: Single carrier case

A.4.2.1.1
Test Purpose and Environment

This test is to verify the requirement for the cell re-selection delay in the single carrier case reported in section 4.2.2.2.1.

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.4.4 and A.4-5.

Table A.4.4: General test parameters for Cell Re-selection single carrier multi-cell case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell2
	

	
	Neighbour cells
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell1
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.4-5: Cell re-selection single carrier multi-cell case
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1
	Channel 1
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	 -10
	 -10
	 -10
	 -10
	 -10
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	SCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	PICH_Ec/Ior
	dB
	 -15
	 -15
	 -15
	 -15
	 -15
	 -15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941

	
[image: image41.wmf]oc

or

I

I

ˆ

	dB
	7.3
	10.27
	10.27
	7.3
	0.27
	0.27
	0.27
	0.27

	
[image: image42.wmf]oc

I

	dBm / 3.84 MHz
	‑70

	CPICH_Ec/Io
	dB
	 -16
	 -13
	 -13
	 -16
	 -23
	 -23
	-23
	-23

	Propagation Condition
	
	 AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_MAX_
RACH
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffset2s, n
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

	Qhyst2
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	PENALTY_TIME
	s
	[]
	[]
	[]
	[]
	[]
	[]

	TEMP_OFFSET2
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Treselection
	s
	[]
	[]
	[]
	[]
	[]
	[]

	Sintrasearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

A.4.2.1.2
Test Requirements

The requirements reported in section 4.2.2.2.1 shall be verified in more than [X %] of the cases.

A.4.2.2
Scenario 2: Multi carrier case

A.4.2.2.1
Test Purpose and Environment

This test is to verify the requirement for the cell re-selection delay in the multi carrier case reported in section 4.2.2.2.2.

This scenario implies the presence of 2 carriers and 6 cells as given in Table A.4-6 and A.4-7.

Table A.4-6: General test parameters for Cell Re-selection in Multi carrier case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell2
	

	
	Neighbour cells
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell1
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.4-7: Cell re-selection multi carrier multi cell case
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 1
	Channel 2
	Channel 2

	CPICH_Ec/Ior
	dB
	 -10
	 -10
	 -10
	 -10
	 -10
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	SCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	PICH_Ec/Ior
	dB
	 -15
	 -15
	 -15
	 -15
	 -15
	 -15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941

	
[image: image43.wmf]oc

or

I

I

ˆ

	dB
	-3.4
	2.2
	2.2
	-3.4
	-7.4
	-4.8
	-7.4
	-4.8
	-4.8
	-7.4
	-4.8
	-7.4

	
[image: image44.wmf]oc

I

	dBm / 3.84 MHz
	 -70

	CPICH_Ec/Io
	dB
	 -16
	 -13
	 -13
	 -16
	 -20
	 -20
	 -20
	 -20

	Propagation Condition
	
	AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_MAX_
RACH
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffsets, n
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

	Qhyst
	dB
	[2]
	[2]
	[2]
	[2]
	[2]
	[2]

	PENALTY_TIME
	s
	[]
	[]
	[]
	[]
	[]
	[]

	TEMP_OFFSET
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Treselection
	s
	[5]
	[5]
	[5]
	[5]
	[5]
	[5]

	Sintrasearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Sintersearch
	dB
	[-8]
	[-8]
	[-8]
	[-8]
	[-8]
	[-8]

A.4.2.2.2
Test Requirements

The requirements reported in section 4.2.2.2.2 shall be verified in more than [90%] of the cases.

A.4.3
UTRAN to GSM Cell Re-Selection

A.4.3.1
Scenario 1

A.4.3.1.1
Test Purpose and Environment

This test is to verify the requirement for the UTRAN to GSM cell re-selection delay reported in section 4.3.2.1.

This scenario implies the presence of 1 UTRAN serving cell, and 1 GSM cell to be re-selected Test parameters are given in Table, A.4.8, A.4.9, A.4-10.

Table A.4.8: General test parameters for UTRAN to GSM Cell Re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cell
	
	Cell2
	

	Final condition
	Active cell
	
	Cell2
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.4.9: Cell re-selection UTRAN to GSM cell case (cell 1)
	Parameter
	Unit
	Cell 1 (UTRA)

	
	
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1

	CPICH_Ec/Ior
	dB
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12

	SCH_Ec/Ior
	dB
	 -12

	PICH_Ec/Ior
	dB
	 -15

	OCNS_Ec/Ior
	dB
	-0.941

	
[image: image45.wmf]oc

or

I

I

ˆ

	dB
	10.3
	7.3

	
[image: image46.wmf]oc

I

	dBm/3.84 MHz
	‑70

	CPICH_Ec/Io
	dB
	 -13
	 -16

	CPICH_RSCP
	dBm
	 [L1]
	 [L2]

	Propagation Condition
	
	 AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0

	Qqualmin
	dB
	[]

	Qrxlevmin
	dBm
	[]

	UE_TXPWR_MAX_
RACH
	dBm
	[]

	Qoffset1s, n
	dB
	C1, C2: []

	Qhyst1
	dB
	[]

	PENALTY_TIME
	s
	C2: []

	TEMP_OFFSET1
	dB
	C2: []

	Treselection
	s
	[]

	SsearchRAT
	dB
	[]

Table A.4.10: Cell re-selection UTRAN to GSM cell case (cell 2)
	
Parameter
	
Unit
	Cell 2 (GSM)

	
	
	T1
	T2

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-70
	-60

	RXLEV_ACCESS_
MIN
	dBm
	[]

	MS_TXPWR_MAX_
CCH
	dBm
	[]

A.4.3.1.2
Test Requirements

The requirements reported in section 4.3.2.1 shall be verified in more than [90%] of the cases.

A.5
UTRAN Connected Mode Mobility

A.5.1
FDD/FDD Soft Handover

NOTE:
This section is included for consistency with numbering with section 5; currently no test covering requirements in sections 5.1.2.1 and 5.1.2.2 exists.

A.5.2
FDD/FDD Hard Handover

NOTE:
This section is included for consistency with numbering with section 5 currently no test covering requirements in sections 5.2.2.1 and 5.2.2.2 exists.

A.5.3
FDD/TDD Hard Handover

NOTE:
This section is included for consistency with numbering with section 5 currently no test covering requirements in sections 5.3.2.1 and 5.3.2.2 exists.

A.5.4
Inter-system Handover from UTRAN FDD to GSM

NOTE:
This section is included for consistency with numbering with section 5 currently no test covering requirements in sections 5.4.2.1 and 5.4.2.2 exists.

A.5.5
Cell Re-selection in CELL_FACH

A.5.5.1
One frequency present in neighbour list
A.5.5.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the cell re-selection delay in CELL_FACH state in the single carrier case reported in section 5.5.2.1.1.

The test parameters are given in Table A.5.1 and A.5.2

Table A.5.1 General test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell2
	

	
	Neighbour cells
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	final condition
	Active cell
	
	Cell1
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.5.2 Cell specific test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1
	Channel 1
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	 -10
	 -10
	 -10
	 -10
	 -10
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	SCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	PICH_Ec/Ior
	dB
	 -15
	 -15
	 -15
	 -15
	 -15
	 -15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941

	
[image: image47.wmf]oc

or

I

I

ˆ

	dB
	7.3
	10.27
	10.27
	7.3
	0.27
	0.27
	0.27
	0.27

	
[image: image48.wmf]oc

I

	dBm/3.84 MHz
	‑70

	CPICH_Ec/Io
	dB
	 -16
	 -13
	 -13
	 -16
	 -23
	 -23
	 -23
	 -23

	Propagation Condition
	
	 AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_
MAX_RACH
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffset
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

	Qhyst
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	PENALTY_TIME
	s
	[]
	[]
	[]
	[]
	[]
	[]

	TEMP_OFFSET
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Treselection
	s
	[]
	[]
	[]
	[]
	[]
	[]

	Sintrasearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

A.5.5.1.2
Test Requirements

The UE shall select cell 1 within a cell re-selection delay specified in 5.5.2.1.1

A.5.5.2
Two frequencies present in the neighbour list

A.5.5.2.1
Test Purpose and Environment

 The purpose of this test is to verify the requirement for the cell re-selection delay in CELL_FACH state in section 5.5.2.1.2.The test parameters are given in Table A5-3 and A5-4.

Table A.5.3: General test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell2
	

	
	Neighbour cells
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	final condition
	Active cell
	
	Cell1
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.5.4: Cell specific test parameters for Cell re-selection in CELL_FACH state

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 1
	Channel 2
	Channel 2

	CPICH_Ec/Ior
	dB
	 -10
	 -10
	 -10
	 -10
	 -10
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	SCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	PICH_Ec/Ior
	dB
	 -15
	 -15
	 -15
	 -15
	 -15
	 -15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941

	
[image: image49.wmf]oc

or

I

I

ˆ

	dB
	-3.4
	2.2
	2.2
	-3.4
	-7.4
	-4.8
	-7.4
	-4.8
	-4.8
	-7.4
	-4.8
	-7.4

	
[image: image50.wmf]oc

I

	dBm/3.84 MHz
	 -70

	CPICH_Ec/Io
	dB
	 -16
	 -13
	 -13
	 -16
	 -20
	 -20
	 -20
	 -20

	Propagation Condition
	
	AWGN

	Cell_selection_
and_reselection_
quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_
MAX_RACH
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffset
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

	Qhyst
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	PENALTY_TIME
	s
	[]
	[]
	[]
	[]
	[]
	[]

	TEMP_OFFSET
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Treselection
	s
	[]
	[]
	[]
	[]
	[]
	[]

	Sintrasearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Sintersearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

A.5.5.2.2
Test Requirements
The UE shall select cell 1 within a cell re-selection delay specified in 5.5.2.1.2

A.5.6
Cell Re-selection in CELL_PCH

A.5.6.1
One frequency present in the neighbour list

A.5.6.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the cell re-selection delay in CELL_PCH state in section 5.6.2.1.1.

The test parameters are given in Table A5.5 and A5.6

Table A.5.5: General test parameters for Cell Re-selection in CELL_PCH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell2
	

	
	Neighbour cells
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	final condition
	Active cell
	
	Cell1
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.5.6: Cell specific test parameters for Cell re-selection in CELL_PCH state

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1
	Channel 1
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	 -10
	 -10
	 -10
	 -10
	 -10
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	SCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	PICH_Ec/Ior
	dB
	 -15
	 -15
	 -15
	 -15
	 -15
	 -15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941

	
[image: image51.wmf]oc

or

I

I

ˆ

	dB
	7.3
	10.27
	10.27
	7.3
	0.27
	0.27
	0.27
	0.27

	
[image: image52.wmf]oc

I

	dBm/3.84 MHz
	‑70

	CPICH_Ec/Io
	dB
	 -16
	 -13
	 -13
	 -16
	 -23
	 -23
	 -23
	 -23

	Propagation Condition
	
	 AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_
MAX_RACH
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffset
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

	Qhyst
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	PENALTY_TIME
	s
	[]
	[]
	[]
	[]
	[]
	[]

	TEMP_OFFSET
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Treselection
	s
	[]
	[]
	[]
	[]
	[]
	[]

	Sintrasearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

A.5.6.1.2
Test Requirements

 The UE shall select cell 1 within a cell re-selection delay specified in 5.6.2.1.1

A.5.6.2
Two frequencies present in the neighbour list

A.5.6.2.1
Test Purpose and Environment

 The purpose of this test is to verify the requirement for the cell re-selection delay in CELL_PCH state in in section 5.6.2.1.2.

The test parameters are given in Table A.5.7 and A.5.8

Table A.5.7: General test parameters for Cell Re-selection in CELL_PCH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell2
	

	
	Neighbour cells
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	final condition
	Active cell
	
	Cell1
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.5.8: Cell specific test parameters for Cell re-selection in CELL_PCH state

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 1
	Channel 2
	Channel 2

	CPICH_Ec/Ior
	dB
	 -10
	 -10
	 -10
	 -10
	 -10
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	SCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	PICH_Ec/Ior
	dB
	 -15
	 -15
	 -15
	 -15
	 -15
	 -15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941

	
[image: image53.wmf]oc

or

I

I

ˆ

	dB
	-3.4
	2.2
	2.2
	-3.4
	-7.4
	-4.8
	-7.4
	-4.8
	-4.8
	-7.4
	-4.8
	-7.4

	
[image: image54.wmf]oc

I

	dBm/3.84 MHz
	 -70

	CPICH_Ec/Io
	dB
	 -16
	 -13
	 -13
	 -16
	 -20
	 -20
	 -20
	 -20

	Propagation Condition
	
	AWGN

	Cell_selection_
and_reselection_
quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_
MAX_RACH
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffset
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

	Qhyst
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	PENALTY_TIME
	s
	[]
	[]
	[]
	[]
	[]
	[]

	TEMP_OFFSET
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Treselection
	s
	[]
	[]
	[]
	[]
	[]
	[]

	Sintrasearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Sintersearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

A.5.6.2.2
Test Requirements

The UE shall select cell 1 within a cell re-selection delay specified in 5.6.2.1.2

A.5.7
Cell Re-selection in URA_PCH

A.5.7.1
One frequency present in the neighbour list
A.5.7.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the cell re-selection delay in URA_PCH state in in section 5.7.2.1.1.

The test parameters are given in Table A.5.9 and A.5.10.

Cells possible for re-selection shall belong to different UTRAN Registration Areas (URA).

Table A.5.9: General test parameters for Cell Re-selection in URA_PCH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell2
	

	
	Neighbour cells
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	final condition
	Active cell
	
	Cell1
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.5.10: Cell specific test parameters for Cell re-selection in URA_PCH state

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1
	Channel 1
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	 -10
	 -10
	 -10
	 -10
	 -10
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	SCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	PICH_Ec/Ior
	dB
	 -15
	 -15
	 -15
	 -15
	 -15
	 -15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941

	
[image: image55.wmf]oc

or

I

I

ˆ

	dB
	7.3
	10.27
	10.27
	7.3
	0.27
	0.27
	0.27
	0.27

	
[image: image56.wmf]oc

I

	dBm/3.84 MHz
	‑70

	CPICH_Ec/Io
	dB
	 -16
	 -13
	 -13
	 -16
	 -23
	 -23
	 -23
	 -23

	Propagation Condition
	
	 AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_
MAX_RACH
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffset
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

	Qhyst
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	PENALTY_TIME
	s
	[]
	[]
	[]
	[]
	[]
	[]

	TEMP_OFFSET
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Treselection
	s
	[]
	[]
	[]
	[]
	[]
	[]

	Sintrasearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

A.5.7.1.2
Test Requirements

 The UE shall select cell 1 within a cell re-selection delay specified in 5.7.2.1.1

A.5.7.2
Two frequencies present in the neighbour list

A.5.7.2.1
Test Purpose and Environment

 The purpose of this test is to verify the requirement for the cell re-selection delay in URA_PCH state in section 5.7.2.1.2.

The test parameters are given in Table A5.11 and A5.12.

Cells possible for re-selection shall belong to different UTRAN Registration Areas (URA).

Table A.5.11: General test parameters for Cell Re-selection in URA_PCH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell2
	

	
	Neighbour cells
	
	Cell1, Cell3,Cell4, Cell5, Cell6
	

	final condition
	Active cell
	
	Cell1
	

	T1
	s
	
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.5.12: Cell specific test parameters for Cell re-selection in URA_PCH state

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4
	Cell 5
	Cell 6

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 1
	Channel 2
	Channel 2

	CPICH_Ec/Ior
	dB
	 -10
	 -10
	 -10
	 -10
	 -10
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	SCH_Ec/Ior
	dB
	 -12
	 -12
	 -12
	 -12
	 -12
	 -12

	PICH_Ec/Ior
	dB
	 -15
	 -15
	 -15
	 -15
	 -15
	 -15

	OCNS_Ec/Ior
	dB
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941
	-0.941

	
[image: image57.wmf]oc

or

I

I

ˆ

	dB
	-3.4
	2.2
	2.2
	-3.4
	-7.4
	-4.8
	-7.4
	-4.8
	-4.8
	-7.4
	-4.8
	-7.4

	
[image: image58.wmf]oc

I

	dBm/3.84 MHz
	 -70

	CPICH_Ec/Io
	dB
	 -16
	 -13
	 -13
	 -16
	 -20
	 -20
	 -20
	 -20

	Propagation Condition
	
	AWGN

	Cell_selection_
and_reselection_
quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Qrxlevmin
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	UE_TXPWR_
MAX_RACH
	dBm
	[]
	[]
	[]
	[]
	[]
	[]

	Qoffset
	dB
	C1, C2: []
C1, C3: []
C1, C4: []
C1, C5: []
C1, C6: []
	C2, C1: []
C2, C3: []
C2, C4: []
C2, C5: []
C2, C6: []
	C3, C1: []
C3, C2: []
C3, C4: []
C3, C5: []
C3, C6: []
	C4, C1: []
C4, C2: []
C4, C3: []
C4, C5: []
C4, C6: []
	C5, C1: []
C5, C2: []
C5, C3: []
C5, C4: []
C5, C6: []
	C6, C1: []
C6, C2: []
C6, C3: []
C6, C4: []
C6, C5: []

	Qhyst
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	PENALTY_TIME
	s
	[]
	[]
	[]
	[]
	[]
	[]

	TEMP_OFFSET
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Treselection
	s
	[]
	[]
	[]
	[]
	[]
	[]

	Sintrasearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

	Sintersearch
	dB
	[]
	[]
	[]
	[]
	[]
	[]

A.5.7.2.2
Test Requirements

 The UE shall select cell 1 within a cell re-selection delay specified in 5.7.2.1.2

A.6
RRC Connection Control

A.6.1
RRC Re-establishment delay

A.6.1.1
Test Purpose and Environment
The purpose is to verify that the RRC re-establishment delay is within the specified limits. These tests will verify the requirements in section 6.1.2.

This test shall include 6 cells, one serving, one target and four steady interferes. The UE shall be in connected mode with a DL reference measurement channel 12.2 kbps dedicated traffic channel ongoing to one cell (serving cell). Measurement control information shall be signalled from the test device at least 5 seconds before Tstart. At Tstart faulty CRCs are applied on all transport blocks on all transport channels. Tstop is defined as the time when the UE starts to send preambles on PRACH to the target cell.

Unless explicitly stated the test parameters should be similar to the test parameters for Cell Reselection, time T1, sub-clause 4.3.1.1.1 System information shall be provided in the same manner as for the test for cell re-selection, sub-clause 4.3.1.1.1.

The following additional parameters are needed:

Table A.6-1: Test parameters for RRC connection re-establishment

	Parameter
	Unit
	Value

	DPCH_Ec/Ior
	dB
	‑16.6

	N313
	Frames
	20

	N315
	Frames
	20

	T313
	seconds
	0 and 3

A.6.1.1.1
Test 1 ‑ Target Cell known by UE

All six cells in the test shall be given in the measurement control information to the UE before the test is started.

A.6.1.1.2
Test 2 ‑ Target cell not known by UE

All cells except the target cell shall be in the measurement control information to the UE before the test is started.

A.6.1.2
Test Requirements
RRC Re-establishment is correct if within TRE-ESTABLISH-REQ seconds the UE tries to re-establish the RRC connection with the target cell. TRE-ESTABLISH-REQ is defined in Table 6.2.

Table A.6.2: Requirements for Intra Frequency RRC Re-establishment

	
	Test 1
	Test 2

	Radio link failure timer T313=0 s
	TRE-ESTABLISH-REQ = 1000 ms
	TRE-ESTABLISH-REQ = 3200 ms

	Radio link failure timer T313=3 s
	TRE-ESTABLISH-REQ = 4000 ms
	TRE-ESTABLISH-REQ = 6200 ms

A.6.2
Random Access

A.6.2.1
Test Purpose and Environment
The purpose of these tests are to verify that the behaviour of the random access procedure is according to the requirements and that the PRACH power settings are within specified limits. This tests will verify the requirements in section 6.3.2.

Table A.6-3: RF Parameters for Random Access test

	Parameter
	Unit
	Cell 1

	UTRA RF Channel Number
	
	Channel 1

	CPICH_Ec/Ior
	dB
	[-10]

	PCCPCH_Ec/Ior
	dB
	 [-12]

	SCH_Ec/Ior
	dB
	 [-12]

	Number of other transmitted Acquisition Indicators
	-
	0

	AICH_Ec/Ior
	dB
	[-10]

	PICH_Ec/Ior
	dB
	 [-15]

	OCNS_Ec/Ior when an AI is not transmitted
	dB
	[-0.941]

	OCNS_Ec/Ior when an AI is transmitted
	dB
	[-1.516]

	
[image: image59.wmf]oc

or

I

I

ˆ

	dB
	 [0]

	
[image: image60.wmf]oc

I

	dBm/3.84 MHz
	[-70]

	CPICH_Ec/Io
	dB
	[-13]

	Propagation Condition
	
	 AWGN

	UE_TXPWR_MAX_RACH
	dBm
	[15]

Table A.6-4: UE parameters for Random Access test

	Parameter
	Unit
	Value

	RACH Transport Format IEs
- Number of Transport blocks - Octet mode RLC size info
(i.e. RLC block size)
Transmission time interval
- Type of channel coding
- Coding Rate
- Rate matching attribute
- CRC size
	

ms

bits
	
[]
[]

[10]
[]
[]
[]
[]

	Access Service Class (ASC)
‑ PRACH partition
‑ Persistence value
	

0..1
	
[]
[]

	Maximum number of preamble ramping cycles (Mmax).
	
	[2]

	Maximum number of preambles in one preamble ramping cycle
(Preamble Retrans Max)
	
	[20]

	The backoff time TB01
 NB01min=NB01max
	ms

	N/A
[]

	Power step when no acquisition indicator is received
(Power offset P0)
	dB
	[3]

	Power offset between the last transmitted preamble and the control part of the message (Power offset P p-m)
	dB
	[0]

	Maximum allowed UL TX power
	dBm
	[15]

Table A.6-5: UTRAN parameters for Random Access test

	Parameter
	Unit
	Value

	RACH Transport Format IEs
- Number of Transport blocks - Octet mode RLC size info
(i.e. RLC block size)
‑ Transmission time interval
- Type of channel coding
- Coding Rate
- Rate matching attribute
- CRC size
	

ms

bits
	
[]
[]

[10]
[]
[]
[]
[]

	Primary CPICH DL TX power
	dBm
	[]

	UL interference
	dBm
	[noise floor]

	Constant value
	dB
	[0]

	AICH Power Offset
	dB
	0

A.6.2.2
Test Requirements

A.6.2.2.1
Correct behaviour when receiving an ACK

The UE shall stop transmitting preambles upon a ACK on the AICH has been received and then transmit a message. An ACK shall be transmitted after [10] preambles have been received by the UTRAN.

The absolute power applied to the first preamble shall be [-30 dBm] with an accuracy as specified in table 6.3 of 25.101 [3]. The relative power applied to additional preambles shall have an accuracy as specified in section 6.5.2.1 of 25.101 [3].

The UE shall transmit [10] preambles and [1] message.

A.6.2.2.2
Correct behaviour when receiving an NACK
The UE shall stop transmitting preambles upon a NACK on the AICH has been received and then repeat the ramping procedure when the backoff timer TB01 expires. The NACK shall be transmitted after the [10] preambles have been received by the UTRAN.
The UE shall transmit [10] preambles in the first ramping cycle and no transmission shall be done by the UE within [] ms after the NACK has been transmitted by the UTRAN. Then the UE shall start the second preamble ramping cycle.

The relative power increase applied to the first preamble of the second cycle shall have an accuracy of +/- [] dB (or +/- [] dB in extreme conditions). The power increase shall be compared to the last preamble of the first cycle.
A.6.2.2.3
Correct behaviour at Time-out

The UE shall stop transmit preambles when reaching the maximum number of preambles allowed in a cycle. The UE shall then repeat the ramping procedure until the maximum number of preamble ramping cycles are reached. No ACK/NACK shall be sent by UTRAN during this test.
The UE shall transmit [2] preambles cycles, consisting of [20] preambles in each preamble cycle.

A.6.2.2.4
Correct behaviour when reaching maximum transmit power

The UE shall not exceed the maximum allowed UL TX power configured by the UTRAN. No ACK/NACK shall be sent by UTRAN during this test.
The absolute power of any preambles belonging to the first or second preamble cycle shall not exceed [15] dBm +/-[] dB (or +/- [] dB in extreme conditions).

A.7
Timing and Signalling Characteristics

A.7.1
UE Transmit Timing

A.7.1.1
Test Purpose and Environment

The purpose of this test is to verify that the UE initial transmit timing accuracy, maximum amount of timing change in one adjustment, minimum and maximum adjustment rate are within the specified limits. This test will verify the requirements in section 7.1.2.

For this test two cells on the same frequency are used. Table A.7-1 defines the transmitted signal strengths, the relative timing and the propagation condition used for the two cells.

Table A.7-1: Test parameters for UE Transmit Timing requirement

	Parameter
	Unit
	 level

	DPCH_Ec/ Ior, Cell 1 and Cell 2
	dB
	-17

	CPICH_Ec/ Ior, Cell 1 and Cell 2
	dB
	-10

	PCCPH_Ec/ Ior, Cell 1 and Cell 2
	dB
	-12

	SCH_Ec/ Ior, Cell 1 and Cell 2
	dB
	-12

	PICH_Ec/ Ior, Cell 1 and Cell 2
	dB
	-15

	OCNS_Ec/ Ior, Cell 1 and Cell 2
	dB
	-1.05

	Îor, Cell 1
	dBm/3.84 MHz
	-96

	Îor, Cell 2
	dBm/3.84 MHz
	-99

	Information data rate
	kbps
	12.2

	Relative delay of path received from cell 2 with respect to cell 1
	(s
	+2

	Propagation condition
	AWGN

A.7.1.2
Test Requirements

For parameters specified in Table A.7-1, the UE initial transmit timing accuracy, the maximum amount of timing change in one adjustment, the minimum and the maximum adjustment rate shall be within the limits defined in section 7.1.2.
The relevant soft handover parameters shall be set such that the UE enters soft handover with cell 1 and
cell 2 when both cells are sending a signal. The following sequence of events shall be used to verify that the requirements are met.

a)
After a connection is set up with cell 1, the test system shall verify that the UE transmit timing offset is within T0 +/- 1.5 chips with respect to the first significant received path of the downlink DPCCH/DPDCH of cell 1. T0 is defined in [2].

b)
Test system introduces cell 2 into the test system at delay +2 (s from cell 1.

c)
Test system verifies that cell 2 is added to the active set.

d)
Test system shall verify that the UE transmit timing offset is still within T0 +/- 1.5 chips with respect to the first significant received path of the downlink DPCCH/DPDCH of cell 1.

e)
Test system stops sending cell 1 signals.

f)
Test system verifies that UE transmit timing adjustment starts with an adjustment step size and an adjustment rate according to the requirements in section 7.1.2 until the UE transmit timing offset is within T0 +/- 1.5 chips with respect to the first significant received path of the downlink DPCCH/DPDCH of cell 2.

g)
Test system shall verify that the UE transmit timing offset stays within T0 +/- 1.5 chips with respect to the first significant received path of the downlink DPCCH/DPDCH of cell 2.

h)
Test system starts sending cell 1 signal again with its original timing.

i)
Test system verifies that cell 1 is added to the active set.

j)
Test system stops sending cell 2 signals.

k) Test system verifies that UE transmit timing adjustment starts with an adjustment step size and an adjustment rate according to the requirements in section 7.1.2 until the UE transmit timing offset is within T0 +/- 1.5 chips with respect to the first significant received path of the downlink DPCCH/DPDCH of cell 1.

l) Test system shall verify that the UE transmit timing offset stays within T0 +/- 1.5 chips with respect to the first significant received path of the downlink DPCCH/DPDCH of cell 1.

A.7.2
Signalling Response Delay

A.7.2.1
Test Purpose and Environment

This test shall verify that the UE sends a RRC response to the UTRAN within the delay limits specified in section 7.2.2 for all received messages that require a RCC response to be sent to the UTRAN.

For all the tests the TTI for the DCCH shall be set to 40 ms.

NOTE:
There should be one test of reconfiguring TFS and TFCS without changing the physical layer. A similar test could then also be made where a new dedicated physical channel activation is included.

A.7.2.2
Test Requirements
Editors note: This requirement should be rewritten, with exact times for the procedures that will be tested.

This signalling response delay shall not exceed the sum of general processing delay and all action delays related to the specific RRC message.

General processing delay shall not exceed 100 ms..

Delay parts related to actions are listed in table A.7.2 below.

Table A.7-2: Signalling response delay

	Delay part caused by a specific action
	Maximum delay for this action [ms]

	Establishment of new dedicated channel
	140

	Establishment of all radio bearer(s) in one RRC message
	50

	Re-configuration of all radio bearer(s) in one RRC message
	50

	Release of all radio bearer(s) in one RRC message
	10

NOTE:
For all actions not listed the requirement on delay is FFS.

A.7.3
Signalling Processing

A.7.3.1
Test Purpose and Environment

This test shall verify that the UE is capable of processing a sequence of received RRC messages within specified delay limits in a certain percentage of the cases.

For all the tests the TTI for the transport channel carrying DCCH shall be 40 ms.

Messages shall be sent to the UE at a rate of 10 messages per second.

The rest of the parameters are TBD.

A.7.3.2
Test Requirements

The UE shall be able to respond to all received RRC messages within the delay limits specified in section 7.2.2 in a certain percentage of all cases as defined in 7.3.2.

A.8
UE Measurements Procedures

A.8.1
FDD intra frequency measurements

A.8.1.1
Event triggered reporting in AWGN propagation conditions

A.8.1.1.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of an event and that the measurement accuracy of the CPICH_Ec/Io and SFN-CFN observed timed difference between Cell 1 and Cell 2 are within the defined limits. This test will partly verify the requirements in section 8.1.2 and 9.1.

The test parameters are given in Table A.8-1 and A.8-2 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A and 1B shall be used, and that CPICH Ec/Io and SFN-CFN observed timed difference shall be reported together with Event 1A. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. During time duration T1, the UE shall not have any timing information of cell 2.

Table A.8-1: General test parameters for Event triggered reporting in AWGN propagation conditions

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1

	Power Control
	
	On
	

	Active cell
	
	Cell 1
	

	Reporting Threshold
	dB
	3
	

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24
	Signalled during time T1.

	T1
	s
	
	

	T2
	s
	
	

	T3
	s
	
	

Table A.8-2: Cell specific test parameters for Event triggered reporting in AWGN propagation conditions

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	CPICH_Ec/Ior
	DB
	-10
	-10

	PCCPCH_Ec/Ior
	DB
	-12
	-12

	SCH_Ec/Ior
	DB
	-12
	-12

	PICH_Ec/Ior
	DB
	-15
	-15

	DPCH_Ec/Ior
	DB
	-17
	-17

	OCNS
	
	-1.049
	-1.049

	
[image: image61.wmf]oc

or

I

I

ˆ

	DB
	0
	6.97
	0
	-Infinity
	5.97
	-Infinity

	
[image: image62.wmf]oc

I

	DBm/3.84 MHz
	-70

	CPICH_Ec/Io
	DB
	-13
	-13
	-13
	-Infinity
	-14
	-Infinity

	Propagation Condition
	
	AWGN

A.8.1.1.2
Test Requirements

The UE shall send one Event 1A triggered measurement report, with a measurement reporting delay less than 800 ms from the beginning of time period T2.

The UE shall send one Event 1B triggered measurement report, with a measurement reporting delay less than [150] ms from the beginning of time period T3.

The UE shall not send event triggered measurement reports, as long as the reporting criteria are not fulfilled.

A.8.1.2
Event triggered reporting of multiple neighbours in AWGN propagation condition

A.8.1.2.1
Test Purpose and Environment

Editors note: Both test cases in Tdoc R4 00 0661 have been agreed for inclusion. They should however be updated to reflect the general requirement in section 8.1.2 regarding appearing and disappearing cells.

The purpose of this test is to verify that the UE makes correct reporting of an event and that the measurement accuracy of the reported values are within the specified limits. This test will partly verify the requirements in section 8.1.2 and 9.1.
The test parameters are given in Table A.8-3, A.8-4 and A.8-5. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1C and 1B shall be used, and that CPICH Ec/Io and SFN-CFN observed time difference shall be reported. The test consists of four successive time periods, with a time duration of T1, T2, T3 and T4 respectively..

Table A.8-3: General test parameters for Event triggered reporting of multiple neighbours in AWGN propagation conditions

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1

	Power Control
	
	On
	

	Active cell
	
	Cell 1
	

	Reporting Threshold
	DB
	3
	

	Hysteresis
	DB
	0
	

	Time to Trigger
	Ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	32
	

	T1
	S
	>20
	

	T2
	S
	10
	

	T3
	S
	14
	

	T4
	S
	10
	

Table A.8-4: Cell specific test parameters for Event triggered reporting of multiple neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4

	CPICH_Ec/Ior
	DB
	-10
	-10

	PCCPCH_Ec/Ior
	DB
	-12
	-12

	SCH_Ec/Ior
	DB
	-12
	-12

	PICH_Ec/Ior
	DB
	-15
	-15

	DPCH_Ec/Ior
	DB
	-17
	-17

	OCNS_Ec/Ior
	DB
	-1.049
	-1.049

	
[image: image63.wmf]oc

or

I

I

ˆ

	DB
	18.5
	17

	
[image: image64.wmf]oc

I

	DBm/3.84 MHz
	-85

	CPICH_Ec/Io
	DB
	-12.4
	-15.5
	-12.4
	-15.5
	-13.9
	-17.0
	-13.9
	-17.0

	
	
	

	
	
	

	
	
	

	
	
	

	Propagation Condition
	AWGN

Table A.8-5: Cell Specific test parameters for Event triggered reporting of multiple neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 3
	Cell 4

	
	
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4

	CPICH_Ec/Ior
	DB
	-10
	-10

	PCCPCH_Ec/Ior
	DB
	-12
	-12

	SCH_Ec/Ior
	DB
	-15
	-15

	PICH_Ec/Ior
	DB
	-15
	-15

	DPCH_Ec/Ior
	DB
	N/A
	N/A

	OCNS
	DB
	-0.941
	-0.941

	
[image: image65.wmf]oc

or

I

I

ˆ

	DB
	-Inf
	18.5
	-Inf
	18.5
	-Inf
	17.5
	-Inf
	17.5

	
[image: image66.wmf]oc

I

	DBm/3.84 MHz
	-85

	CPICH_Ec/Io
	DB
	-Inf
	-15.5
	-Inf
	-15.5
	-Inf
	-16.5
	-Inf
	-16.5

	
	
	

	
	
	

	
	
	

	
	
	

	Propagation Condition
	AWGN

A.8.1.2.2
Test Requirements

The UE shall send one Event 1C triggered measurement report, with a measurement reporting delay less than 800 ms from the beginning of time period T2.

The UE shall send one Event 1B triggered measurement report, with a measurement reporting delay less than [150] ms from the beginning of time period T3.

The UE shall send one Event 1C triggered measurement report, with a measurement reporting delay less than150 ms from the beginning of time period T4.

The UE shall not send event triggered measurement reports, as long as the reporting criteria are not fulfilled.

A.8.1.3
Correct reporting of neighbours in fading propagation condition

A.8.1.3.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of an event in a fading propagation condition. This test will partly verify the requirements in section 8.1.2.

The test parameters are given in Table A.8-6 and A.8-7.In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A shall be used. The test consists of two successive time periods, each with a time duration of T1 and T2 respectively.

Table A.8-6: General test parameters for correct reporting of neighbours in fading propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1

	Power Control
	
	On
	

	Active cell
	
	Cell 1
	

	Reporting Threshold
	dB
	3
	

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24
	Signalled during time T1.

	T1
	s
	
	

	T2
	s
	
	

Table A.8-7: Cell specific test parameters for correct reporting of neighbours in fading propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T1
	T2

	CPICH_Ec/Ior
	DB
	-10
	-10

	PCCPCH_Ec/Ior
	DB
	-12
	-12

	SCH_Ec/Ior
	DB
	-12
	-12

	PICH_Ec/Ior
	DB
	-15
	-15

	DPCH_Ec/Ior
	DB
	TBD
	TBD

	OCNS
	
	[To Be Calculated]
	[To Be Calculated]

	
[image: image67.wmf]oc

or

I

I

ˆ

	DB
	0
	6.97
	-Infinity
	5.97

	
[image: image68.wmf]oc

I

	DBm/3.84 MHz
	-70

	CPICH_Ec/Io
	DB
	-13
	-13
	-Infinity
	-14

	
	
	

	
	
	

	
	
	

	
	
	

	Propagation Condition
	Case 5 as specified in Annex B of TS25.101

A.8.1.3.2
Test Requirements

The UE shall send one Event 1A triggered measurement report, with a measurement reporting delay less than 800 ms from the beginning of time period T2.

The UE shall not send event triggered measurement reports, as long as the reporting criteria are not fulfilled.

A.8.1.4
CPICH_Ec/Io measurement accuracy and incorrect reporting of neighbours in AWGN propagation condition

A.8.1.4.1
Test Purpose and Environment

The purpose of this test is to verify the UE measurement accuracy of CPICH_Ec/Io and that the UE does not send any measurement reports when the reporting criteria is not fulfilled. This test will partly verify the requirements in section 8.1.2 and section 9.1.

The UE measurement accuracy of CPICH_Ec/Io is derived by using the periodical reporting of the active cell's measured CPICH_Ec/Io. The UE false detection resistance is derived by monitoring the amount of false triggered Event 1A measurement reports. The test parameters are given in Table A.8-8 and A.8-9. In the measurement control information it is indicated to the UE that the CPICH_Ec/Io level of the active set cell shall be reported periodically and that event-triggered reporting with Event 1A shall be used.

Table A.8-8: General test parameters for CPICH_Ec/Io measurement accuracy and incorrect reporting of neighbours in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1

	Power Control
	
	On
	

	Active cell
	
	Cell 1
	

	Reporting Threshold
	dB
	3
	

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Reporting period
	ms
	TBD
	

	Monitored cell list size
	
	24
	

Table A.8-9: Cell specific test parameters for CPICH_Ec/Io measurement accuracy and incorrect reporting of neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	CPICH_Ec/Ior
	DB
	-10
	-10

	PCCPCH_Ec/Ior
	DB
	-12
	-12

	SCH_Ec/Ior
	DB
	-12
	-12

	PICH_Ec/Ior
	DB
	-15
	-15

	DPCH_Ec/Ior
	DB
	TBD
	TBD

	OCNS
	
	[To Be Calculated]
	[To Be Calculated]

	
[image: image69.wmf]oc

or

I

I

ˆ

	DB
	1.68
	-3.32

	
[image: image70.wmf]oc

I

	DBm/3.84 MHz
	-70

	CPICH_Ec/Io
	DB
	-13
	-18

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Propagation Condition
	AWGN

A.8.1.4.2
Test Requirements

The measurement reports shall have an accuracy according to section 9.

The UE shall not send any Event 1A triggered measurement reports.

A.8.2
FDD inter frequency measurements

A.8.2.1
Correct reporting of neighbours in AWGN propagation condition

A.8.2.1.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of an event when doing inter frequency measurements. The test will partly verify the requirements in section 8.1.2.2.

The test consists of two successive time periods, with a time duration T1 and T2. The test parameters are given in Table A.8-10 and A.8-11 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A, 1B and 2C shall be used. The CPICH Ec/I0 of the best cell on the unused frequency has to be reported together with Event 2C reporting.

Table A.8-10: General test parameters for Correct reporting of neighbours in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1

	Power Control
	
	On
	

	Compressed mode
	
	Case 2.1
	As specified in TS 25.101 section A.5.

	Active cell
	
	Cell 1
	

	Absolute Threshold (Ec/N0) for Event 2c
	dB
	-18
	

	Reporting Threshold
	dB
	3
	

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	Total 24

X on frequency Channel 2
	Measurement control information is sent before the compressed mode pattern starts.

	T1
	s
	
	

	T2
	s
	
	

TableA.8-11: Cell Specific parameters for Correct reporting of neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	
	
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	DB
	-10
	-10
	-10

	PCCPCH_Ec/Ior
	DB
	-12
	-12
	-12

	SCH_Ec/Ior
	DB
	-12
	-12
	-12

	PICH_Ec/Ior
	DB
	-15
	-15
	-15

	DPCH_Ec/Ior
	DB
	TBD
	TBD
	TBD

	OCNS
	
	[To Be Calculated]
	[To Be Calculated]
	[To Be Calculated]

	
[image: image71.wmf]oc

or

I

I

ˆ

	DB
	0
	4.39
	-
	2.39
	-1.8
	-1.8

	
[image: image72.wmf]oc

I

	dBm/3.84 MHz
	-70
	-70

	CPICH_Ec/Io
	DB
	-13
	-13
	-
	-15
	-14
	-14

	
	
	

	
	
	

	
	
	

	
	
	

	Propagation Condition
	AWGN

A.8.2.1.2
Test Requirements

The UE shall send one Event 1A triggered measurement report, with a measurement reporting delay less than 800 ms from the beginning of time period T2.

The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 5 seconds from the beginning of time period T1.

The UE shall not send any measurement reports, as long as the reporting criteria are not fulfilled.

A.8.2.2
Correct reporting of neighbours in Fading propagation condition

A.8.2.2.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of an event when doing inter frequency measurements. The test will partly verify the requirements in section 8.1.2.2.The test parameters are given in Table A.8-12 and A.8-13. In the measurement control information it is indicated to the UE that event-triggered reporting 2C shall be used.

Table A.8-12: General test parameters for Correct reporting of neighbours in Fading propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1

	Power Control
	
	On
	

	Compressed mode
	
	Case 2.1
	As specified in TS 25.101 section A.5.

	Active cell
	
	Cell 1
	

	Absolute Threshold (Ec/N0) for Event 2c
	dB
	-18
	

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	Total 24

X on frequency Channel 2
	Measurement control information is sent before the compressed mode pattern starts.

Table A.8-13: Test parameters for Correct reporting of neighbours in Fading propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	TBD
	TBD

	OCNS
	
	[To Be Calculated]
	[To Be Calculated]

	
[image: image73.wmf]oc

or

I

I

ˆ

	dB
	0

	-1.8

	
[image: image74.wmf]oc

I

	DBm/3.84 MHz
	-70
	-70

	CPICH_Ec/Io
	dB
	-13

	-14

	
	
	

	
	
	

	
	
	

	
	
	

	Propagation Condition
	Case 5 as specified in Annex B of TS25.101

A.8.2.2.2
Test Requirements

The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 5 seconds from the start of the test.

The UE shall not send any measurement reports, as long as the reporting criteria are not fulfilled.

A.8.3
TDD measurements

A.8.3.1
Correct reporting of TDD neighbours in AWGN propagation condition

A.8.3.1.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of an event when measuring on a TDD cell. The test will partly verify the requirements in section 8.1.2.3.

The test consists of two successive time periods, with a time duration T1 and T2 respectively. The test parameters are given in Table A.8-14 and A.8-15. In the measurement control information it is indicated to the UE that event triggered reporting with Event XX shall be used.

Table A.8-14: General test parameters for Correct reporting of TDD neighbours in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1

	Power Control
	
	On
	

	Compressed mode
	
	Case 2.1
	As specified in TS 25.101 section A.5.

	Active cell
	
	Cell 1
	

	Reporting Threshold
	dB
	
	

	Hysteresis
	dB
	
	

	Time to Trigger
	ms
	
	

	Filter coefficient
	
	
	

	Monitored cell list size
	
	Total X

Y on frequency Channel 2
	Measurement control information is sent before the compressed mode pattern starts.

	T1
	s
	
	

	T2
	s
	
	

Table A.8-15: Cell specific test parameters for Correct reporting of TDD neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	n.a.
	0
	8

	
	
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	DB
	[]
	[]
	n.a.
	n.a.

	PCCPCH_Ec/Ior
	DB
	[]
	[]
	-3
	-3
	
	

	SCH_Ec/Ior
	DB
	[]
	[]
	-9
	-9
	-9
	-9

	SCH_toffset
	
	n.a.
	n.a.
	15
	15
	15
	15

	PICH_Ec/Ior
	
	[]
	[]
	
	
	-3
	-3

	DCH_Ec/Ior
	DB
	[]
	[]
	[]
	[]
	[]
	[]

	OCNS
	DB
	[]
	[]
	-4.28
	-4.28
	-4.28
	-4.28

	
[image: image75.wmf]oc

or

I

I

ˆ

	DB
	[]
	[]
	[]
	[]
	[]
	[]

	
[image: image76.wmf]oc

I

	DBm/3.84 MHz
	 -70
	 -70

	CPICH_Ec/Io
	
	[]
	n.a.

	PCCPCH_RSCP
	DB
	n.a.
	n.a.
	[]
	[]
	[]
	[]

	
	
	

	
	
	

	
	
	

	
	
	

	Propagation Condition
	
	AWGN

A.8.3.1.2
Test Requirements

The UE shall send one Event XX triggered measurement report, with a measurement reporting delay less than X seconds from the start of time period T2.

The UE shall not send any measurement reports, as long as the reporting criteria are not fulfilled.

A.9
Measurement Performance Requirements

Unless explicitly stated:


Reported measurements shall be within defined range in 90 % of the cases.


Measurement channel is 12.2 kbps as defined in TS 25.101 annex A, sub-clause A.3.1. This measurement channel is used both in active cell and cells to be measured.


Physical channels used as defined in TS 25.101 annex C.


Cell 1 is the active cell.


Single task reporting.


Power control is active.

A.9.1
Measurement Performance for UE

A.9.1.1
CPICH RSCP

A.9.1.1.1
Test Purpose and Environment

The purpose of this test is to verify that the CPICH RSCP measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.

A.9.1.1.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. Table A.9-1 defines the limits of signal strengths and code powers, when the requirements are applicable.

When verifying the CPICH RSCP intra frequency absolute accuracy requirement only cell 1 in table A.9-1 shall be present. When verifying the CPICH RSCP intra frequency relative accuracy requirement both cell 1 and 2 in table A.9-1 shall be present.

Table A.9-1: CPICH RSCP Intra frequency test parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	-15
	-15

	OCNS
	dB
	-1.11
	-1.11

	Îor/Ioc
	dB
	10.5
	10.5

	Ioc
	dBm/ 3.84 MHz
	Io ‑13.7 dB = Ioc, Note 1
	Io ‑13.7 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.1.1.2
Inter frequency test parameters

In this case both cells are on different frequencies and compressed mode is applied. The gap length is 7, detailed definition is in TS 25.101 annex A.5 [14 slots is FSS]. Table A.9-2 defines the limits of signal strengths and code powers, where the requirement is applicable.

When verifying the CPICH RSCP inter frequency relative accuracy requirement both cell 1 and 2 in table A.9-2 shall be present.

Table A.9-2: CPICH RSCP Inter frequency tests parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	-15
	-15

	OCNS
	dB
	-1.11
	-1.11

	Îor/Ioc
	dB
	10.1
	10.1

	Ioc
	dBm/ 3.84 MHz
	Io ‑10.6 dB = Ioc, Note 1
	Io ‑10.6 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted in each carrier frequency according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.1.2
Test Requirements

The CPICH RSCP measurement accuracy shall meet the requirements in section 9.1.1.

A.9.1.2
CPICH Ec/Io

A.9.1.2.1
Test Purpose and Environment

The purpose of this test is to verify that the CPICH Ec/Io measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.2.
A.9.1.2.1.1
Intra frequency test parameters

In this case all cells are in the same frequency. Table A.9-3 defines the limits of signal strengths and code powers, where the requirements are applicable.

When verifying the CPICH Ec/Io intra frequency absolute accuracy requirement only cell 1 in table A.9-3 shall be present. When verifying the CPICH Ec/Io intra frequency relative accuracy requirement both cell 1 and 2 in table A.9-3 shall be present.

Table A.9-3: CPICH Ec/Io Intra frequency test parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	-15
	-15

	OCNS
	dB
	-1.11
	-1.11

	Îor/Ioc
	dB
	10.5
	10.5

	Ioc
	dBm/ 3.84 MHz
	Io ‑13.7 dB = Ioc, Note 1
	Io ‑13.7 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.2.1.2
Inter frequency test parameters

In this case both cells are in different frequency and compressed mode is applied. The gap length is 7, detailed definition is in TS 25.101 annex A.5 [14 slots is FSS]. Table A.9-4 defines the limits of signal strengths and code powers, where the requirement is applicable.

When verifying the CPICH Ec/Io inter frequency relative accuracy requirement both cell 1 and 2 in table A.9-4 shall be present.

Table A.9-4: CPICH Ec/Io Inter frequency tests parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	-15
	-15

	OCNS
	dB
	-1.11
	-1.11

	Îor/Ioc
	dB
	10.1
	10.1

	Ioc
	dBm/ 3.84 MHz
	Io ‑10.6 dB = Ioc, Note 1
	Io ‑10.6 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted in each carrier frequency according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.2.2
Test Requirements

The CPICH Ec/Io measurement accuracy shall meet the requirements in section 9.1.2.

A.9.1.3
UTRA Carrier RSSI

A.9.1.3.1
Test Purpose and Environment

The purpose of this test is to verify that the UTRA Carrier RSSI measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.3.
Table A.9-5 defines the limits of signal strengths, where the requirement is applicable.

When verifying the UTRA Carrier RSSI absolute accuracy requirement only cell 1 in table A.9-5 shall be present. When verifying the UTRA Carrier RSSI relative accuracy requirement both cell 1 and 2 in table A.9-5 shall be present.

Table A.9-5: UTRA Carrier RSSI Inter frequency test parameters

	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channei number
	-
	Channel 1
	Channel 2

	Îor/Ioc
	dB
	-1
	-1

	Ioc
	dBm/ 3.84 MHz
	Io ‑4.13 dB = Ioc, Note 1
	Io ‑4.13 dB = Ioc, Note 1

	Range 1: Io

Range 2: Io
	dBm/ 3.84 MHz
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted according the total signal power Io at receiver input and the geometry factor Îor/Ioc.
A.9.1.3.2
Test Requirements

The UTRA Carrier RSSI measurement accuracy shall meet the requirements in section 9.1.3.

A.9.1.4
SFN-CFN observed time difference

A.9.1.4.1
Test Purpose and Environment

The purpose of this test is to verify that the SFN-CFN observed time difference measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.7.
A.9.1.4.1.1
Intra frequency test parameters

During the test the timing difference between Cell 1 and 2 can be set to value from 0…9830399 chips.
In this case all cells are in the same frequency. Table A.9-6 defines the limits of signal strengths and code powers, where the requirements are applicable.

Table A.9-6: SFN-CFN observed time difference Intra frequency test parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	-15
	-15

	OCNS
	dB
	-1.11
	-1.11

	Îor/Ioc
	dB
	10.5
	10.5

	Ioc
	dBm/ 3.84 MHz
	Io ‑13.7 dB = Ioc, Note 1
	Io ‑13.7 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.4.1.2
Inter frequency test parameters

During the test the timing difference between Cell 1 and 2 can be set to value from 0…9830399 chips.
In this test case both cells are in different frequency and compressed mode is applied. The gap length is 7, detailed definition is in TS 25.101 annex A.5 [14 slots is FSS]. Table A.9-7 defines the limits of signal strengths and code powers, where the requirement is applicable.

Table A.9-7: SFN-CFN observed time difference Inter frequency tests parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	-15
	-15

	OCNS
	dB
	-1.11
	-1.11

	Îor/Ioc
	dB
	10.1
	10.1

	Ioc
	dBm/ 3.84 MHz
	Io ‑10.6 dB = Ioc, Note 1
	Io ‑10.6 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted in each carrier frequency according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.4.2
Test Requirements

The SFN-CFN observed time difference measurement accuracy shall meet the requirements in section 9.1.7.

A.9.1.5
SFN-SFN observed time difference

A.9.1.5.1
SFN-SFN observed time difference type 1

A.9.1.5.1.1
Test Purpose and Environment

The purpose of this test is to verify that the SFN-SFN observed time difference type 1 measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.8.1.
During the test the timing difference between Cell 1 and 2 can be set to value from 0…9830399 chips.
In this case all cells are in the same frequency. Table A.9-8 defines the limits of signal strengths and code powers, where the requirements are applicable.

Table A.9-8: SFN-SFN observed time difference type 1 Intra frequency test parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	-15
	-15

	OCNS
	dB
	-1.11
	-1.11

	Îor/Ioc
	dB
	10.5
	10.5

	Ioc
	dBm/ 3.84 MHz
	Io ‑13.7 dB = Ioc, Note 1
	Io ‑13.7 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.5.1.2
Test Requirements

The SFN-SFN observed time difference type 1 measurement accuracy shall meet the requirements in section 9.1.8.1

A.9.1.5.2
SFN-SFN observed time difference type 2

A.9.1.5.2.1
Test Purpose and Environment

The purpose of this test is to verify that the SFN-SFN observed time difference type 2 measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.8.2.
During the test the time difference between Cell 1 and 2 can be set to value from ‑1279.75 to 1280 chips.

In this case all cells are in the same frequency. Table A.9-9 defines the limits of signal strengths and code powers, where the requirements are applicable.

Table A.9-9: SFN-SFN observed time difference type 2 Intra frequency test parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1

	CPICH_Ec/Ior
	dB
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-12
	-12

	SCH_Ec/Ior
	dB
	-12
	-12

	PICH_Ec/Ior
	dB
	-15
	-15

	DPCH_Ec/Ior
	dB
	-15
	-15

	OCNS
	dB
	-1.11
	-1.11

	Îor/Ioc
	dB
	10.5
	10.5

	Ioc
	dBm/ 3.84 MHz
	Io ‑13.7 dB = Ioc, Note 1
	Io ‑13.7 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

When verifying the SFN-SFN observed time difference type 2 intra frequency measurement accuracy with IPDL period active the idle period parameters in table A.9-10 shall be used.

Table A.9-10 SFN-SFN observed time difference type 2 idle period test parameters

	Parameter
	Unit
	Cell 1
	Cell 2

	IP_Status
	-
	continous
	continous

	IP_Spacing
	Frames
	[10]
	[10]

	IP_Lenght
	Symbols
	10
	10

	IP_Offset
	frame
	NA
	NA

	Seed
	integer
	[13]
	[4]

	Burst_Start
	
	NA
	NA

	Burst_Length
	
	NA
	NA

	Burst_Freq
	
	NA
	NA

Note
The total signal Io will change only downwards during BS transmission gap.

A.9.1.5.2.2
Test Requirements

The SFN-SFN observed time difference type 2 measurement accuracy shall meet the requirements in section 9.1.8.2

A.9.1.6
UE Rx-Tx time difference

A.9.1.6.1
Test Purpose and Environment

The purpose of this test is to verify that the UE Rx-Tx time difference measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.9.
Table A.9-11 defines the limits of signal strengths and code powers, where the requirements are applicable.

Table A.9-11: UE Rx-Tx time difference Intra frequency test parameters
	Parameter
	Unit
	Cell 1

	UTRA RF Channel number
	
	Channel 1

	CPICH_Ec/Ior
	dB
	-10

	PCCPCH_Ec/Ior
	dB
	-12

	SCH_Ec/Ior
	dB
	-12

	PICH_Ec/Ior
	dB
	-15

	DPCH_Ec/Ior
	dB
	-15

	OCNS
	dB
	-1.11

	Îor/Ioc
	dB
	10.5

	Ioc
	dBm/ 3.84 MHz
	Io ‑13.7 dB = Ioc, Note 1

	Range 1:Io

Range 2: Io
	dBm
	-94…-70

-94…-50

	Propagation condition
	-
	AWGN

NOTE 1:
Ioc level shall be adjusted according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.6.2
Test Requirements
The UE Rx-Tx time difference measurement accuracy shall meet the requirements in section 9.1.9.

A.9.1.7
Observed time difference to GSM cell

A.9.1.7.1
Test Purpose and Environment

The purpose of this test is to verify that the Observed time difference to GSM cell measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.10.

Note:
The requirement scenario is FFS.

A.9.1.7.2
Test Requirements
Note: Requirements will be added when the requirement scenario is defined.

A.9.1.8
P-CCPCH RSCP

A.9.1.8.1
Test Purpose and Environment

These measurements consider P-CCPCH RSCP measurements. This requirement is only valid for UEs supporting FDD and TDD.

The purpose of this test is to verify that the P-CCPCH RSCP measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.11.

In this case the cells are on different frequencies. Table A.9-12 defines the limits of signal strengths and code powers, where the requirement is applicable. Cell 1 is the active cell (FDD) and cell 2 is a TDD cell.

Table A.9-12 P-CCPCH inter frequency test parameters

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	n.a.
	k

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	-10
	n.a.

	PCCPCH_Ec/Ior
	dB
	-12
	-3

	SCH_Ec/Ior
	dB
	-12
	-

	SCH_toffset
	
	n.a.
	-

	PICH_Ec/Ior
	
	-15
	-

	DPCH_Ec/Ior
	dB
	[]
	[]

	OCNS
	dB
	[To Be Calculated]
	[]

	
[image: image77.wmf]oc

or

I

I

ˆ

	dB
	[]
	[]

	
[image: image78.wmf]oc

I

	dBm/3.84 MHz
	Note 1
	 -70

	Range 1:Io

Range 2: Io
	dBm
	-94 ... ‑70

-94... ‑50
	-94 ... ‑70

-94... ‑50

	Propagation condition
	-
	AWGN
	AWGN

NOTE 1:
Ioc level shall be adjusted according the total signal power Io at receiver input and the geometry factor Îor/Ioc.

A.9.1.8.2
Test Requirements
The P-CCPCH RSCP measurement accuracy shall meet the requirements in section 9.1.11.

Annex B (informative):
Change History

Initial version at TSG-RAN#6 (December 1999): 3.0.0

CRs approved by TSG-RAN#7.

	RAN doc
	Spec
	CR
	Rev
	Phase
	Subject
	Cat
	Current
	New

	RP-000021
	25.133
	001
	
	R99
	Modification of RL Failure Requirement
	F
	3.0.0
	3.1.0

	RP-000021
	25.133
	002
	
	R99
	Idle Mode Tasks
	C
	3.0.0
	3.1.0

	RP-000021
	25.133
	003
	
	R99
	Revised UE handover requirements
	F
	3.0.0
	3.1.0

	RP-000021
	25.133
	004
	
	R99
	Editorial corrections
	D
	3.0.0
	3.1.0

	RP-000021
	25.133
	005
	
	R99
	UE measurement requirement update
	F
	3.0.0
	3.1.0

	RP-000021
	25.133
	006
	
	R99
	TDD Measurements Performance Requirements for TS25.133 (FDD)
	B
	3.0.0
	3.1.0

	RP-000021
	25.133
	007
	
	R99
	UTRAN measurement requirement update
	F
	3.0.0
	3.1.0

	RP-000021
	25.133
	008
	
	R99
	Requirements on parallel measurements
	F
	3.0.0
	3.1.0

	RP-000021
	25.133
	009
	
	R99
	Inclusion on transport channel BER.
	F
	3.0.0
	3.1.0

Note on implementation of CR 25.133-003.
On page 16 there is a dotted line above title 5.1.2.1.4 ACTIVE SET DIMENSION. The text following is a duplication of version 3.0.0 to the point of sub-clause 5.1.2.2.1.3. HARD HANDOVER DELAY. Therefore all text from page 16 starting from 5.1.2.1.4 ACTIVE SET DIMENSION is moved to sub-clause 5.1.2.2.1.3 HARD HANDOVER DELAY on page 19.

CRs approved by TSG-RAN#8.

	RAN Doc
	Spec
	CR
	Rev
	Phase
	Subject
	Cat
	Current
	New

	RP-000210
	25.133
	010
	
	R99
	Measurement period for UTRAN SIR
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	011
	
	R99
	Measurement period for UE BLER
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	013
	
	R99
	Measurement delay reporting
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	015
	
	R99
	Correction - Propagation conditions
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	016
	
	R99
	Remove requirements on SSDT from 5.1.1.8.
	D
	3.1.0
	3.2.0

	RP-000210
	25.133
	017
	
	R99
	Update of test parameters to P-CCPCH Measurements performance requirements
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	018
	
	R99
	Repetition Period of System Information
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	019
	
	R99
	Alignment of Cell Selection/reselection test scenario parameters
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	020
	
	R99
	Editorial corrections for TS25.133
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	021
	
	R99
	Removal of Annex A
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	022
	
	R99
	Requirement for UE Tx Power Measurement
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	023
	
	R99
	Insertion of Range/Mapping from TS 25.215 revised
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	024
	
	R99
	Signalling response delay
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	025
	
	R99
	Missing measurement periods
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	026
	
	R99
	RRC Connection mobility in Cell_FACH, Cell_PCH and URA_PCH
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	027
	
	R99
	Switching delay requirement for inter-system handover
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	028
	
	R99
	UE Chip time measurements
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	029
	
	R99
	UE Transmit Timing Adjustment
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	030
	
	R99
	Add GPS timing measurements to TS 25.133
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	031
	
	R99
	Test scenario for UTRAN to GSM cell re-selection
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	032
	
	R99
	Proposed test case for random access procedure (FDD)
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	033
	
	R99
	Inclusion of measurement granularities and ranges
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	034
	
	R99
	Parallel measurement requirements
	F
	3.1.0
	3.2.0

	RP-000210
	25.133
	035
	
	R99
	UE Hard handover switching time
	F
	3.1.0
	3.2.0

CRs approved by TSG-RAN#9

	RAN Doc
	Spec
	CR
	R
	Phass
	Subject
	Cat
	Old vers
	New vers

	RP-000400
	25.133
	036
	
	R99
	Corrections to definitions, symbols and abbreviations
	F
	3.2.0
	3.3.0

	RP-000400
	25.133
	037
	
	R99
	Handling of measurement uncertainties in Base station conformance testing (FDD) for RRM measurements
	F
	3.2.0
	3.3.0

	RP-000400
	25.133
	038
	
	R99
	Proposal for section 4
	F
	3.2.0
	3.3.0

	RP-000400
	25.133
	039
	
	R99
	Proposal for section 5
	F
	3.2.0
	3.3.0

	RP-000400
	25.133
	040
	
	R99
	Proposal for section 8
	F
	3.2.0
	3.3.0

	RP-000400
	25.133
	041
	
	R99
	Proposal for section 9
	F
	3.2.0
	3.3.0

	RP-000497
	25.133
	042
	1
	R99
	Revision of requirement and range of measurement for CPCH
	F
	3.2.0
	3.3.0

	RP-000497
	25.133
	043
	1
	R99
	Inclusion of UTRAN measurements in 25.133
	F
	3.2.0
	3.3.0

	RP-000400
	25.133
	044
	
	R99
	Proposal for section 7 and A.7
	F
	3.2.0
	3.3.0

	RP-000400
	25.133
	045
	
	R99
	Text proposal for section A.1, A.2 and A.3
	F
	3.2.0
	3.3.0

	RP-000400
	25.133
	046
	
	R99
	Proposal for section 6
	F
	3.2.0
	3.3.0

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image82.wmf][

]

þ

ý

ü

î

í

ì

×

×

=

Freq

N

ms

Max

Inter

Inter

Period,

t

Measuremen

inter

FDD

t

measuremen

basic

inter

t

measuremen

T

T

T

,

480

T

[image: image83.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

=

Intra

Period,

t

Measuremen

Intra

FDD

t

measuremen

basic

intra

t

measuremen

T

T

Y

X

Floor

[image: image84.wmf][

]

þ

ý

ü

î

í

ì

×

=

Intra

Intra

Period,

t

Measuremen

intra

FDD,

identify

basic

intra

identify

T

T

T

,

800

T

ms

Max

[image: image85.wmf][

]

þ

ý

ü

î

í

ì

×

×

=

Freq

N

s

Max

Inter

Inter

Period,

t

Measuremen

inter

FDD,

identify

basic

inter

identify

T

T

T

,

5

T

_1020568761.unknown

_1029738356.unknown

_1029739224.unknown

_1029852298.unknown

_1029852438.unknown

_1029875237.doc

UE Rx Power

Time

L1 ramping

DCH

Tstop

Tstart

(erroneous CRCs applied)

Time

UE Tx Power

TRE-ESTABLISH-REQ

TPRIM

TRE-ESTABLISH

_1029852341.unknown

_1029846228.unknown

_1024907373.unknown

_1029737949.unknown

_1024907372.unknown

_978865519.unknown

_978865520.unknown

