
3GPP TS 25.133 V7.13.0 (2008-09)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Network;

Requirements for support of radio resource management (FDD)

(Release 7)
[image: image1.jpg]K oy

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.

© 2008, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

Contents

12Foreword

1
Scope
13
2
References
13
3
Definitions, symbols and abbreviations
14
3.1
Definitions
14
3.2
Symbols
14
3.3
Abbreviations
15
3.4
Test tolerances
16
4
Idle Mode Tasks
16
4.1
Cell Selection
16
4.1.1
Introduction
16
4.2
Cell Re-selection
16
4.2.1
Introduction
16
4.2.2
Requirements
16
4.2.2.1
Measurement and evaluation of cell selection criteria S of serving cell
16
4.2.2.2
Measurements of intra-frequency cells
17
4.2.2.3
Measurements of inter-frequency FDD cells
17
4.2.2.4
Measurements of inter-frequency TDD cells
17
4.2.2.5
Measurements of inter-RAT GSM cells
18
4.2.2.6
Evaluation of cell re-selection criteria
18
4.2.2.7
Maximum interruption in paging reception
18
4.2.2.8
Number of cells in cell lists
19
4.2.2.9
Additional requirements for measurement of inter-frequency and inter-RAT cells when MBMS reception is active
19
4.2.2.10
MTCH Interruption time
20
4.3
MBSFN cluster selection
20
4.3.1
Introduction
20
4.4
MBSFN cluster reselection
20
4.4.1
Introduction
20
5
UTRAN Connected mode mobility
20
5.1
FDD/FDD Soft Handover
21
5.1.1
Introduction
21
5.1.2
Requirements
21
5.1.2.1
Active set dimension
21
5.1.2.2
Active set update delay
21
5.1.2.3
Interruption Time
21
5.2
FDD/FDD Hard Handover
21
5.2.1
Introduction
21
5.2.2
Requirements
21
5.2.2.1
Hard handover delay
21
5.2.2.2
Interruption time
22
5.3
FDD/TDD Handover
23
5.3.1
Introduction
23
5.3.2
Requirements
23
5.3.2.1
FDD/TDD handover delay
23
5.3.2.2
Interruption time
23
5.4
FDD/GSM Handover
24
5.4.1
Introduction
24
5.4.2
Requirements
24
5.4.2.1
Handover delay
24
5.4.2.2
Interruption time
25
5.5
Cell Re-selection in CELL_FACH
25
5.5.1
Introduction
25
5.5.2
Requirements
25
5.5.2.1
Cell re-selection delay
25
5.5.2.1.1
Intra frequency cell reselection
25
5.5.2.1.2
Inter frequency cell reselection
26
5.5.2.1.3
FDD-TDD cell reselection
26
5.5.2.1.4
UTRAN-GSM Cell Reselection
27
5.5.2.2
Interruption time
27
5.5.2.2.1
FDD-FDD cell reselection
27
5.5.2.2.2
FDD-TDD cell reselection
28
5.5.2.2.3
FDD-GSM cell reselection
28
5.5.2.3
Measurement and evaluation of cell selection criteria S of serving cell
28
5.6
Cell Re-selection in CELL_PCH
29
5.6.1
Introduction
29
5.6.2
Requirements
29
5.7
Cell Re-selection in URA_PCH
29
5.7.1
Introduction
29
5.7.2
Requirements
29
5.8
RACH reporting
29
5.8.1
Introduction
29
5.8.2
Requirements
30
5.9
Inter-RAT cell change order from UTRAN in CELL_DCH and CELL_FACH
30
5.9.1
Introduction
30
5.9.2
Requirements
30
5.9.2.1
Delay
30
5.9.2.2
Interruption time
31
5.10
Serving HS-DSCH cell change
31
5.10.3
Introduction
31
5.10.2
Requirements
31
5.10.2.1
Serving HS-DSCH cell change delay
31
5.10.2.2
Interruption time
31
6
RRC Connection Control
32
6.1
RRC Re-establishment
32
6.1.1
Introduction
32
6.1.2
Requirements
32
6.1.2.1
UE Re-establishment delay requirement
32
6.2
(void)
33
6.3
Random Access
33
6.3.1
Introduction
33
6.3.2
Requirements
33
6.3.2.1
Correct behaviour when receiving an ACK
33
6.3.2.2
Correct behaviour when receiving an NACK
33
6.3.2.3
Correct behaviour at Time-out
33
6.3.2.4
Correct behaviour when reaching maximum transmit power
33
6.4
Transport format combination selection in UE
34
6.4.1
Introduction
34
6.4.2
Requirements
34
6.5
Maximum allowed UL TX Power
36
6.6
(void)
37
7
Timing and Signalling characteristics
37
7.1
UE Transmit Timing
37
7.1.1
Introduction
37
7.1.2
Requirements
37
7.2
UE Receive - Transmit Time Difference
38
7.2.1
Introduction
38
7.2.2
Requirements
39
7.3
UE timer accuracy
39
7.3.1
Introduction
39
7.3.2
Requirements
39
7.4
PRACH Burst timing accuracy
39
7.4.1
Introduction
39
7.4.2
Requirements
39
8
UE Measurements Procedures
40
8.1
General Measurement Requirements in CELL_DCH State
40
8.1.1
Introduction
40
8.1.2
Requirements
40
8.1.2.1
UE Measurement Capability
40
8.1.2.2
FDD intra frequency measurements
41
8.1.2.2.1
Identification of a new cell
41
8.1.2.2.1.1
Identification of a new cell using IPDL gaps
41
8.1.2.2.2
UE CPICH measurement capability
42
8.1.2.2.2.1
Capabilities for measurements during IPDL gaps
42
8.1.2.2.3
Periodic Reporting
42
8.1.2.2.4
Event-triggered Periodic Reporting
42
8.1.2.2.5
Event Triggered Reporting
43
8.1.2.3
FDD inter frequency measurements
43
8.1.2.3.1
Identification of a new cell
43
8.1.2.3.2
UE CPICH measurement capability
44
8.1.2.3.3
Periodic Reporting
44
8.1.2.3.4
Event Triggered Reporting
44
8.1.2.4
TDD measurements
44
8.1.2.4.1
Identification of a new cell
45
8.1.2.4.1.1
3,84 Mcps TDD Option
45
8.1.2.4.1.2
1.28 Mcps TDD Option
45
8.1.2.4.2
P-CCPCH RSCP measurement period
46
8.1.2.4.3
Periodic Reporting
46
8.1.2.4.4
Event Triggered Reporting
46
8.1.2.5
GSM measurements
47
8.1.2.5.1
GSM carrier RSSI
47
8.1.2.5.2
BSIC verification
48
8.1.2.5.2.1
Initial BSIC identification
50
8.1.2.5.2.2
BSIC re-confirmation
50
8.1.2.5.3
Periodic Reporting
51
8.1.2.5.4
Event Triggered Reporting
51
8.2
Measurements in CELL_DCH State with special requirements
51
8.2.1
Introduction
51
8.2.2
Requirements
52
8.3
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_DCH state
52
8.3.1
Introduction
52
8.3.2
Requirements
52
8.4
Measurements in CELL_FACH State
53
8.4.1
Introduction
53
8.4.2
Requirements
53
8.4.2.1
UE Measurement Capability
53
8.4.2.2
FDD intra frequency measurements
54
8.4.2.2.1
Identification of a new cell
54
8.4.2.2.1.1
Identification of a new cell using IPDL gaps
55
8.4.2.2.2
UE CPICH measurement capability
55
8.4.2.2.2.1
Capabilities for measurements during IPDL gaps.
55
8.4.2.2.3
RACH reporting
56
8.4.2.3
FDD inter frequency measurements
56
8.4.2.3.1
Identification of a new cell
56
8.4.2.3.2
UE CPICH measurement capability
56
8.4.2.4
TDD measurements
57
8.4.2.4.1
Identification of a new cell
57
8.4.2.4.1.2
1.28 Mcps TDD Option
57
8.4.2.4.2
P-CCPCH RSCP measurement period
58
8.4.2.5
GSM measurements
58
8.4.2.5.1
GSM carrier RSSI
59
8.4.2.5.2
BSIC verification
59
8.4.2.5.2.1
Initial BSIC identification
60
8.4.2.5.2.2
BSIC re-confirmation
61
8.5
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_FACH state
62
8.5.1
Introduction
62
8.5.2
Requirements
62
9
Measurements Performance Requirements
62
9.1
Measurement Performance for UE
62
9.1.1
CPICH RSCP
63
9.1.1.1
Intra frequency measurements accuracy
63
9.1.1.1.1
Absolute accuracy requirement
63
9.1.1.1.2
Relative accuracy requirement
63
9.1.1.2
Inter frequency measurement accuracy
64
9.1.1.2.1
Relative accuracy requirement
64
9.1.1.3
CPICH RSCP measurement report mapping
65
9.1.2
CPICH Ec/Io
65
9.1.2.1
Intra frequency measurements accuracy
65
9.1.2.1.1
Absolute accuracy requirement
65
9.1.2.1.2
Relative accuracy requirement
66
9.1.2.2
Inter frequency measurement accuracy
67
9.1.2.2.1
Absolute accuracy requirement
67
9.1.2.2.2
Relative accuracy requirement
67
9.1.2.3
CPICH Ec/Io measurement report mapping
68
9.1.3
UTRA Carrier RSSI
68
9.1.3.1
Absolute accuracy requirement
69
9.1.3.2
Relative accuracy requirement
69
9.1.3.3
UTRA Carrier RSSI measurement report mapping
69
9.1.4
GSM carrier RSSI
69
9.1.5
Transport channel BLER
70
9.1.5.1
BLER measurement requirement
70
9.1.5.2
Transport channel BLER measurement report mapping
70
9.1.6
UE transmitted power
70
9.1.6.1
Accuracy requirement
70
9.1.6.2
UE transmitted power measurement report mapping
70
9.1.7
SFN-CFN observed time difference
71
9.1.7.1
Intra frequency measurement requirement
71
9.1.7.2
Inter frequency measurement requirement
72
9.1.7.3
SFN-CFN observed time difference measurement report mapping
72
9.1.8
SFN-SFN observed time difference
73
9.1.8.1
SFN-SFN observed time difference type 1
73
9.1.8.1.1
Measurement requirement
73
9.1.8.1.2
SFN-SFN observed time difference type 1 measurement report mapping
74
9.1.8.2
SFN-SFN observed time difference type 2
74
9.1.8.2.1
Intra frequency measurement requirement accuracy without IPDL period active
74
9.1.8.2.2
Intra frequency measurement requirement accuracy with IPDL period active
75
9.1.8.2.3
Inter frequency measurement requirement accuracy
76
9.1.8.2.4
SFN-SFN observed time difference type 2 measurement report mapping
76
9.1.9
UE Rx-Tx time difference
77
9.1.9.1
UE Rx-Tx time difference type 1
77
9.1.9.1.1
Measurement requirement
77
9.1.9.1.2
UE Rx-Tx time difference type 1 measurement report mapping
77
9.1.9.2
UE Rx-Tx time difference type 2
77
9.1.9.2.1
Measurement requirement
77
9.1.9.2.2
UE Rx-Tx time difference type 2 measurement report mapping
78
9.1.10
(void)
78
9.1.11
P-CCPCH RSCP
78
9.1.11.1
Absolute accuracy requirements
78
9.1.11.1.1
3,84 Mcps TDD Option
78
9.1.11.1.2
1.28 Mcps TDD Option
78
9.1.11.2
P-CCPCH RSCP measurement report mapping
79
9.1.12
UE GPS Timing of Cell Frames for UE positioning
79
9.1.12.1
UE GPS timing of Cell Frames for UE positioning measurement report mapping
79
9.1.13
UE transmission power headroom
80
9.1.13.1
Delay requirement
80
9.1.13.2
Measurement period requirement
80
9.1.13.3
UE transmission power headroom measurement report mapping
80
9.1.13.4
UE transmission power headroom measurement report accuracy
81
9.2
Measurements Performance for UTRAN
82
9.2.1
Received total wideband power
82
9.2.1.1
Absolute accuracy requirement
82
9.2.1.2
Relative accuracy requirement
83
9.2.1.3
Received total wideband power measurement report mapping
83
9.2.2
SIR
83
9.2.2.1
Accuracy requirement
83
9.2.2.2
SIR measurement report mapping
83
9.2.3
SIRerror
84
9.2.3.1
Accuracy requirement
84
9.2.3.2
SIRerror measurement report mapping
84
9.2.4
Transmitted carrier power
84
9.2.4.1
Accuracy requirement
85
9.2.4.2
Transmitted carrier power measurement report mapping
85
9.2.5
Transmitted code power
85
9.2.5.1
Absolute accuracy requirement
85
9.2.5.2
Relative accuracy requirement
85
9.2.5.3
Transmitted code power measurement report mapping
85
9.2.6
(void)
86
9.2.7
Physical channel BER
86
9.2.7.1
Accuracy requirement
86
9.2.7.2
Physical channel BER measurement report mapping
86
9.2.8
Round trip time
86
9.2.8.1
Absolute accuracy requirement
87
9.2.8.1.1
Minimum requirement
87
9.2.8.1.2
Requirement for extended round trip time
87
9.2.8.2
Round trip time measurement report mapping
87
9.2.8.2.1
Minimum requirement
87
9.2.8.2.2
Requirement for extended round trip time
87
9.2.9
Transport Channel BER
88
9.2.9.1
Accuracy requirement
88
9.2.9.2
Transport channel BER measurement report mapping
88
9.2.10
UTRAN GPS Timing of Cell Frames for UE positioning
89
9.2.10.1
Accuracy requirement
89
9.2.10.2
UTRAN GPS timing of Cell Frames for UE positioning measurement report mapping
89
9.2.11
PRACH Propagation delay
89
9.2.11.1
Accuracy requirement
89
9.2.11.1.1
PRACH Propagation delay
89
9.2.11.1.2
(void)
90
9.2.11.2
PRACH Propagation delay measurement report mapping
90
9.2.11.2.1
Minimum requirement
90
9.2.11.2.2
Requirement for extended PRACH propagation delay
90
9.2.12
Acknowledged PRACH preambles
91
9.2.12.1
Acknowledged PRACH preambles measurement report mapping
91
9.2.13
(void)
91
9.2.14
(void)
91
9.2.15
SFN-SFN observed time difference
91
9.2.15.1
Accuracy requirement
91
9.2.15.1.1
Accuracy requirement without IPDL
91
9.2.15.1.2
Accuracy requirement with IPDL
91
9.2.15.2
SFN-SFN observed time difference measurement report mapping
92
9.2.16
Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission
92
9.2.16.1
Accuracy requirement
92
9.2.16.2
Measurement report mapping for transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission
92
9.2.17
DL Transmission Branch Load
93
9.2.17.1
Accuracy requirement
93
9.2.17.2
DL Transmission Branch Load measurement report mapping
93
9.2.18
Received scheduled E-DCH power share (RSEPS)
94
9.2.18.1
Accuracy requirement
94
9.2.18.2
Received scheduled E-DCH power share measurement report mapping
94
Annex A (normative):
Test Cases
95
A.1
Purpose of Annex
95
A.2
Requirement classification for statistical testing
95
A.2.1
Types of requirements in TS 25.133
95
A.3
RRM test configurations
96
A.3.1
UE with single antenna connector
96
A.3.2
UE with multiple antenna connectors
96
A.4
Idle Mode
97
A.4.1
(void)
97
A.4.2
Cell Re-Selection
97
A.4.2.1
Scenario 1: Single carrier case
97
A.4.2.1.1
Test Purpose and Environment
97
A.4.2.1.2
Test Requirements
98
A.4.2.2
Scenario 2: Multi carrier case
98
A.4.2.2.1
Test Purpose and Environment
98
A.4.2.2.2
Test Requirements
99
A.4.3
UTRAN to GSM Cell Re-Selection
100
A.4.3.1
Scenario 1
100
A.4.3.1.1
Test Purpose and Environment
100
A.4.3.1.2
Test Requirements
101
A.4.3.2
Scenario 2
101
A.4.3.2.1
Test Purpose and Environment
101
A.4.3.2.2
Test Requirements
102
A.4.3.3
Scenario 3
103
A.4.3.3.1
Test Purpose and Environment
103
A.4.3.3.2
Test Requirements
104
A.4.4
FDD/TDD Cell Re-selection
104
A.4.4.1
Test Purpose and Environment
104
A.4.4.1.1
3,84 Mcps TDD Option
104
A.4.4.1.2
1.28 Mcps TDD Option
106
A.4.4.2
Test Requirements
107
A.5
UTRAN Connected Mode Mobility
108
A.5.1
FDD/FDD Soft Handover
108
A.5.1.1
Test Purpose and Environment
108
A.5.1.1.1
Test procedure
109
A.5.1.2
Test Requirements
109
A.5.2
FDD/FDD Hard Handover
109
A.5.2.1
Handover to intra-frequency cell
109
A.5.2.1.1
Test Purpose and Environment
109
A.5.2.1.2
Test Requirements
110
A.5.2.2
Handover to inter-frequency cell
110
A.5.2.2.1
Test Purpose and Environment
110
A.5.2.2.2
Test Requirements
111
A.5.3
(void)
112
A.5.4
Inter-system Handover from UTRAN FDD to GSM
112
A.5.4.1
Test Purpose and Environment
112
A.5.4.2
Test Requirements
114
A.5.5
Cell Re-selection in CELL_FACH
114
A.5.5.1
One frequency present in neighbour list
114
A.5.5.1.1
Test Purpose and Environment
114
A.5.5.1.2
Test Requirements
115
A.5.5.2
Two frequencies present in the neighbour list
116
A.5.5.2.1
Test Purpose and Environment
116
A.5.5.2.2
Test Requirements
117
A.5.5.3
Cell Reselection to GSM
118
A.5.5.3.1
Test Purpose and Environment
118
A.5.5.3.2
Test Requirements
120
A.5.5.4
Cell Reselection during an MBMS session, two frequencies present in neighbour list
120
A.5.5.4.1
Test Purpose and Environment
120
A.5.5.4.2
Test Requirements
122
A.5.6
Cell Re-selection in CELL_PCH
123
A.5.6.1
One frequency present in the neighbour list
123
A.5.6.1.1
Test Purpose and Environment
123
A.5.6.1.2
Test Requirements
124
A.5.6.2
Two frequencies present in the neighbour list
124
A.5.6.2.1
Test Purpose and Environment
124
A.5.6.2.2
Test Requirements
125
A.5.6.3
Cell re-selection during an MBMS session, one UTRAN inter-frequency and 2 GSM cells present in the neighbour list
126
A.5.6.3.1
Test Purpose and Environment
126
A.5.6.3.2
Test Requirements
128
A.5.7
Cell Re-selection in URA_PCH
128
A.5.7.1
One frequency present in the neighbour list
128
A.5.7.1.1
Test Purpose and Environment
128
A.5.7.1.2
Test Requirements
129
A.5.7.2
Two frequencies present in the neighbour list
129
A.5.7.2.1
Test Purpose and Environment
129
A.5.7.2.2
Test Requirements
130
A.5.8
Serving HS-DSCH cell change
131
A.5.8.1
Test Purpose and Environment
131
A.5.8.1.1
Test procedure
132
A.5.8.2
Test Requirements
132
A.6
RRC Connection Control
133
A.6.1
RRC Re-establishment delay
133
A.6.1.1
Test Purpose and Environment
133
A.6.1.1.1
TEST 1
133
A.6.1.1.2
TEST 2
134
A.6.1.2
Test Requirements
135
A.6.1.2.1
Test 1
135
A.6.1.2.2
Test 2
135
A.6.2
Random Access
136
A.6.2.1
Test Purpose and Environment
136
A.6.2.2
Test Requirements
137
A.6.2.2.1
Correct behaviour when receiving an ACK
137
A.6.2.2.2
Correct behaviour when receiving an NACK
137
A.6.2.2.3
Correct behaviour at Time-out
138
A.6.2.2.4
Correct behaviour when reaching maximum transmit power
138
A.6.3
(void)
138
A.6.4
Transport format combination selection in UE
138
A.6.4.1
Test Purpose and Environment
138
A.6.4.1.1
Interactive or Background, PS, UL: 64 kbps
138
A.6.4.2
Test Requirements
139
A.6.4.2.1
Interactive or Background, PS, UL: 64 kbps
139
A.6.5
(void)
140
A.6.6
E-TFC restriction in UE
140
A.6.6.1
Test Purpose and Environment
140
A.6.6.1.1
10ms TTI E-DCH E-TFC restriction testcase
140
A.6.6.1.1.1
Test Requirements
142
A.6.6.1.2
2ms TTI E-DCH E-TFC restriction testcase
143
A.6.6.1.2.1
Test Requirements
145
A.7
Timing and Signalling Characteristics
146
A.7.1
UE Transmit Timing
146
A.7.1.1
Test Purpose and Environment
146
A.7.1.2
Test Requirements
147
A.8
UE Measurements Procedures
148
A.8.1
FDD intra frequency measurements
148
A.8.1.1
Event triggered reporting in AWGN propagation conditions
148
A.8.1.1.1
Test Purpose and Environment
148
A.8.1.1.2
Test Requirements
149
A.8.1.2
Event triggered reporting of multiple neighbours in AWGN propagation condition
149
A.8.1.2.1
Test Purpose and Environment
149
A.8.1.2.2
Test Requirements
150
A.8.1.3
Event triggered reporting of two detectable neighbours in AWGN propagation condition
151
A.8.1.3.1
Test Purpose and Environment
151
A.8.1.3.2
Test Requirements
152
A.8.1.4
Correct reporting of neighbours in fading propagation condition
152
A.8.1.4.1
Test Purpose and Environment
152
A.8.1.4.2
Test Requirements
153
A.8.1.5
Event triggered reporting of multiple neighbour cells in Case 1 fading condition
153
A.8.1.5.1
Test Purpose and Environment
153
A.8.1.5.2
Test Requirements
154
A.8.1.6
Event triggered reporting of multiple neighbour cells in Case 3 fading condition
155
A.8.1.6.1
Test Purpose and Environment
155
A.8.1.6.2
Test Requirements
156
A.8.2
FDD inter frequency measurements
156
A.8.2.1
Correct reporting of neighbours in AWGN propagation condition
156
A.8.2.1.1
Test Purpose and Environment
156
A.8.2.1.2
Test Requirements
157
A.8.2.2
Correct reporting of neighbours in Fading propagation condition
158
A.8.2.2.1
Test Purpose and Environment
158
A.8.2.2.2
Test Requirements
158
A.8.2.3
Correct reporting of neighbours in fading propagation condition using TGL1=14
159
A.8.2.3.1
Test Purpose and Environment
159
A.8.2.3.2
Test Requirements
159
A.8.3
(void)
160
A.8.4
GSM measurements
160
A.8.4.1
Correct reporting of GSM neighbours in AWGN propagation condition
160
A.8.4.1.1
Test Purpose and Environment
160
A.8.4.1.1.1
Test 1. With BSIC verification required
161
A.8.4.1.1.2
Test 2: Without BSIC verification required
162
A.8.4.1.2
Test Requirements
163
A.8.4.1.2.1
TEST 1 With BSIC verification required
163
A.8.4.1.2.2
TEST 2 Without BSIC verification required
163
A.8.5
Combined Interfrequency and GSM measurements
164
A.8.5.1
Correct reporting of neighbours in AWGN propagation condition
164
A.8.5.1.1
Test Purpose and Environment
164
A.8.5.1.2
Test Requirements
165
A.9
Measurement Performance Requirements
166
A.9.1
Measurement Performance for UE
166
A.9.1.1
CPICH RSCP
166
A.9.1.1.1
Test Purpose and Environment
166
A.9.1.1.1.1
Intra frequency test parameters
166
A.9.1.1.1.2
Inter frequency test parameters
167
A.9.1.1.2
Test Requirements
168
A.9.1.2
CPICH Ec/Io
168
A.9.1.2.1
Test Purpose and Environment
168
A.9.1.2.1.1
Intra frequency test parameters
168
A.9.1.2.1.2
Inter frequency test parameters
169
A.9.1.2.2
Test Requirements
170
A.9.1.3
UTRA Carrier RSSI
170
A.9.1.3.1
Test Purpose and Environment
170
A.9.1.3.2
Test Requirements
172
A.9.1.3A
GSM Carrier RSSI
172
A.9.1.3A.1
Test Purpose and Environment
172
A.9.1.3A.2
Test Requirements
173
A.9.1.3B
Transport channel BLER
173
A.9.1.3C
UE transmitted power
173
A.9.1.3C.1
Test Purpose and Environment
173
A.9.1.3C.1.1
Test procedure
174
A.9.1.3C.2
Test Requirements
174
A.9.1.4
SFN-CFN observed time difference
174
A.9.1.4.1
Test Purpose and Environment
174
A.9.1.4.1.1
Intra frequency test parameters
174
A.9.1.4.1.2
Inter frequency test parameters
175
A.9.1.4.2
Test Requirements
175
A.9.1.5
SFN-SFN observed time difference
176
A.9.1.5.1
SFN-SFN observed time difference type 1
176
A.9.1.5.1.1
Test Purpose and Environment
176
A.9.1.5.1.2
Test Requirements
176
A.9.1.5.2
SFN-SFN observed time difference type 2 without IPDL period active
176
A.9.1.5.2.1
Test Purpose and Environment
176
A.9.1.5.2.2
Test Requirements
177
A.9.1.5.3
SFN-SFN observed time difference type 2 with IPDL period active
177
A.9.1.5.3.1
Test Purpose and Environment
177
A.9.1.5.3.2
Test Requirements
178
A.9.1.6
UE Rx-Tx time difference
178
A.9.1.6.1
UE Rx-Tx time difference type 1
178
A.9.1.6.1.1
Test Purpose and Environment
178
A.9.1.6.1.2
Test Requirements
179
A.9.1.6.2
UE Rx-Tx time difference type 2
179
A.9.1.6.2.1
Test Purpose and Environment
179
A.9.1.6.2.2
Test Requirements
180
A.9.1.7
(void)
180
A.9.1.8
(void)
180
A.9.1.9
UE Transmission Power Headroom
180
A.9.1.9.1
Test Purpose and Environment
180
A.9.1.9.1.1
Test Procedure
181
A.9.1.9.2
Test Requirements
181
Annex B (informative):
Change History
183

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. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
3GPP TS 25.304: "UE Procedures in Idle Mode and Procedures for Cell Reselection in Connected Mode".
[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 25.212: "Multiplexing and channel coding (FDD)".
[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 measurement of mobile radio equipment characteristics; Sub-part 2: Examples and annexes".

[18]
3GPP TS 25.214: "Physical layer procedures (FDD)"

[19]
3GPP TS 25.321: "MAC protocol specification"

[20]
3GPP TS 25.303: "Interlayer Procedures in Connected Mode".

[21]
3GPP TS 45.008: "Radio subsystem link control".

[22]
3GPP TS 45.005: "Radio transmission and reception".

[23]
3GPP TS 26.103: "Speech Codec List for GSM and UMTS".

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

Power Spectral Density: The units of Power Spectral Density (PSD) are extensively used in this document. PSD is a function of power versus frequency and when integrated across a given bandwidth, the function represents the mean power in such a bandwidth. When the mean power is normalised to (divided by) the chip-rate it represents the mean energy per chip. Some signals are directly defined in terms of energy per chip, (DPCH_Ec, Ec, OCNS_Ec and S-CCPCH_Ec) and others defined in terms of PSD (Io, Ioc, Ior and Îor). There also exist quantities that are a ratio of energy per chip to PSD (DPCH_Ec/Ior, Ec/Ior etc.). This is the common practice of relating energy magnitudes in communication systems.
It can be seen that if both energy magnitudes in the ratio are divided by time, the ratio is converted from an energy ratio to a power ratio, which is more useful from a measurement point of view. It follows that an energy per chip of X dBm/3,84 MHz can be expressed as a mean power per chip of X dBm. Similarly, a signal PSD of Y dBm/3,84 MHz can be expressed as a signal power of Y dBm.
MBSFN cluster: Set of cells operating in MBSFN mode providing only MBMS service in PtM mode and seen as one cell by a UE.

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 received power spectral density at the UE antenna connector.

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.

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

Ioc
The power spectral density (integrated in a noise bandwidth equal to the chip rate and normalized to the chip rate)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 (integrated in a bandwidth of (1+α) times the chip rate and normalized to the chip rate) of the downlink signal at the Node B antenna connector.

Îor
The received power spectral density (integrated in a bandwidth of (1+α) times the chip rate and normalized to the chip rate) of the downlink signal 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

F-DPCH
Fractional Dedicated Physical Channel
MBSFN
MBMS over a Single Frequency Network
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

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

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).

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 either Camped Normally state or Camped on Any Cell state on a FDD cell, the UE shall attempt to detect, synchronise, and monitor intra-frequency, inter-frequency and inter-RAT cells indicated in the measurement control system information of the serving cell. UE measurement activity is also controlled by measurement rules defined in TS25.304, allowing the UE to limit its measurement activity if certain conditions are fulfilled.

4.2.2
Requirements

4.2.2.1
Measurement and evaluation of cell selection criteria S of serving cell

The UE shall measure the CPICH Ec/Io and CPICH RSCP level of the serving cell and evaluate the cell selection criterion S defined in [1] for the serving cell at least every DRX cycle. The UE shall filter the CPICH Ec/Io and CPICH RSCP measurements of the serving cell using at least 2 measurements. Within the set of measurements used for the filtering, at least two measurements shall be spaced by, at least TmeasureFDD/2 (see table 4.1).

If the UE has evaluated in Nserv consecutive DRX cycles that the serving cell does not fulfil the cell selection criterion S, the UE shall initiate the measurements of all neighbour cells indicated in the measurement control system information, regardless of the measurement rules currently limiting UE measurement activities.

If the UE has not found any new suitable cell based on searches and measurements of the neighbour cells indicated in the measurement control system information for 12 s, the UE shall initiate cell selection procedures for the selected PLMN as defined in [1].

After this 12 s period a UE in Cell:PCH or URA_PCH is considered to be "out of service area" and shall perform actions according to 25.331.

On transition from CELL_DCH to CELL_PCH/URA_PCH, if a UE cannot find a suitable UTRA cell, then it is considered to be "out of service area" and shall perform actions according to [16].
If the S criterion of the serving cell is no longer fulfilled, the UE may suspend MBMS reception if necessary to improve the UE’s ability to find a suitable cell.
If the S criterion of the serving cell is fulfilled, the measurement requirements when a MBMS reception is active are specified in sections 4.2.2.2 and 4.2.2.9.

4.2.2.2
Measurements of intra-frequency cells

The UE shall measure CPICH Ec/Io and CPICH RSCP at least every TmeasureFDD (see table 4.1) for intra-frequency cells that are identified and measured according to the measurement rules. TmeasureFDD is defined in Table 4.1. The UE shall filter CPICH Ec/Io and CPICH RSCP measurements of each measured intra-frequency cell using at least 2 measurements. Within the set of measurements used for the filtering, at least two measurements shall be spaced by at least TmeasureFDD/2.

The filtering shall be such that the UE shall be capable of evaluating that an intra-frequency cell has become better ranked than the serving cell within TevaluateFDD (see table 4.1), from the moment the intra-frequency cell became at least 3 dB better ranked than the current serving cell, provided that Treselection timer is set to zero and either CPICH Ec/Io or CPICH RSCP is used as measurement quantity for cell reselection.

If Treselection timer has a non zero value and the intra-frequency cell is better ranked than the serving cell, the UE shall evaluate this intra-frequency cell for the Treselection time. If this cell remains better ranked within this duration, then the UE shall reselect that cell.

If the UE is receiving the MTCH, the UE shall to be able to identify new intra-frequency cells and take them into use for MTCH combining purposes as defined in section 8.4.2.2.1

4.2.2.3
Measurements of inter-frequency FDD cells

The UE shall measure CPICH Ec/Io and CPICH RSCP at least every (Ncarrier-1) * TmeasureFDD (see table 4.1) for inter-frequency cells that are identified and measured according to the measurement rules. The parameter Ncarrier is the number of carriers used for FDD cells. The UE shall filter CPICH Ec/Io and CPICH RSCP measurements of each measured inter-frequency cell using at least 2 measurements. Within the set of measurements used for the filtering, at least two measurements shall be spaced by at least TmeasureFDD/2.

If CPICH Ec/Io is used as measurement quantity for cell reselection, the filtering shall be such that the UE shall be capable of evaluating that an already identified inter-frequency cell has become better ranked than the serving cell within (Ncarrier-1) * TevaluateFDD (see table 4.1) from the moment the inter-frequency cell became at least 3 dB better than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency cells, the filtering shall be such that the UE shall be capable of evaluating that inter-frequency cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency cell became at least 3 dB better ranked than the current serving cell provided that Treselection timer is set to zero.

If CPICH RSCP is used as measurement quantity for cell reselection, the filtering shall be such that the UE shall be capable of evaluating that an already identified inter-frequency cell has become better ranked than the serving cell within (Ncarrier-1) * TevaluateFDD from the moment the inter-frequency cell became at least 5 dB better than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency cells, the filtering shall be such that the UE shall be capable of evaluating that inter-frequency cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency cell became at least 5 dB better ranked than the current serving cell provided that Treselection timer is set to zero.

If Treselection timer has a non zero value and the inter-frequency cell is better ranked than the serving cell, the UE shall evaluate this inter-frequency cell for the Treselection time. If this cell remains better ranked within this duration, then the UE shall reselect that cell.

4.2.2.4
Measurements of inter-frequency TDD cells

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

The UE shall measure P-CCPCH RSCP at least every NcarrierTDD * TmeasureTDD (see table 4.1) for inter-frequency TDD cells that are identified and measured according to the measurement rules. The parameter NcarrierTDD is the number of carriers used for inter-frequency TDD cells. The UE shall filter P-CCPCH RSCP measurements of each measured inter-frequency TDD cell using at least 2 measurements. Within the set of measurements used for the filtering, at least two measurements shall be spaced by at least TmeasureTDD/2.

The filtering of PCCPCH RSCP shall be such that the UE shall be capable of evaluating that an already identified inter-frequency TDD cell has become better ranked than the serving cell within NcarrierTDD* TevaluateTDD from the moment the inter-frequency TDD cell became at least 5 dB better ranked than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency TDD cells, the filtering shall be such that the UE shall be capable of evaluating that an inter-frequency TDD cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency TDD cell became at least 5 dB better ranked than the current serving cell provided that Treselection timer is set to zero.

If Treselection timer has a non zero value and the inter-frequency TDD cell is better ranked than the serving cell, the UE shall evaluate this inter-frequency TDD cell for the Treselection time. If this cell remains better ranked within this duration, then the UE shall reselect that cell.

4.2.2.5
Measurements of inter-RAT GSM cells

The UE shall measure the signal level of the GSM BCCH carrier of each GSM neighbour cell indicated in the measurement control system information of the serving cell, according to the measurement rules defined in [1], at least every TmeasureGSM (see table 4.1). The UE shall maintain a running average of 4 measurements for each GSM BCCH carrier. The measurement samples for each cell shall be as far as possible uniformly distributed over the averaging period.

If GSM measuremenst are required by the measurement rules in [1], the UE shall attempt to verify the BSIC at least every 30 seconds for each of the 4 strongest GSM BCCH carriers and rank the verified GSM BCCH cells according to the cell reselection criteria defined in [1]. If a change of BSIC is detected for one GSM cell then that GSM BCCH carrier shall be treated as a new GSM neighbour cell.

If the UE detects a BSIC, which is not indicated in the measurement control system information, the UE shall not consider that GSM BCCH carrier in cell reselection. The UE also shall not consider the GSM BCCH carrier in cell reselection, if the UE cannot demodulate the BSIC of that GSM BCCH carrier.

If Treselection timer has a non zero value and the inter-RAT GSM cell is better ranked than the serving cell, the UE shall evaluate this inter-RAT GSM cell for the Treselection time. If this cell remains better ranked within this duration, then the UE shall reselect that cell.
4.2.2.6
Evaluation of cell re-selection criteria

The UE shall evaluate the cell re-selection criteria defined in TS 25.304 for the cells, which have new measurement results available, at least every DRX cycle.

UE shall perform cell reselection immediately after the UE has found a higher ranked suitable cell, unless less than 1 second has elapsed from the moment the UE started camping on the serving cell. The ranking of the cells shall be made according to the cell reselection criteria specified in TS25.304.
4.2.2.7
Maximum interruption in paging reception

UE shall perform the cell re-selection with minimum interruption in monitoring downlink channels for paging reception.

At intra-frequency cell re-selection, the UE shall monitor the downlink of serving cell for paging reception until the UE is capable to start monitoring downlink channels of the target intra-frequency cell for paging reception. The interruption time shall not exceed 50 ms.
At inter-frequency and inter-RAT cell re-selection, the UE shall monitor the downlink of serving cell for paging reception until the UE is capable to start monitoring downlink channels for paging reception of the target inter-frequency cell. For inter-frequency cell re-selection the interruption time must not exceed - TSI + 50 ms. For inter-RAT cell re-selection the interruption time must not exceed TBCCH + 50 ms.

TSI is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell.

TBCCH is the maximum time allowed to read BCCH data from a GSM cell [21].
These requirements assume sufficient radio conditions, so that decoding of system information can be made without errors and does not take into account cell re-selection failure.

Table 4.1: TmeasureFDD, TevaluateFDD, TmeasureTDD, TevaluateTDD, and TmeasureGSM
	DRX cycle length [s]
	Nserv [number of DRX cycles]
	TmeasureFDD [s] (number of DRX cycles)
	TevaluateFDD [s] (number of DRX cycles)
	TmeasureTDD [s] (number of DRX cycles)
	TevaluateTDD [s] (number of DRX cycles)
	TmeasureGSM [s] (number of DRX cycles)

	0.08
	4
	0.64 (8 DRX cycles)
	2.56 (32 DRX cycles)
	0.64 (8 DRX cycles)
	2.56 (32 DRX cycles)
	2.56 (32 DRX cycles)

	0.16
	4
	0.64 (4)
	2.56 (16)
	0.64 (4)
	2.56 (16)
	2.56 (16)

	0.32
	4
	1.28 (4)
	5.12 (16)
	1.28 (4)
	5.12 (16)
	5.12 (16)

	0.64
	4
	1.28 (2)
	5.12 (8)
	1.28 (2)
	5.12 (8)
	5.12 (8)

	1.28
	2
	1.28 (1)
	6.4 (5)
	1.28 (1)
	6.4 (5)
	6.4 (5)

	2.56
	2
	2.56 (1)
	7.68 (3)
	2.56 (1)
	7.68 (3)
	7.68 (3)

	5.12
	1
	5.12 (1)
	10.24 (2)
	5.12 (1)
	10.24 (2)
	10.24 (2)

In idle mode, UE shall support DRX cycles lengths 0.64, 1.28, 2.56 and 5.12 s, according to [16].

4.2.2.8
Number of cells in cell lists

For idle mode cell re-selection purposes, the UE shall be capable of monitoring:

-
32 intra-frequency cells (including serving cell), and

-
32 inter-frequency cells, including

-
FDD cells on maximum 2 additional carriers, and

-
Depending on UE capability, TDD cells distributed on up to 3 TDD carriers, and

-
Depending on UE capability, 32 GSM cells distributed on up to 32 GSM carriers,

as indicated in cell information lists sent in system information (BCCH).

4.2.2.9
Additional requirements for measurement of inter-frequency and inter-RAT cells when MBMS reception is active

If an MBMS service is being received then the following requirements additionally apply:

When the UE is receiving MTCH and the UE evaluates that the cell re-selection measurement rules in 25.304 indicate that inter-frequency or inter-RAT GSM measurements are not required to be made, the UE shall not perform the corresponding inter-frequency or inter-RAT GSM measurements.

When the UE is receiving MTCH and the UE evaluates that the cell re-selection measurement rules in 25.304 indicate that inter-frequency or inter-RAT GSM measurements are required to be made, and the UE needs to interrupt MTCH reception to make inter-frequency or inter-RAT GSM measurements, an individual interruption of MTCH reception shall not exceed 12.5% of an MTCH TTI from a single arbitrary cell from which the MTCH is received.

The total interruption time to the MTCH reception due to inter-frequency measurements shall not exceed a total of

-
20 ms every Tmeasure, FDD for measuring known FDD inter-frequency neighbours, and

-
300 ms every 30 seconds for searching for new FDD inter-frequency cells for each inter-frequency carrier frequency
There are no corresponding limitations on the total interruption time to the MTCH reception due to inter-RAT GSM measurements
The UE shall ensure that inter-frequency measurement or inter-RAT GSM measurement interruptions do not overlap constantly with the periodic MCCH transmissions.
4.2.2.10
MTCH Interruption time

The MTCH interruption time is the time between the end of the last MTCH TTI on which UE receives MTCH from the serving cell and the beginning of the first MTCH TTI on which UE starts receiving MTCH from the target cell.

The MTCH interruption time due to intra-frequency cell reselection without soft combining during an MBMS session shall be less than TMTCH_interrupt

TMTCH_interrupt = TIU+20 +TMCCH+TMTCH ms

Where

TMCCH:
is the time required to read the relevant MCCH information of the target cell according to the MBMS specific procedures defined in TS 25.331.

TMTCH:
is the uncertainty when reading the MTCH of the serving and target cells while performing cell reselection; TMTCCH can be up to 2 MTCH TTI.

The MTCH interruption time (TMTCH_interrupt) shall be applicable when UE is receiving MBMS in idle mode, CELL_PCH state and URA_PCH state.
4.3
MBSFN cluster selection

4.3.1
Introduction

MBSFN allows the UE to select a suitable MBSFN cluster where to camp on in order to access available services.
4.4
MBSFN cluster reselection

4.4.1
Introduction

There are no requirements specified for MBSFN cluster reselection.

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.

For E-DCH the UE shall be capable of supporting a sub-set of the 6 radio links in the active set. The subset shall consist of the Serving E-DCH radio link and up to 3 additional E-DCH radio links. The 3 additional radio links can either be from the Serving E-DCH radio link set or can be Non-Serving radio links. The Serving E-DCH radio link, the Serving E-DCH radio link set and Non-Serving E-DCH radio links are defined in [15].

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 it has been measured by the UE during the last 5 seconds and the SFN of the cell has been decoded by the UE.

And the phase reference is the primary CPICH.

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 at least every 150 ms search for the radio link

5.1.2.3
Interruption Time

The UE shall not interrupt the data flow when adding, changing or removing radio links to the active set.

5.2
FDD/FDD Hard Handover

5.2.1
Introduction

The hard handover procedure is initiated from UTRAN with a RRC message that implies a hard handover, see TS 25.331 section 8.3.5.

5.2.2
Requirements

5.2.2.1
Hard handover delay

Procedure delay for all procedures, that can command a hard handover, are specified in TS25.331 section 13.5.2.

When the UE receives a RRC message implying hard handover with the activation time "now" or earlier than RRC procedure delay seconds from the end of the last TTI containing the RRC command, the UE shall be ready to start the transmission of the new uplink DPCCH within Dhandover seconds from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than RRC procedure delay seconds from the end of the last TTI containing the RRC command, the UE shall be ready to start the transmission of the new uplink DPCCH at the designated activation time + interruption time.

where:

-
Dhandover equals the RRC procedure delay defined in TS25.331 Section 13.5.2 plus the interruption time stated in section 5.2.2.2.

5.2.2.2
Interruption time

The interruption time, i.e. the time between the last TTI containing a transport block on the old DPDCH and the time the UE starts transmission of the new uplink DPCCH, is depending on whether the target cell is known for the UE or not.

If intra-frequency hard handover is commanded or inter-frequency hard handover is commanded when the UE does not need compressed mode to perform inter-frequency measurements, and if higher layers do not indicate that the UE shall not perform any synchronisation procedure for timing maintained intra- or inter-frequency hard handover, the interruption time shall be less than Tinterrupt1

Tinterrupt1=TIU+Tsync+20*KC+150*OC + 10*Fmax ms

where

TIU
is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).

KC
is the number of known target cells in the message, and

OC
is the number of target cells that are not known in the message.

Fmax
denotes the maximum number of radio frames within the transmission time intervals of all transport channels that are multiplexed into the same CCTrCH.

Tsync
is the time required for measuring the downlink DPCCH channel as stated in TS 25.214 section 4.3.1.2. In case higher layers indicate the usage of a post-verification period Tsync=0 ms. Otherwise Tsync=40 ms.

In the interruption requirement Tinterrupt1 a cell is known if it has been measured by the UE during the last 5 seconds and the SFN of the cell has been decoded by the UE.

If inter-frequency hard handover is commanded and the UE needs compressed mode to perform inter-frequency measurements and if higher layers do not indicate that the UE shall not perform any synchronisation procedure for timing maintained intra- or inter-frequency hard handover, the interruption time shall be less than Tinterrupt2

Tinterrupt2 = TIU+Tsync+50*KC+150*OC + 10*Fmax ms

In the interruption requirement Tinterrupt2 a cell is known if the cell has been measured by the UE during the last 5 seconds.

If intra-frequency hard handover is commanded or if inter-frequency hard handover is commanded when the UE does not need compressed mode to perform inter-frequency measurements, and if higher layers do indicate that the UE shall not perform any synchronisation procedure for timing maintained intra- or inter-frequency hard handover, the interruption time shall be less than Tinterrupt3

Tinterrupt3=20*KC+150*OC +10*Fmax ms

In the interruption requirement Tinterrupt3 a cell is known if the cell has been measured by the UE during the last 5 seconds or the timing of the cell is signalled from higher layers by the signal "Reference time difference to cell" in [16], with the signalled accuracy lower than or equal to 40 chips.

If inter-frequency hard handover is commanded and if higher layers do indicate that the UE shall not perform any synchronisation procedure for timing maintained intra- or inter-frequency hard handover, the interruption time shall be less than Tinterrupt4

Tinterrupt4=50*KC+150*OC +10*Fmax ms

In the interruption requirement Tinterrupt4 a cell is known if the cell has been measured by the UE during the last 5 seconds or the timing of the cell is signalled from higher layers by the signal "Reference time difference to cell" in [16], with the signalled accuracy lower than or equal to 40 chips.
The phase reference is the primary CPICH.

The requirements in this section assume that N312 has the smallest possible value i.e. only one insync is required.
5.3
FDD/TDD Handover

5.3.1
Introduction

The purpose of FDD/TDD handover is to change the radio access mode from FDD to TDD. The FDD/TDD handover procedure is initiated from UTRAN with a RRC message that implies a hard handover as described in [16].
5.3.2
Requirements

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

5.3.2.1
FDD/TDD handover delay

RRC procedure performance values for all RRC procedures, that can command a hard handover, are specified in [16].

When the UE receives a RRC message implying FDD/TDD handover with the activation time "now" or earlier than RRC procedure delay seconds from the end of the last TTI containing the RRC command, the UE shall be ready to start the transmission of the new uplink DPCH within Dhandover seconds from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than RRC procedure delay seconds from the end of the last TTI containing the RRC command, the UE shall be ready to start the transmission of the new uplink DPCH at the designated activation time + interruption time.

where:

-
Dhandover equals the RRC procedure performance value as defined in [16] plus the interruption time stated in section 5.3.2.2.

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 DPDCH and the time the UE starts transmission of the new uplink DPCH, is dependent on whether the target cell is known for the UE or not.
If FDD/TDD handover is commanded, the interruption time shall be less than,

Tinterrupt= Toffset+TUL+30*FSFN+20*KC+180*UC+10*Fmax ms

where,

Toffset
Equal to 10 ms, the frame timing uncertainty between the old cell and the target cell and the time that can elapse until the appearance of a Beacon channel

TUL
Equal to 10 ms, the time that can elapse until the appearance of the UL timeslot in the target cell

FSFN
Equal to 1 if SFN decoding is required and equal to 0 otherwise

KC
Equal to 1 if a known target cell is indicated in the RRC message implying FDD/TDD handover and equal to 0 otherwise

UC
Equal to 1 if an unknown target cell is indicated in the RRC message implying FDD/TDD handover and equal to 0 otherwise

Fmax
denotes the maximum number of radio frames within the transmission time intervals of all transport channels that are multiplexed into the same CCTrCH.
An inter-frequency TDD target cell shall be considered known by the UE, if the target cell has been measured by the UE during the last 5 seconds.

The interruption time requirements for an unknown target cell shall apply only if the signal quality of the unknown target cell is sufficient for successful synchronisation with one attempt.

5.4
FDD/GSM Handover

5.4.1
Introduction

The purpose of inter-RAT 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 (HANDOVER FROM UTRAN COMMAND). The procedure is described in TS25.331 section 8.3.7.

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

5.4.2
Requirements

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

The requirements given below in Tables 5.2 and 5.3 for the case where the UE has not synchronised to the GSM cell before receiving the HANDOVER FROM UTRAN COMMAND are valid when the signal quality of the GSM cell is sufficient for successful synchronisation with one attempt. If the UE is unable to synchronise to the GSM cell on the first attempt, it shall continue to search for synchronisation information for up to 800 ms. If after 800 ms the UE has not synchronised to the GSM cell it shall follow the handover failure procedure specified in [16].
5.4.2.1
Handover delay

When the UE receives a RRC HANDOVER FROM UTRAN COMMAND with the activation time "now" or earlier than RRC procedure delay (see below) from the end of the last TTI containing the RRC command, the UE shall be ready to transmit (as specified in GSM 45.010) on the channel of the new RAT within the value in table 5.2 from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than RRC procedure delay from the end of the last TTI containing the RRC command, the UE shall be ready to transmit (as specified in GSM 45.010) on the channel of the new RAT at the designated activation time + interruption time.

The UE shall process the RRC procedures for the RRC HANDOVER FROM UTRAN COMMAND within 50 ms, which is noted as RRC procedure delay. If the activation time is used, it corresponds to the CFN of the UTRAN channel.

Table 5.2: FDD/GSM handover -handover delay

	UE synchronisation status
	handover delay [ms]

	The UE has synchronised to the GSM cell before the HANDOVER FROM UTRAN COMMAND is received
	90

	The UE has not synchronised to the GSM cell before the HANDOVER FROM UTRAN COMMAND is received
	190

5.4.2.2
Interruption time

The interruption time, i.e. the time between the end of the last TTI containing a transport block on the old channel and the time the UE is ready to transmit on the new channel, shall be less than The value in table 5.3.

Table 5.3: FDD/GSM handover - interruption time

	Synchronisation status
	Interruption time [ms]

	The UE has synchronised to the GSM cell before the HANDOVER FROM UTRAN COMMAND is received
	40

	The UE has not synchronised to the GSM cell before the HANDOVER FROM UTRAN COMMAND is received
	140

5.5
Cell Re-selection in CELL_FACH

5.5.1
Introduction

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

The Cell reselection delays specified below are applicable when the RRC parameter Treselection is set to 0. Otherwise the Cell reselection delay is increased Treselection s.

The measurements CPICH Ec/Io and CPICH RSCP shall be used for cell reselection in Cell-FACH state to another FDD cell, P-CCPCH RSCP shall be used for cell re-selection to a TDD cell and GSM carrier RSSI shall be used for cell re-selection to a GSM cell. The accuracies of the measurements used for a cell-reselection in an AWGN environment shall comply with the requirements in section 9. The measurements used for S-criteria and cell re-selection evaluation in CELL_FACH shall be performed according to section 8.4.
5.5.2.1
Cell re-selection delay

For UTRA FDD the cell re-selection delay is defined as the time between the occurrence of an event which will trigger Cell Reselection process and the moment in time when the UE starts sending the the preambles on the PRACH for sending RRC CELL UPDATE message to the UTRAN.

For UTRA TDD, the cell re-selection delay is defined as the time between the occurrence of an event which will trigger the cell re-selection process and the moment in time when the UE starts sending the RRC CELL UPDATE message to the UTRAN on the RACH.

For GSM the cell re-selection delay is defined as the time between the occurrence of an event which will trigger Cell Reselection process and the moment in time when the UE starts sending the random access in the target cell of the new RAT.

5.5.2.1.1
Intra frequency cell reselection

The cell re-selection delay in CELL_FACH state to a cell in the same frequency shall be less than

[image: image2.wmf]RA

SI

IU

intra

identify,

intra

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms

where

Tidentify, intra is specified in 8.4.2.2.1.

TIU is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).

TSI = The time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell..

TRA = The additional delay caused by the random access procedure.

If a cell has been detectable at least Tidentify,intra, the cell reselection delay in CELL_FACH state to a cell in the same frequency shall be less than

[image: image3.wmf]RA

SI

IU

Intra

t_Period

Measuremen

intra

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms

where

TMeasurement,Period Intra
= Specified in 8.4.2.2.2.

These requirements assume radio conditions to be sufficient, so reading of system information can be done without errors.

5.5.2.1.2
Inter frequency cell reselection

The cell re-selection delay in CELL_FACH state to a FDD cell on a different frequency shall be less than

[image: image4.wmf]RA

SI

IU

inter

identify,

inter

n,

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms

.where

Tidentify, inter
is specified in 8.4.2.3.1.

TIU
is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).

TSI =
The time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell..

TRA =
The additional delay caused by the random access procedure.

If a cell has been detectable at least Tidentify,inter, the cell reselection delay in CELL_FACH state to a FDD cell on a different frequency shall be less than

[image: image5.wmf]RA

SI

IU

inter

t,

Measuremen

inter

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms

where

TMeasurement, inter
= Specified in 8.4.2.3.2.

These requirements assume radio conditions to be sufficient, so that reading of system information can be done without errors.

5.5.2.1.3
FDD-TDD cell reselection

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

The cell re-selection delay in CELL_FACH state in FDD to an inter frequency TDD cell shall be less than

[image: image6.wmf]RA

SI

IU

inter

TDD

identify

TDD

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms

where

Tidentify, TDD inter
is specified in 8.4.2.4.1.

TIU
is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).

TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in [16] for a UTRAN cell.

TRA
is the additional delay caused by the random access procedure.

If a cell has been detectable at least Tidentify TDD inter, the cell re-selection delay in CELL_FACH state to an inter-frequency TDD cell shall be less than,

[image: image7.wmf]RA

SI

IU

inter

TDD

t

Measuremen

TDD

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms

where

TMeasurement TDD inter is specified in 8.4.2.4.1.

These requirements assume radio conditions to be sufficient, so that reading of system information can be done without errors.

5.5.2.1.4
UTRAN-GSM Cell Reselection

The cell re-selection delay in CELL_FACH state to a GSM cell shall be less than

[image: image8.wmf]RA

BCCH

GSM

t,

measuremen

SM

identify,G

GSM

,

n

reselectio

T

T

40

T

T

T

+

+

+

+

=

 ms

TBCCH =
the maximum time allowed to read BCCH data from GSM cell [21].

TRA =
the additional delay caused by the random access procedure.

where

a)
For UE requiring measurement occasions.

Tidentify, GSM is specified in 8.4.2.5.2.1

[image: image9.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

×

=

ms

T

T

N

N

Max

meas

meas

RSSI

carrier

GSM

carriers

480

,

*

4

,

8

T

GSM

t,

measuremen

where:

Ncarriers is the number of GSM carriers in the Inter-RAT cell info list

NGSM carrier RSSI is specified in 8.4.2.5.1.

b)
For UE not requiring measurement occasions

Tidentify, GSM = 150 ms

[image: image10.wmf]GSM

t,

measuremen

T

= 480 ms
5.5.2.2
Interruption time

The requirements on interruption time below are valid when the signal quality of the serving cell is good enough to allow decoding of the FACH channel during the cell reselection.

5.5.2.2.1
FDD-FDD cell reselection

The interruption time, i.e. the time between the last TTI the UE monitors the FACH channel on the serving cell and the time the UE starts transmit the preambles on the PRACH for sending the RRC CELL UPDATE message in the target cell.

When intra-frequency cell reselection, or inter-frequency cell reselection when the UE does not need measurement occasion to perform inter-frequency measurements occurs, the interruption time shall be less than Tinterrupt1

Tinterrupt1 = TIU+20+TRA ms

where

TIU
is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).
TRA
The additional delay caused by the random access procedure.

When inter-frequency cell reselection occurs and the UE needs measurement occasions to perform inter-frequency measurements, the interruption time shall be less than Tinterrupt2

Tinterrupt2 = TIU+20+TSI+TRA ms

where

TSI
the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331.

In CELL_FACH state the MTCH interruption time due to intra-frequency cell reselection without soft combining during an MBMS session shall be less than TMTCH_interrupt as specified in section 4.2.2.10.
5.5.2.2.2
FDD-TDD cell reselection

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

The interruption time, is defined as the time period between the last TTI the UE monitors the FACH on the serving cell and the time instant the UE starts to transmit the RRC CELL UPDATE message in the target inter-frequency TDD cell on the RACH.

In case of inter-frequency cell reselection to a TDD cell and when the UE needs measurement occasions to perform inter-frequency TDD measurements, the interruption time shall be less than

Tinterrupt1, TDD = TIU+20+TSI+TRA ms

In case of inter-frequency cell reselection to a TDD cell and when the UE does not need measurement occasions to perform inter-frequency TDD measurements, the interruption time shall be less than

Tinterrupt2, TDD = TIU+20+TRA ms

where

TIU
is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).
TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in [16].

TRA
is the additional delay caused by the random access procedure.

5.5.2.2.3
FDD-GSM cell reselection

The interruption time, i.e. the time between the last TTI the UE monitors the FACH channel and the time the UE starts transmit a RACH in the target GSM cell.

When FDD-GSM cell reselection occurs the interruption time shall be less than Tinterrupt, GSM

Tinterrupt,GSM = 40 +TBCCH+TRA ms

where

TBCCH =
the maximum time allowed to read BCCH data from the GSM cell [21].

TRA =
The additional delay caused by the random access procedure.

5.5.2.3
Measurement and evaluation of cell selection criteria S of serving cell

The S-criteria detection delay is defined as the time between the occurrence of an event which leads to that the cell selection criteria S for serving cell is not fulfilled and the moment in time when the UE detects that the cell selection criteria S for serving cell is not fulfilled.

The UE shall filter the CPICH Ec/Io and CPICH RSCP measurements used for cell selection criteria S evaluation of the serving cell over at least 3 measurement periods TMeasurement_Period Intra.

The S-critera detection delay in CELL_FACH state shall be less than:

[image: image11.wmf]Intra

t_Period

Measuremen

criteria

-

S

T

5

T

´

=

ms

where

TMeasurement_Period Intra =
Specified in 8.4.2.2.2.

The UE is "out of service area" if the UE has evaluated for 4 s that that the serving cell does not fulfil the cell selection criterion S and if the UE has not found any new suitable cell based on searches and measurements of the neighbour cells indicated in the measurement control system information during these 4 s. When the UE is "out of service area" it shall initiate cell selection procedures for the selected PLMN as defined in [1].

On transition from CELL_DCH to CELL_FACH, if a UE cannot find a suitable UTRA cell, then it is considered to be "out of service area" and shall perform actions according to [16].

If the S criterion of the serving cell is no longer fulfilled, the UE may suspend MBMS reception if necessary to improve the UE’s ability to find a suitable cell.
If the S criterion of the serving cell is fulfilled, the measurement requirements when a MBMS reception is active are specified in section 8.4.
5.6
Cell Re-selection in CELL_PCH

5.6.1
Introduction

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

Requirements for cell re-selection in CELL_PCH are the same as for cell re-selection in idle mode, see section 4.2. UE shall support all DRX cycle lengths in table 4.1, according to [16].

5.7
Cell Re-selection in URA_PCH

5.7.1
Introduction

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

Requirements for cell re-selection in CELL_PCH are the same as for cell re-selection in idle mode, see section 4.2. UE shall support all DRX cycle lengths in table 4.1, according to [16].

5.8
RACH reporting

5.8.1
Introduction

The network may request the UE to report on RACH cell CPICH levels for the serving cell and up to 6 strongest monitored set cells and SFN-SFN observed time difference between the serving cell and up to 6 different monitored set cells.

5.8.2
Requirements

If all of the following conditions are true, the UE is allowed to have an additional delay of NRACH*50 ms in RACH transmission compared to the normal RACH transmission delay:

-
SFN-SFN observed time difference measurement results are required to be reported on RACH;

-
The set of cells on which the SFN-SFN observed time difference measurement is to be reported has changed since the previous RACH measurement report;

-
The UE has not measured the SFN-SFN observed time differences for the cells to be reported on RACH in the CELL_FACH state according to the requirements defined in Section 8.4.2.2.

If at least one of the previous conditions is false, the UE shall be able to report the requested measurement results on RACH within a normal RACH transmission delay.

NRACH is the number of cells requiring SFN decoding prior to the reporting of SFN-SFN observed time difference measurement results on RACH.

5.9
Inter-RAT cell change order from UTRAN in CELL_DCH and CELL_FACH

5.9.1
Introduction

The purpose of inter-RAT cell change order from UTRAN FDD to GSM is to transfer a connection between the UE and UTRAN FDD to GSM. This procedure may be used in CELL_DCH and CELL_FACH state. The cell change order procedure is initiated from UTRAN with a RRC message (CELL CHANGE ORDER FROM UTRAN). The procedure is described in TS25.331 section 8.3.11.

5.9.2
Requirements

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

5.9.2.1
Delay

When the UE receives a RRC CELL CHANGE ORDER FROM UTRAN COMMAND with the activation time "now" or earlier than the value in table 5.4 from the end of the last TTI containing the RRC command, the UE shall start transmit the random access in the target cell of the new RAT within the value in table 5.4 from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than the value in table 5.4 from the end of the last TTI containing the RRC command, the UE shall start transmit the random access in the target cell of the new RAT at the designated activation time.

The UE shall process the RRC procedures for the RRC CELL CHANGE ORDER FROM UTRAN COMMAND within 50 ms. If the activation time is used, it corresponds to the CFN of the UTRAN channel.

Table 5.4: Inter-RAT cell change order from UTRAN - delay

	UE synchronisation status
	delay [ms]

	The UE has synchronised to the GSM cell before the CELL CHANGE ORDER FROM UTRAN COMMAND is received
	90 + TBCCH +TRA

	The UE has not synchronised to the GSM cell before the CELL CHANGE ORDER FROM UTRAN COMMAND is received
	190 + TBCCH+TRA

where

TBCCH =
the maximum time allowed to read BCCH data from the GSM cell [21];

TRA =
the additional delay caused by the random access procedure.

5.9.2.2
Interruption time

The requirements on interruption time below is valid when the signal quality of the serving cell is good enough to allow decoding of the old channel during the inter-RAT cell change order from UTRAN delay.

The interruption time, i.e. the time between the end of the last TTI containing a transport block that the UE is able to receive on the old channel and the time the UE starts transmit the random access in the target cell, shall be less than the value in table 5.5. The requirement in table 5.5 for the case, that UE is not synchronised to the GSM cell before the CELL CHANGE ORDER FROM UTRAN COMMAND is received, is valid when the signal quality of the GSM cell is good enough for successful synchronisation with one attempt.

Table 5.5: Inter-RAT cell change order from UTRAN - interruption time

	Synchronisation status
	Interruption time [ms]

	The UE has synchronised to the GSM cell before the CELL CHANGE ORDER FROM UTRAN COMMAND is received
	40 + TBCCH +TRA

	The UE has not synchronised to the GSM cell before the CELL CHANGE ORDER FROM UTRAN COMMAND is received
	140 + TBCCH+TRA

where

TBCCH =
the maximum time allowed to read BCCH data from the GSM cell [21].

TRA =
the additional delay caused by the random access procedure

5.10
Serving HS-DSCH cell change

5.10.3
Introduction

The serving HS-DSCH procedure is initiated from UTRAN with a RRC message that implies a change of the serving HS-DSCH cell, see TS 25.331 section 8.2.2

5.10.2
Requirements

5.10.2.1
Serving HS-DSCH cell change delay

Procedure delay for all procedures, that can command a HS-DSCH cell change are specified in TS25.331 section 13.5.2.

When the UE receives a RRC message implying HS-DSCH cell change with the activation time "now" or earlier than RRC procedure delay seconds from the end of the last TTI containing the RRC command, the UE shall be ready to receive the HS-SCCH channel from the new cell within Dcell_change seconds from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than RRC procedure delay seconds from the end of the last TTI containing the RRC command, the UE shall be ready to start the transmission of the new uplink HS-DPCCH at the designated activation time + interruption time.

where:

Dcell_change equals the RRC procedure delay defined in TS25.331 Section 13.5.2 plus the interruption time of receiving HS-DSCH data stated in section 5.10.2.2.

5.10.2.2
Interruption time

The HS-DSCH interruption time is the time between the last received TTI that can contain a transport block on the old HS-PDSCH and the time when the UE is ready to transmit CQI reports based on the quality of the new cell and the UE have started to receive the HS-SCCH of the new cell. The interruption time is depending on whether the target cell is known for the UE or not.

If serving HS-DSCH cell change is commanded to a cell in the active set the HS-DSCH interruption time shall be less than Tinterrupt1

Tinterrupt1=TIU+22 ms

If an active set update, which includes a cell into the active set where the cell is known, and serving HS-DSCH cell change is simultaneously commanded to the same cell the HS-DSCH interruption time shall be less than Tinterrupt2

Tinterrupt2=TIU+42 ms

where TIU is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one subframe (2 ms).

The phase reference is the primary CPICH.

6
RRC Connection Control

6.1
RRC Re-establishment

6.1.1
Introduction
RRC connection re-establishment is needed, when a UE in state CELL_DCH loses radio connection due to radio link failure. The procedure when a radio link failure occurs in CELL_DCH is specified in TS 25.331.

6.1.2
Requirements

The requirements in this section are applicable when the UE performs a RRC Re-establishment to a cell belonging to any of the frequencies present in the previous (old) monitored set.

When the UE is in CELL_DCH state, the UE shall be capable of sending a CELL UPDATE message using the cause "radio link failure" within TRE-ESTABLISH seconds from when the radio link failure occurred.

TRE-ESTABLISH equals the RRC procedure delay (TRRC-RE-ESTABLISH) according to TS25.331 plus the UE Re-establishment delay (TUE-RE-ESTABLISH-REQ), specified in 6.1.2.1.

TRE-ESTABLISH= TRRC-RE-ESTABLISH+ TUE-RE-ESTABLISH-REQ

6.1.2.1
UE Re-establishment delay requirement

The UE Re-establishment delay requirement (TUE-RE-ESTABLISH-REQ) is defined as the time between the moment when radio link failure is considered by the UE, to when the UE starts to send preambles on the PRACH.

TUE-RE-ESTABLISH-REQ is depending on whether the target cell is known by the UE or not. A cell is known if either or both of the following conditions are true:

-
the UE has had radio links connected to the cell in the previous (old) active set;

-
the cell has been measured by the UE during the last 5 seconds.

And the phase reference is the primary CPICH.

The UE Re-establishment delay requirement TUE-RE-ESTABLISH-REQ shall be less than

TUE-RE-ESTABLISH-REQ-KNOWN =50ms+Tsearch + TSI+ TRA

in case that the target cell is known, and

TUE-RE-ESTABLISH-REQ-UNKNOWN =50ms+Tsearch*NF + TSI + TRA
in case that the target cell is not known by the UE.

where

Tsearch is the time it takes for the UE to search the cell.

Tsearch =100 ms if the target cell is known by the UE, and

Tsearch =800 ms if the target cell is not known by the UE.

TSI is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms).

TRA = The additional delay caused by the random access procedure.

NF is the number of different frequencies in the monitored set.

This requirement assumes radio conditions to be sufficient, so that reading of system information can be done without errors.

6.2
(void)

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 TS 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 back off timer TB01 expires.

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 with more than specified in section 6.5.
6.4
Transport format combination selection in UE

6.4.1
Introduction

When the UE estimates that a certain TFC and E-TFC would require more power than the maximum transmit power, it 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 is 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

The UE shall continuously evaluate based on the Elimination, Recovery and Blocking criteria defined below, how TFCs on an uplink DPDCH can be used for the purpose of TFC selection. The evaluation shall be performed for every TFC in the TFCS using the estimated UE transmit power.

 The UE transmit power estimation for a given TFC, when HS-DPCCH is not transmitted during the measurement period, shall be calculated using the DPDCH and DPCCH gain factors of the corresponding TFC and reference transmit power. The reference transmit power is the transmit power of DPCCH and DPDCH of a given TFC during the measurement period for which UE transmit power estimation is made. If HS-DPCCH is transmitted either partially or totally within the given measurement period the UE transmit power estimation for a given TFC shall be calculated using DPDCH and DPCCH gain factors, the maximum value of the HS-DPCCH gain factor that is used during the measurement period, and the reference transmit power. The timing of the measurement period, which is defined in 9.1.6.1 as one slot, is the same as the timing of the DPCH slot..

E-TFC selection is allowed only in the CELL_DCH state. E-TFC selection is based on the estimated power leftover from TFC selection if the DPDCH is present and from the HS-DPCCH

The UE shall estimate the normalised remaining power margin available for E-TFC selection based on the following equation for E-TFC candidate j

NRPMj= (PMax j - PDPCCH, target - PDPDCH- PHS-DPCCH- PE-DPCCH,j)/ PDPCCH, target ,

where

PMaxj
 = Maximum UE transmitter power for E-TFC-j as defined in section 6.5

PDPCCH(t) represents a slotwise estimate of the current UE DPCCH power at time t. If at time t, the UE is transmitting a compressed mode frame then PDPCCH,comp(t) = PDPCCH(t) × (Npilot,C/ Npilot,N) else PDPCCH,comp(t) = PDPCCH(t). If the UE is not transmitting uplink DPCCH during the slot at time t, either due to compressed mode gaps or when discontinuous uplink DPCCH transmission operation is enabled then the power shall not contribute to the filtered result.Samples of PDPCCH,comp(t) shall be filtered using a filter period of 3 slotwise estimates of PDPCCH,,comp(t) when the E-DCH TTI is 2ms or 15 slotwise estimates of PDPCCH ,comp when the E-DCH TTI is 10ms to give PDPCCH,filtered.The accuracy of the PDPCCH estimate shall be at least that specified in table 6.0A

If the target E-DCH TTI for which NRPMj evaluated does not correspond to a compressed mode frame then PDPCCH,target = PDPCCH,filtered.

If the target E-DCH TTI for which NRPMj is being evaluated corresponds to a compressed mode frame then PDPCCH,target = PDPCCH,filtered× (Npilot,N/ Npilot,C). Npilot,N and Npilot,C are numbers of pilot symbols as defined in [18].

PDPDCH = estimated DPDCH transmit power, based on PDPCCH,target and the gain factors from the TFC selection that has already been made. If the target E-DCH TTI for for which NRPMj is being evaluated corresponds to a compressed mode frame then the modification to the gain factors which occur due to compressed mode shall be included in the estimate of PDPDCH

PHS-DPCCH = estimated HS-DPCCH transmit power based on the maximum HS-DPCCH gain factor based on PDPCCH,target and the most recent signalled values of ACK, NACK and CQI. If the target E-DCH TTI for for which NRPMj is being evaluated corresponds to a compressed mode frame then the modification to the gain factors which occur due to compressed mode shall be included in the estimate of PHS-DPCCH

PE-DPCCH,j = estimated E-DPCCH transmit power for E-TFCIj. If E-TFCIj is smaller than or equal to E-TFCIec,boost the estimate is based on PDPCCH,target and the E-DPCCH gain factor calculated using the most recent signalled value of (E-DPCCH. If E-TFCIj is greater than E-TFCIec,boost the estimate is based on the E-DPCCH gain factor,ec,j, which is calculated for E-TFCIj using the procedure in [18]. If the target E-DCH TTI for which NRPMj is being evaluated corresponds to a compressed mode frame then the modification to the gain factors which occur due to compressed mode shall be included in the estimate of PE-DPCCH
NOTE:
PDPCCH(t), PMax j, PDPCCH,filt,target , PDPDCH, PHS-DPCCH, and PE-DPCCH are expressed in linear power units

The UE shall consider the Elimination criterion for a given TFC to be detected if the estimated UE transmit power needed for this TFC is greater than the Maximum UE transmitter power for at least X out of the last Y successive measurement periods immediately preceding evaluation. The MAC in the UE shall consider that the TFC is in Excess-Power state for the purpose of TFC selection.

MAC in the UE shall indicate the available bitrate for each logical channel to upper layers within Tnotify from the moment the Elimination criterion was detected.

The UE shall consider the Recovery criterion for a given TFC to be detected if the estimated UE transmit power needed for this TFC has not been greater than the Maximum UE transmitter power for the last Z successive measurement periods immediately preceding evaluation. The MAC in the UE shall consider that the TFC is in Supported state for the purpose of TFC selection.

MAC in the UE shall indicate the available bitrate for each logical channel to upper layers within Tnotify from the moment the Recovery criterion was detected.

The evaluation of the Elimination criterion and the Recovery criterion shall be performed at least once per radio frame.

The definitions of the parameters X,Y and Z which shall be used when evaluating the Elimination and the Recovery criteria when no compressed mode patterns are activated are given in Table 6.0.

Table 6.0: X, Y, Z parameters for TFC selection

	X
	Y
	Z

	15
	30
	30

The UE shall consider the Blocking criterion for a given TFC to be fulfilled at the latest at the start of the longest uplink TTI after the moment at which the TFC will have been in Excess-Power state for a duration of:

(Tnotify + Tmodify+ TL1_proc)

where:

Tnotify equals 15 ms, and

Tmodify equals MAX(Tadapt_max,TTTI), and

TL1 proc equals 15 ms, and

Tadapt_max equals MAX(Tadapt_1, Tadapt_2, ..., Tadapt_N), and

N equals the number of logical channels that need to change rate, and

Tadapt_n equals the time it takes for higher layers to provide data to MAC in a new supported bitrate, for logical channel n. For services where no codec is used Tadapt shall be considered to be equal to 0 ms. For services where either UMTS_AMR2 or UMTS_AMR_WB is used, Tadapt shall be considered to be equal to the time required to switch from the current codec mode to a new supported codec mode. In that case Tadapt equals 20 ms + 40 ms per codec mode switch. E.g. Tadapt equals 60ms if one codec mode switch is necessary and Tadapt equals 140ms if 3 codec mode switches are necessary.

TTTI equals the longest uplink TTI of the selected TFC (ms).

The UE shall be able to update the normalised remaining power estimate of each E-TFC at least every E-DCH TTI. The UE shall use the latest available estimate of NRPMj at the time when all absolute and relative grants relating to the E-DCH TTI under consideration have been received. Using the estimates of NRPMjthe UE shall evaluate for each E-TFC which configured MAC-d flows are supported and which are unsupported as follows:

In the case that the target E-DCH TTI for which E-TFC restriction is being considered does not belong to a compressed mode frame then ifNRPMj≥ ∑((ed,j/(c)2 then E-TFCj can be supported, otherwise it cannot be supported

In the case that the target E-DCH TTI for which E-TFC restriction is being considered belongs to a compressed mode frame then if NRPMj≥ ∑((ed,C,j/(c,C)2 then E-TFCj can be supported, otherwise it cannot be supported

(ed,j/(c and (ed,C,j/(c,C is the quantized amplitude ratio.
If the UE is allowed to reduce its maximum transmit power for certain TFCs and E-TFCs, the UE shall use the reduced maximum transmit power in the evaluation of the TFC and E-TFC selection criteria for those TFCs.

Table 6.0A : Accuracy requirements for the estimate of PDPCCH used in E-TFC restriction

	Total UE output power value (dBm)
	PDPCCH accuracy(dB) (note 1)

	25<= total output power <34
	note 2

	24<= total output power <25
	±2.0

	23<= total output power <24
	±2.0

	22<= total output power <23
	±2.0

	21<= total output power <22
	±2.0

	20<= total output power < 21
	±2.5

	19<= total output power <20
	±3.0

	18<= total output power <19
	±3.5

	17<= total output power <18
	±4.0

	16<= total output power <17
	±4.0

	15<= total output power <16
	±4.0

	14<= total output power <15
	±4.0

	13<= total output power <14
	±4.0 (power class 4)

±6.0 (power class 3)

	12<= total output power <13
	±4.0 (power class 4)

±6.0 (power class 3)

	11<= total output power <12
	±4.0 (power class 4)

±6.0 (power class 3)

	-50<= total output power <11
	±6.0

	NOTE 1:
PDPCCH accuracy is the difference between the estimate of PDPCCH used by the UE for the purposes of E-TFC selection and the actual power of the DPCCH being transmitted

NOTE 2:
No tolerance is specified.

6.5
Maximum allowed UL TX Power

The Maximum UE transmitter power is defined as follows

Maximum UE transmitter power = MIN {Maximum allowed UL TX Power, PMAX}

Where

-
Maximum allowed UL TX Power is set by UTRAN and defined in [16], and

-
PMAX is the UE nominal maximum transmit power is defined by the UE power class, and specified in table 6.1 of [3]
The UE shall not exceed the Maximum allowed UL TX Power, as set by the UTRANwith the tolerances as defined for the UE transmitted power (section 9.1.6). For UE output powers that are outside the range covered by the UE transmitted power measurement the UE output power shall not exceed the Maximum allowed UL TX Power with more than the tolerances specified for the Open loop power control in TS 25.101 section 6.4.1.
For TFC selection the UE is allowed to reduce PMAX when HS-DPCCH is transmitted by the TFC-MPR values specified in table 6.1

Table 6.1: TFC-MPR used for TFC selection

	Inputs for TFC selection
	TFC-MPR (dB)

	Case
	Ratio of [image: image12.wmf]c

b

 to [image: image13.wmf]d

b

for all values of [image: image14.wmf]hs

b

	

	1
	1/15 ((c/(d (12/15
	0

	2
	13/15 ((c/(d (15/8
	1

	3
	15/7 ((c/(d (15/0
	2

For E-TFC selection the UE is allowed to reduce PMAX by the realistic E-TFC MPR values specified in Table 6.2

Table 6.2: E-TFC-MPR used for E-TFC selection

	Inputs for E-TFC selection
	E-TFC-MPR (dB)

	Case
	c
	hs
	d
	ec
	ed
	E-DPDCH
	

	
	
	
	
	
	
	SFmin
	Ncodes
	

	
	
	
	
	
	
	
	
	

	1
	
	0
	0
	>0
	>0
	
	1
	0.25

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	2
	
	
	0
	>0
	>0
	2
	4
	0.50

	3
	
	0
	>0
	>0
	>0
	
	1
	0.75

	4
	
	>0
	>0
	>0
	>0
	
	1
	1.50

	5
	
	
	>0
	>0
	>0
	4
	2
	0.75

	6
	
	0
	>0
	>0
	>0
	2
	2
	0.50

	
	
	
	
	
	
	
	
	

	NOTE:
For inputs {c,hs,d,ec,ed, SFmin, Ncodes} not specifed above the E-TFC-MPR (dB) = 0

6.6
(void)

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 or F-DPCH frame, from the reference cell. 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 Chips. This requirement applies at the first transmission on the DPCCH/DPDCH. The reference point for the UE initial transmit timing control requirement shall be the time when the first detected path (in time) of the corresponding downlink DPCCH/DPDCH or F-DPCH frame is received from the reference cell plus T0 chips. T0 is defined in [2].
When the UE is not in soft handover, the reference cell shall be the one the UE has in the active set. In case the UE is initially allocated in soft handover, the reference cell shall be the same cell as used for calculating the initial CFN as defined in [16].

The cell, which is selected as a reference cell, shall remain as a reference cell even if other cells are added to the active set. In case that the reference cell is removed from the active set the UE shall start adjusting its transmit timing no later than the time when the whole active set update message is available at the UE taking the RRC procedure delay into account.
When the UE has performed a timing-maintained intra- or inter-frequency hard handover and higher layers has indicated that the UE shall not perform any synchronisation procedure for timing maintained intra- or inter-frequency hard handover, or when the UE attempts to re establish all dedicated physical channel(s) after an inter-RAT, intra- or inter-frequency hard-handover failure [18], it shall resume UL transmission with the same transmit timing as used immediately before the handover attempt. After resuming transmission, transmit timing adjustment requirements defined in the remainder of this clause apply.

The UE shall be capable of changing the transmission timing according to the received downlink DPCCH/DPDCH or F-DPCH frame. When the transmission timing error between the UE and the reference cell exceeds (1.5 chips the UE is required to adjust its timing to within (1.5 chips.

All adjustments made to the UE timing shall follow these rules:

1)
The maximum amount of the timing change in one adjustment shall be ¼ Chip.
2)
The minimum adjustment rate shall be 233ns per second.

3)
The maximum adjustment rate shall be ¼ chip per 200ms.

In particular, within any given 800*d ms period, the UE transmit timing shall not change in excess of (d chip from the timing at the beginning of this 800*d ms period, where 0≤d≤1/4.

7.2
UE Receive - Transmit Time Difference

7.2.1
Introduction

The UE shall have the capability to be in soft handover with more than one cell. The downlink DPCH frame timing or the downlink F-DPCH frame timing shall take place approximately T0 chips before the transmission of the uplink DPDCH/DPCCH. The adjustment requirements for the uplink DPDCH/DPCCH timing are specified in 7.1.1. The valid range of the Receive to Transmit time difference at the UE is defined in the following requirements.

7.2.2
Requirements

A UE shall support reception, demodulation and combining of signals of a downlink DPCH, or a downlink F-DPCH, when the receive timing is within a window of T0 +/- 148 chip before the transmit timing where T0 is defined in [2].

For downlink DPCH a UE is only required to react to TPC commands with a transmit power adjustment in the immediate next slot if the downlink receive timing of all cells in the active set is within a window of T0 +/- 148 chip before the uplink transmit timing.

For downlink F-DPCH, a UE is only required to react to TPC commands with a transmit power adjustment in the immediate next slot after the end of the TPC command combining period as defined in [18] if the downlink receive timing of all cells in the active set is within a window of T0 +/- 148 chip before the uplink transmit timing.

If the downlink receive timing of one or more cells in the active set is outside the window of T0 +/- 148 chip, the UE may also react with a power adjustment one slot later. The receive timing is defined as the first detected path in time.

7.3
UE timer accuracy

7.3.1
Introduction

UE timers are used in different protocol entities to control the UE behaviour.

7.3.2
Requirements

For UE timers T3xx, Tbarred, Treselection, Penalty_time, TCRmax, TCrmaxHyst [16], UE shall comply with the timer accuracies according to Table 7.1.

The requirements are only related to the actual timing measurements internally in the UE. They do not include the following:

-
Inaccuracy in the start and stop conditions of a timer (e.g. UE reaction time to detect that start and stop conditions of a timer is fulfilled), or

-
Inaccuracies due to restrictions in observability of start and stop conditions of a UE timer (e.g. TTI alignment when UE sends messages at timer expiry).

Table 7.1

	Timer value [s]
	Accuracy

	timer value <4
	(0.1 s

	timer value (4
	(2.5 %

7.4
PRACH Burst timing accuracy

7.4.1
Introduction

The UE shall have capability to transmit the PRACH burst according to the timing of the received access slot [18]. The PRACH burst timing accuracy is defined in the following requirement.

7.4.2
Requirements

The UE PRACH burst timing error shall be less than or equal to (3.5 Chips. The reference point shall be the expected timing calculated from the UE’s reference detected path of the P-CCPCH.
8
UE Measurements Procedures

8.1
General Measurement Requirements 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
UE Measurement Capability

In CELL_DCH state the UE shall be able to monitor up to

-
32 intra frequency FDD cells (including active set), and

-
32 inter frequency cells, including

-
FDD cells distributed on up to 2 additional FDD carriers and

-
Depending on UE Capability, TDD cells, distributed on up to 3 TDD carriers and

-
Depending on UE capability, 32 GSM cells distributed on up to 32 GSM carriers.

-
Depending on UE capability, the UE shall be able to monitor up to 16 intra frequency cells during IPDL gaps.
If the UE utilises compressed mode for inter-frequency and/or inter-RAT measurements, in order for the requirements in the following subsections to apply the UTRAN must:

-
provide transmission gap pattern sequences with TGPL1 > 1, and

-
ensure that with the activation of one or more transmission gap pattern sequences, no more than two frames contain a transmission gap within any window of three consecutive frames, and

-
ensure that there is a minimum of 8 slots between the end of the first transmission gap and the beginning of the second transmission gap in case of two successive compressed frames.
Performance requirements for different types of transmission gap pattern sequences and different number of cells is defined in the following sections.

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

The received CPICH Ec/Io is defined as

[image: image15.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

CPICH

I

E

CPICH

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

and the received SCH Ec/Io is defined as

[image: image16.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

SCH

I

E

SCH

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

8.1.2.2
FDD intra frequency measurements

During the CELL_DCH state the UE shall continuously measure identified intra frequency cells and search for new intra frequency cells in the monitoring set. In case the network requests the UE to report detected set cells, the UE shall also search for intra frequency cells outside the monitored and active set. Cells, which are neither included in the active set nor in the monitored set, and are identified by the UE belong to the detected set according to TS 25.331. If compressed mode pattern sequences are activated, intra frequency measurements can be performed between the transmission gaps simultaneously for data reception from the active set cell/s. If DL_DRX_Active=1, and the UE is performing DRX , intra frequency measurements can be performed when the receiver is active, simultaneously to data reception from the active set cell/s.

The performance of intra frequency measurements when IPDL is active has not been studied.
8.1.2.2.1
Identification of a new cell

If DL_DRX_Active = 0, theUE shall be able to identify and decode the SFN of a new detectable cell belonging to the monitored set within

[image: image17.wmf]ms

Max

þ

ý

ü

î

í

ì

×

=

Intra

Intra

Period,

t

Measuremen

intra

FDD,

identify

basic

intra

identify

T

T

T

,

800

T

If DL_DRX_Active = 1 and the UE DRX cycle < 10 subframes, the UE shall be able to identify and decode the SFN of a new detectable cell belonging to the monitored set within Tidentify intra = 800ms.

If DL_DRX_Active = 1 and the UE DRX cycle ≥ 10 subframes, the UE shall be able to identify and decode the SFN of a new detectable cell belonging to the monitored set within Tidentify intra = 1.5s.

A cell shall be considered detectable when
-
CPICH Ec/Io > -20 dB if DL_DRX_Active = 0, or CPICH Ec/Io ≥-17dB if DL_DRX_Active=1,
-
SCH_Ec/Io > -20 dB if DL_DRX_Active = 0, or SCH Ec/Io ≥-17dB if DL_DRX_Active=1, for at least one channel tap and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code. When L3 filtering is used an additional delay can be expected.

In case of conflict when a compressed gap sequence is activated the UE may choose to prioritise the SFN decoding
The UE shall be able to identify a new detectable cell not belonging to the monitored set within

[image: image18.wmf]s

30

T

set

detected

identify

=

when CPICH Ec/Io > -20 dB, SCH_Ec/Io > -17 dB and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code. When L3 filtering is used an additional delay can be expected.
8.1.2.2.1.1
Identification of a new cell using IPDL gaps

When the UE is supporting IPDL measurements and when idle periods with a length of 1 slot are scheduled the UE physical layer shall be capable to identify a new cell and report SFN-SFN observed time difference type 2 measurement within

Tidentify,IPDL=Max{TMeaserement_Period Intra,TIPDL} ms

where

TMeasurement_Period Intra = The measurement period for Intra frequency CPICH measurements defined in Section 8.1.2.2.2.

and

TIPDL depends on the Search Window Size given in UE positioning OTDOA neighbour cell info as given in Table 8.0

Table 8.0: TIPDL
	Search Window Size
	TIPDL

	less than or equal to +/- 40 chips
	Time over which 4 consecutive IPDL gaps occur

	+/- 80 chips
	Time over which 8 consecutive IPDL gaps occur

8.1.2.2.2
UE CPICH measurement capability

In the CELL_DCH state the measurement period for intra frequency measurements is 200 ms. When no transmission gap pattern sequence is activated and DL_DRX_Active=0, the UE shall be capable of performing CPICH measurements for 8 identified-intra-frequency cells of the monitored set and/or the active set, 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, and/or DL_DRX_Active=1, the UE shall be capable of performing CPICH measurements for at least Ymeasurement intra cells , where Ymeasurement intra is defined in the following equation. The measurement accuracy for all measured cells shall be as specified in the sub-clause 9.1.1 and 9.1.2. If the UE has identified more than Ymeasurement intra cells, the UE shall perform measurements of all identified cells but the reporting rate of CPICH measurements of cells from UE physical layer to higher layers may be decreased.

[image: image19.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

 cells

where

Xbasic measurement FDD = 8 (cells)

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. If DL_DRX_Active=1, and the UE is performing DRX , intra frequency measurements are assumed only to be performed when the receiver is guaranteed to be active, and simultaneously to data reception from the active set cell/s.

Tbasic_identify_FDD, intra = 800 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.
The UE shall furthermore be capable of performing CPICH measurements for at least 1 detected intra-frequency cell, in the detected set, and the UE physical layer shall be capable of reporting measurements to higher layers with the measurement period of 10 s. The measurement accuracy for all measured cells shall be as specified in the sub-clause 9.1.1 and 9.1.2.

8.1.2.2.2.1
Capabilities for measurements during IPDL gaps

When idle periods with a length of 1 slot are scheduled, the UE physical layer shall be capable of reporting SFN-SFN observed time difference type 2 measurements to higher layers with measurement accuracy as specified in sub-clause 9.1.8.2.2 with measurement period given by

[image: image20.wmf]{

}

ms

Max

IPDLs

4

Intra

t_Period

Measuremen

IPDL

t

measuremen

T

,

T

T

=

where

TMeasurement_Period Intra = The measurement period for Intra frequency CPICH measurements defined in Section 8.1.2.2.2.

T4 IPDLs = Time period over which 4 consecutive idle periods occur.
8.1.2.2.3
Periodic Reporting

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

8.1.2.2.4
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 8.1.2.2.3 Event Triggered Reporting.

8.1.2.2.5
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 between any event that will trigger a measurement report until the UE starts to transmit 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.

The event triggered measurement reporting delay, on cells belonging to monitored set, measured without L3 filtering, shall be less than the above defined T identify intra.. . defined in Section 8.1.2.2.1

 If a cell, belonging to monitored set, which the UE has identified and measured at least once over the measurement period, becomes undetectable for a period ≤ 5 seconds and then the cell becomes detectable again and triggers an event, the measurement reporting delay shall be less than TMeasurement_Period Intra ms provided the timing to that cell has not changed more than +/-32 chips, the UE CPICH measurement capabilities of section 8.1.2.2.2 are valid and L3 filtering has not been used. When L3 filtering is used an additional delay can be expected.

If a cell belonging to monitored set has been detectable at least for the time period Tidentify_intra and then enters or leaves the reporting range, the event triggered measurement reporting delay shall be less than TMeasurement_Period Intra when the L3 filter has not been used and the UE CPICH measurement capabilities of Section 8.1.2.2.2 are valid.

The event triggered measurement reporting delay on cells not belonging to monitored set, measured without L3 filtering, shall be less than the above defined T identify detected set . defined in Section 8.1.2.2.1.

8.1.2.3
FDD inter frequency measurements

In the CELL_DCH state when a transmission gap pattern sequence with the "FDD measurements" purpose is provided by the network the UE shall continuously measure identified inter frequency cells and search for new inter frequency cells indicated in the measurement control information.

In order for the requirements in the following subsections to apply the UTRAN must provide a transmission gap pattern sequence with measurement purpose FDD measurement using the following combinations for TGL1, TGL2, TGD and Max TGPL:

Table 8.1

	TGL1 [slots]
	TGL2 [slots]
	TGD [slots]
	Max TGPL [frames]

	7
	-
	undefined
	18

	14
	-
	undefined
	36

	10
	-
	undefined
	24

	7
	7
	15…269
	18 + ceil(TGD/15)

	14
	14
	45…269
	36 + ceil(TGD/15)

8.1.2.3.1
Identification of a new cell

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

[image: image21.wmf]ms

N

Freq

×

×

=

Inter

Inter

Period,

t

Measuremen

inter

FDD,

identify

basic

inter

identify,

T

T

T

T

A cell shall be considered detectable when

-
CPICH Ec/Io > -20 dB,

-
SCH_Ec/Io > -17 dB for at least one channel tap and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code. When L3 filtering is used an additional delay can be expected.

8.1.2.3.2
UE CPICH measurement capability
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 9.1.1 and 9.1.2 with measurement period given by

[image: image22.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

Inter

Inter

t_Period

Measuremen

inter

FDD

t

measuremen

basic

Inter

t_Period

Measuremen

inter

t

measuremen

T

T

T

,

T

T

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

The UE shall be capable of performing CPICH measurements for Xbasic measurement FDD inter inter-frequency cells per FDD frequency of the monitored set or the virtual active set, and the UE physical layer shall be capable of reporting measurements to higher layers with the measurement period of TMeasurement_ Inter.

Xbasic measurement FDDinter = 6

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 per transmission gap is calculated by using the actual idle length within the transmission gap as given in the table 11 of Annex B in TS 25.212 and by assuming 2*0.5 ms for implementation margin and after that taking only full slots into account in the calculation.

Tbasic_identify_FDD,inter = 300 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 = 50 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 inter frequency measurement control information.

8.1.2.3.3
Periodic Reporting

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

8.1.2.3.4
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 between any event that will trigger a measurement report 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.

The event triggered measurement reporting delay, measured without L3 filtering shall be less than T identify inter defined in Section 8.1.2.3.1 When L3 filtering is used an additional delay can be expected.

If a cell has been detectable at least for the time period Tidentify_inter and then enters or leaves the reporting range, the event triggered measurement reporting delay shall be less than TMeasurement_Period Inter provided the timing to that cell has not changed more than +/-32 chips while transmission gap has not been available and the L3 filter has not been used.
8.1.2.4
TDD measurements

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

In the CELL_DCH state when a transmission gap pattern sequence with the "TDD measurements" purpose is provided by the network, the UE shall continuously measure identified inter frequency TDD cells and search for new inter frequency TDD cells indicated in the measurement control information.

In order for the requirements in the following subsections to apply, the Beacon timeslots of the inter-frequency TDD cells indicated in the measurement control information shall either be synchronised or non-overlapping in time such that the UE can measure an inter-frequency TDD cell at least once in every transmission gap pattern as given in [7] for the slot allocation case in use in this cell and by assuming 2*0.5 ms implementation margin per transmission gap.

UTRAN shall provide a transmission gap pattern sequence with measurement purpose TDD measurement using the combinations for TGL1, TGL2 and TGD in Table 8.2:

Table 8.2

	TGL1 [slots]
	TGL2 [slots]
	TGD [slots]

	10
	-
	undefined

	10
	10
	41…269

	14
	7
	37…269

8.1.2.4.1
Identification of a new cell

8.1.2.4.1.1
3,84 Mcps TDD Option

When transmission gaps are scheduled for inter-frequency TDD measurements, the UE shall be able to identify a new detectable inter-frequency TDD cell belonging to the monitored set within

[image: image23.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

inter

TDD

inter

TDD

Period

t

Measuremen

inter

TDD

identify

basic

inter

TDD

identify

N

T

N

,

5000

T

If the UE does not need compressed mode to perform inter-frequency TDD measurements, the UE shall be able to identify a new detectable inter-frequency TDD cell belonging to the monitored set within 5000 ms.

When L3 filtering is used an additional delay can be expected.
An inter-frequency TDD cell shall be considered detectable when P-CCPCH Ec/Io ≥ -8 dB and SCH_Ec/Io ≥ -13 dB.

The received P-CCPCH_Ec/Io is defined as

[image: image24.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

CCPCH

P

I

E

CCPCH

P

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

and the received SCH_Ec/Io is defined as

[image: image25.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

SCH

I

E

SCH

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

8.1.2.4.1.2
1.28 Mcps TDD Option

When transmission gaps are scheduled for inter-frequency TDD measurements, the UE shall be able to identify a new detectable inter-frequency TDD cell belonging to the monitored set within

[image: image26.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

inter

TDD

inter

TDD

Period

t

Measuremen

inter

TDD

identify

basic

inter

TDD

identify

N

T

N

,

5000

T

If the UE does not need compressed mode to perform inter-frequency TDD measurements, the UE shall be able to identify a new detectable inter-frequency TDD cell belonging to the monitored set within 5000 ms.

When L3 filtering is used an additional delay can be expected.
A cell shall be considered detectable when P-CCPCH Ec/Io > -8 dB and DwPCH_Ec/Io > -5 dB. When L3 filtering is used an additional delay can be expected.
The received P-CCPCH Ec/Io is defined as

[image: image27.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

CCPCH

P

I

E

CCPCH

P

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

The received DwPTS Ec/Io is defined as

[image: image28.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

DwPCH

I

E

DwPCH

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

8.1.2.4.2
P-CCPCH RSCP measurement period

When transmission gaps are scheduled for inter frequency TDD measurements the UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in sub-clause 9.1.11 and with a measurement period as given by

[image: image29.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

inter

TDD

inter

TDD

Period

t

Measuremen

inter

TDD

t

measuremen

basic

inter

TDD

Period

t

Measuremen

inter

TDD

t

measuremen

N

T

N

,

T

T

If the UE does not need compressed mode to perform inter-frequency TDD measurements, the measurement period for inter-frequency TDD measurements shall be 480 ms.

The UE shall be capable of performing P-CCPCH RSCP measurements for Xbasic measurement TDD inter inter-frequency TDD cells per TDD frequency of the monitored set and the UE physical layer shall be capable of reporting measurements to higher layers with the measurement period of Tmeasurement TDD inter.

Xbasic measurement TDD inter = 6 (cells)

TMeasurement_Period TDD inter = 480 ms. The time period used for calculating the measurement period Tmeasurement_TDD inter for inter frequency P-CCPCH RSCP measurements.

NTDD inter: This is the smallest resulting integer number of transmission gap patterns in a transmission gap pattern sequence assigned to UE by UTRAN for inter frequency TDD measurements during the time period TMeasurement_Period TDD inter with an arbitrarily chosen timing.

Nbasic_identify_TDD,inter =80. This is the number of transmission gap patterns in a transmission gap pattern sequence for inter-frequency TDD measurements during the time period used in the inter frequency TDD equation where the maximum allowed time for the UE to identify a new inter frequency TDD cell is defined.

Nbasic_measurement_TDD inter = 5. This is the number of transmission gap patterns in a transmission gap pattern sequence for inter-frequency TDD measurements during the time period TMeasurement_Period TDD inter with an arbitrarily chosen timing that is used in the inter-frequency TDD equation where the measurement period for inter-frequency P-CCPCH RSCP measurements is defined.

NFreq: This is the number of TDD frequencies indicated in the inter frequency measurement control information.

8.1.2.4.3
Periodic Reporting

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

8.1.2.4.4
Event Triggered Reporting

Reported measurements 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 between any event that will trigger a measurement report, 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 resulting when inserting the measurement report to the TTI of the uplink DCCH. The delay uncertainty is twice the TTI of the uplink DCCH.

The event triggered measurement reporting delay, measured without L3 filtering shall be less than Tidentify TDD inter defined in Section 8.1.2.4.1 When L3 filtering is used an additional delay can be expected.

8.1.2.5
GSM measurements

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

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

1)
In CELL_DCH state when a transmission gap pattern sequence is provided by the UTRAN the UE shall continuously measure GSM cells and search for new GSM cells given in the monitored set.

2)
If the UE does not need compressed mode to perform GSM measurements:

-
the UE shall measure all GSM cells present in the monitored set

-
the relevant requirements for GSM dedicated mode when a TCH channel is assigned in TS 45.008 shall apply. This is further detailed in the following sub-sections.
8.1.2.5.1
GSM carrier RSSI

1)
For a UE requiring compressed mode

A UE supporting GSM measurements using compressed mode shall meet the minimum number of GSM RSSI carrier measurements specified in table 8.4. This measurement shall be based on a transmission gap pattern sequence with purpose "GSM carrier RSSI measurements"

In order for the requirements in this subsection to apply the UTRAN must provide a transmission gap pattern sequence with measurement purpose GSM carrier RSSI measurements using the following combinations for TGL1, TGL2 and TGD:

Table 8.3

	TGL1 [slots]
	TGL2 [slots]
	TGD [slots]

	3
	-
	undefined

	4
	-
	undefined

	5
	-
	undefined

	7
	-
	undefined

	10
	-
	undefined

	14
	-
	undefined

	3
	3
	15…269

	4
	4
	15…269

	5
	5
	15…269

	7
	7
	15…269

	10
	10
	41…269

	14
	14
	45…269

In the CELL_DCH state the measurement period, TMeasurement Period, GSM, for the GSM carrier RSSI measurement is 480 ms.

The UE shall meet the measurement accuracy requirements stated for RXLEV in TS45.008, when the given measurement time allows the UE to take at least 3 GSM carrier RSSI samples per GSM carrier in the monitored set during the measurement period.

Table 8.4

	TGL
	Number of GSM carrier RSSI samples in each gap.

	3
	1

	4
	2

	5
	3

	7
	6

	10
	10

	14
	15

In case the UE is not able to acquire the required number of samples per GSM carrier during one measurement period, the UE shall measure as many GSM carriers as possible during that measurement period using at least 3 samples per GSM carrier. The GSM carriers that were not measured during that measurement period shall be measured in the following measurement periods. This means that, in this particular case, the L1 reporting period to higher layers of a GSM neighbour can be a multiple of the measurement period.

2)
For a UE not requiring compressed mode

The samples allocated to each carrier shall as far as possible be uniformly distributed over each measurement period. At least 3 received signal level measurement samples are required per RSSI value. The measurement period is 480 ms.
8.1.2.5.2
BSIC verification

1)
For a UE requiring compressed mode

In order for the requirements in the following subsections to apply the UTRAN must provide a transmission gap pattern sequence with measurement purpose GSM Initial BSIC identification or with measurement purpose GSM BSIC re-confirmation, using the following combinations for TGL1, TGL2 and TGD:

Table 8.5

	TGL1 [slots]
	TGL2 [slots]
	TGD [slots]

	5
	-
	undefined

	7
	-
	undefined

	10
	-
	undefined

	14
	-
	undefined

	5
	5
	15…269

	7
	7
	15…269

	10
	10
	41…269

	14
	14
	45…269

The procedure for BSIC verification on a GSM cell can be divided into the following two tasks:

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 gap pattern sequence with purpose "GSM Initial BSIC identification". The requirements for Initial BSIC identification can be found in 8.1.2.5.2.1.

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 gap pattern sequence with purpose "GSM BSIC re-confirmation". The requirements for BSIC re-confirmation can be found in 8.1.2.5.2.2.

Measurements on a GSM cell can be requested with BSIC verified or BSIC non-verified. If GSM measurements are requested with BSIC verified the UE shall be able to report the GSM cells with BSIC verified for those cells where the verification of BSIC has been successful.

If the network requests measurements on a GSM cell with BSIC verified, the UE shall behave as follows:

-
The UE shall perform GSM carrier RSSI measurements according to Section 8.1.2.5.1 when ever a transmission gap pattern sequence with the purposes "GSM carrier RSSI measurements" is provided and the UE shall perform measurement reporting as defined in Section 8.6.7.6 of [16].

-
The UE shall perform BSIC identification according to Section 8.1.2.5.2.1 when a "GSM Initial BSIC identification" transmission gap pattern sequence is activated. The UE shall use the last available GSM carrier RSSI measurement results for arranging GSM cells in signal strength order for performing BSIC identification.

-
The UE shall perform BSIC re-confirmation according to Section 8.1.2.5.2.2 when a "GSM BSIC re-confirmation" transmission gap pattern sequence is activated.

-
If a "GSM BSIC re-confirmation" transmission gap pattern sequence is not activated in parallel to a "GSM Initial BSIC identification" transmission gap pattern sequence or within one frame from the deactivation of a "GSM Initial BSIC identification" transmission gap pattern sequence, the BSIC shall be considered to be non-verified after 10s has elapsed after the UE identified the BSIC of the cell..

The UE shall perform event evaluation for event-triggered reporting after the BSIC has been verified for a GSM cell. The UE shall use the last available GSM carrier RSSI measurement results in event evaluation and event-triggered reporting. Periodic reports shall be triggered according to Sections 8.6.7.5 and 8.6.7.6 of [16].

The BSIC of a GSM cell is considered to be "verified" if the UE has decoded 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_abort seconds. Otherwise the BSIC of the GSM cell is considered as "non-verified". If a transmission gap pattern sequence with a purpose "GSM BSIC re-confirmation " is not activated by the network after BSIC identified or the "GSM BSIC re-confirmation " transmission gap pattern sequence is deactivated, the UE shall behave as described previously in this section.

The parameters Nidentify_abort and Tre-confirm_abort are defined by higher layers and are signalled to the UE together with the transmission gap pattern sequence. Nidentify_abort indicates the maximum number of patterns that the UE shall use to attempt to decode the unknown BSIC of the GSM cell in the initial BSIC identification procedure. Tre-confirm_abort indicates the maximum time allowed for the re-confirmation of the BSIC of one GSM cell in the BSIC re-confirmation procedure.

The UE shall be able to decode a BSIC within a transmission gap when the time difference between the middle of the received GSM synchronisation burst at the UE and the middle of the effective transmission gap is within the limits specified in table 8.6.

The effective transmission gap is calculated by assuming both UL and DL compressed mode and applying the worst-case values for UL/DL timing offset and pilot field length of last DL gap slot.

Table 8.6: The gap length and maximum time difference for BSIC verification

	Gap length

[slots]
	Maximum time difference

[(s]

	5
	(500

	7
	(1200

	10
	(2200

	14
	(3500

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in TS 45.005.

2)
For a UE not requiring compressed mode
If a BSIC is decoded and matches the expected value, it is considered as "verified", else it is considered as "non 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 TS 45.005.
8.1.2.5.2.1
Initial BSIC identification

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

For GSM cells that are requested with BSIC verified the UE shall attempt to decode the SCH on the BCCH carrier of the 8 strongest BCCH carriers of the GSM cells indicated in the measurement control information. The UE shall give priority for BSIC decoding attempts in decreasing signal strength order to BSIC carriers with unknown BSIC. The strongest BCCH carrier is defined as the BCCH carrier having the highest measured GSM carrier RSSI value after layer 3 filtering. The GSM signal strength levels used in BSIC identification for arranging GSM cells in signal strength order shall be based on the latest GSM carrier RSSI measurement results available.

When the UE attempts to decode the BSIC of one GSM BCCH carrier with unknown BSIC, the UE shall use all available transmission gaps, within the transmission gap pattern sequence with the purpose "GSM Initial BSIC identification", to attempt to decode the BSIC from that GSM BCCH carrier.

If the BSIC of the GSM BCCH carrier has been successfully decoded the UE shall immediately continue BSIC identification with the next GSM BCCH carrier, in signal strength order, with unknown BSIC. The GSM cell for which the BSIC has been successfully identified shall be moved to the BSIC re-confirmation procedure.

If the UE has not successfully decoded the BSIC of the GSM BCCH carrier within Nidentify_abort successive patterns, the UE shall abort the BSIC identification attempts for that GSM BCCH carrier. The UE shall continue to try to perform BSIC identification of the next GSM BCCH carrier in signal strength order. The GSM BCCH carrier for which the BSIC identification failed shall not be re-considered for BSIC identification until BSIC identification attempts have been made for all the rest of the 8 strongest GSM BCCH carriers in the monitored set with unknown BSIC.

Nidentify_abort values are given for a set of reference patterns in table 8.7. Tidentify_abort is the elapsed time during Nidentify_abort transmission gap patterns (informative). The figures given in table 8.7 represent the number of patterns required to guarantee at least two attempts to decode the BSIC for one GSM BCCH carrier.

Table 8.7: The worst-case time for identification of one previously not identified GSM cell

	
	TGL1

[slots]
	TGL2

[slots]
	TGD

[slots]
	TGPL1

[frames]
	Tidentify abort

[s]
	Nidentify_abort

[patterns]

	Pattern 1
	7
	-
	undefined
	3
	1.56
	52

	Pattern 2
	7
	-
	undefined
	8
	5.28
	66

	Pattern 3
	7
	7
	47
	8
	2.88
	36

	Pattern 4
	7
	7
	38
	12
	2.88
	24

	Pattern 5
	14
	-
	undefined
	8
	1.84
	23

	Pattern 6
	14
	-
	undefined
	24
	5.28
	22

	Pattern 7
	14
	14
	45
	12
	1.44
	12

	Pattern 8
	10
	-
	undefined
	8
	2.88
	36

	Pattern 9
	10
	10
	75
	12
	2.88
	24

8.1.2.5.2.2
BSIC re-confirmation

The requirements of this section are applicable for BSIC re-confirmation.

The UE shall maintain the timing information of 8 identified GSM cells. Initial timing information is obtained from the initial BSIC identification. The timing information shall be updated every time the BSIC is decoded.

For each transmission gap of a transmission gap pattern sequence with the measurement purpose "GSM BSIC re-confirmation", the UE shall attempt to decode the BSIC falling within the effective gap duration. If more than one BSIC can be decoded within the same gap, priority shall be given to the least recently decoded BSIC.

If the UE fails to decode the BSIC after two successive attempts or if the UE has not been able to re-confirm the BSIC for a GSM cell within Tre-confirm_abort seconds, the UE shall abort the BSIC re-confirmation attempts for that GSM cell. The GSM cell shall be treated as a new GSM cell with unidentified BSIC and the GSM cell shall be moved to the initial BSIC identification procedure, see section 8.1.2.5.2.1. The UE shall be able to make BSIC re-confirmation attempts for the 8 strongest GSM cells in the monitored list.

Nre-confirm_abort is the number of transmission gap patterns executed during Tre-confirm_abort (informative).

Table 8.8: The worst-case time for BSIC re-confirmation of one GSM cell

	
	TGL1

[slots]
	TGL2

[slots]
	TGD

[slots]
	TGPL1

[frames]
	Tre-confirm_abort [s]
	Nre-confirm_abort

[patterns]

	Pattern 1
	7
	-
	undefined
	3
	1.32
	44

	Pattern 2
	7
	-
	undefined
	8
	5.04
	63

	Pattern 3
	7
	-
	undefined
	15
	8.1
	54

	Pattern 4
	7
	7
	69
	23
	10.12
	44

	Pattern 5
	7
	7
	69
	8
	2.64
	33

	Pattern 6
	14
	-
	undefined
	8
	1.6
	20

	Pattern 7
	14
	14
	60
	8
	0.80
	10

	Pattern 8
	10
	-
	undefined
	8
	2.64
	33

	Pattern 9
	10
	-
	undefined
	23
	8.05
	35

	Pattern 10
	7
	7
	47
	8
	2.64
	33

	Pattern 11
	7
	7
	38
	12
	2.64
	22

	Pattern 12
	14
	-
	undefined
	24
	5.04
	21

	Pattern 13
	14
	14
	45
	12
	1.20
	10

	Pattern 14
	10
	-
	undefined
	13
	4.94
	38

	Pattern 15
	10
	10
	75
	12
	2.64
	22

8.1.2.5.3
Periodic Reporting

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

8.1.2.5.4
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 between any event that will trigger a measurement report 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 event triggered reporting delay requirement is valid when the UE for each GSM carrier in the monitored set can take the required number of samples during the measurement period TMeasurement Period, GSM (see section 8.1.2.5.1).

The event triggered measurement reporting delay for a GSM cell with verified BSIC, measured without L3 filtering shall be less than 2*TMeasurement Period, GSM, where TMeasurement Period, GSM is defined in Section 8.1.2.5.1. When L3 filtering is used an additional delay can be expected. For a GSM cell with non-verified BSIC an additional delay according to section 8.1.2.5.2.1 Initial BSIC identification can be expected.

8.2
Measurements in CELL_DCH State with special requirements

8.2.1
Introduction

This section contains specific requirements for certain measurements beyond those specified in section 8.1. 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. As long as the measurement configuration does not exceed the requirements stated in section 8.2.2, the UE shall meet the performance requirements defined in section 9.

Control of measurement reporting is specified in TS 25.331. Compressed mode is specified in TS 25.215.

8.2.2
Requirements

The UE shall be able to perform in parallel all physical layer measurements according to table 8.9. In this section one physical layer measurement corresponds to a measurement at the reference point B (i.e. measurement reported by layer 1 after layer 1 filtering) in the measurement model in TS 25.302 [15].

In addition to the requirements in table 8.9 the UE shall in parallel, in state CELL_DCH, also be able to measure and report the quantities according to section 8.1.

Table 8.9: Parallel physical layer measurement requirements

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

	Transport channel BLER
	1 per Transport Channel

	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
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_DCH state

8.3.1
Introduction

This section contains requirements on UE capabilities for support of event triggering and reporting criteria. As long as the measurement configuration does not exceed the requirements stated in section 8.3.2, the UE shall meet the performance requirements defined in section 9.
The UE can be requested to make measurements under different Measurement Identities [11]. Each Measurement Identity corresponds to either event based reporting, periodic reporting or no reporting. In case of event based reporting, each Measurement Identity is associated with one or more events, each identified with an Event Identity. In case of periodic reporting, a Measurement Identity is associated with one periodic reporting criterion. In case of no reporting, a Measurement Identity is associated with one no reporting criterion.

The purpose of this section is to set some limits on the number of different event, periodic and no reporting criteria the UE may be requested to track in parallel.

8.3.2
Requirements

In this section a reporting criterion corresponds to either one event (in the case of event based reporting), or one periodic reporting criterion (in case of periodic reporting), or one no reporting criterion (in case of no reporting) For event based reporting, each instance of event, with the same or different Event Identities, is counted as separate reporting criterion in Table 8.10.
The UE shall be able to support in parallel per category up to Ecat reporting criteria according to Table 8.10. For the measurement categories: Intra-frequency, Inter frequency, Inter frequency (virtual active set), and Inter-RAT the UE need not support more than 18 reporting criteria in total. For the measurement categories Traffic volume and Quality measurements the UE need not support more than 16 reporting criteria in total.

Table 8.10: Requirements for reporting criteria per measurement category

	Measurement category
	Ecat
	Note

	Intra-frequency
	8
	

	Inter-frequency
	6
	

	Inter-frequency, virtual active set
	4
	

	Inter-RAT
	4
	Only applicable for UE with this capability

	UE internal measurements
	8
	

	Traffic volume measurements
	2 + (2 per Transport Channel)
	

	Quality measurements
	2 per Transport Channel
	

	UP measurements
	2
	Only applicable for UE with this capability.

8.4
Measurements in CELL_FACH State

8.4.1
Introduction

This section contains requirements on the UE regarding cell reselection and measurement reporting in CELL_FACH state. The requirements for cell re-selection are split in FDD intra frequency, FDD inter frequency, TDD and GSM measurements. 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. Measurement occasions in CELL_FACH state are described in TS 25.331.

8.4.2
Requirements

8.4.2.1
UE Measurement Capability

In CELL_FACH state, the UE shall be able to monitor up to

-
32 intra frequency FDD cells and

-
32 inter frequency cells, including

-
FDD cells distributed on up to 2 additional FDD carriers and

-
Depending on UE Capability, TDD mode cells, distributed on up to 3 TDD carriers, and

-
Depending on UE capability, 32 GSM cells distributed on up to 32 GSM carriers.

-
Depending on UE capability, the UE shall be able to monitor up to 16 intra frequency cells during IPDL gaps.
The requirements in section 9 on CPICH Ec/Io and RSCP measurements are applicable for a UE performing measurements according to this section. For inter-frequency FDD, TDD and GSM cell re-selection, measurement occasions as specified in TS 25.331 are used to find and measure on other cells.

It is defined below how the measurements on different systems and modes are performed given the time allocated to that system. The requirements in this section are based on an assumption that the time during the measurement occasions that is allocated to each of the different modes and systems shall be equally shared by the modes which the UE has capability for and that are in the monitored set signalled by the network.

For this three parameters are defined:

NFDD is 0 or 1.
If there are inter-frequency FDD cells in the neighbour list NFDD=1, otherwise NFDD=0.

NTDD is 0 or 1.
If the UE is capable of TDD and there are TDD cells in the neighbour list NTDD=1 otherwise NTDD =0.

NGSM is 0 or 1.
If the UE is capable of GSM and there are GSM cells in the neighbour list, NGSM=1, otherwise NGSM =0.

The measurement time Tmeas is then defined as

[image: image30.wmf](

)

[

]

10

M_REP

N

TTI

×

×

×

+

+

=

GSM

TDD

FDD

meas

N

N

N

T

ms

where

-
M_REP is the Measurement Occasion cycle length where K is given in Table 8.10A. K is the FACH measurement occasion length coefficient as specified in TS25.331

-
The FACH Measurement Occasion of NTTI frames will be repeated every NTTI * M_REP frame.

-
NTTI is the number of frames in each measurement occasion, equal to the length of the largest TTI on the SCCPCH monitored by the UE. FACHs that only carry MBMS logical channels (MTCH, MSCH, or MCCH) are excluded from measurement occasion calculations.

-
A UE receiving MTCH shall use only that part of the Measurement Occasion of NTTI frames which corresponds to 25% of the MTCH TTI length at the maximum.

For UEs receiving MTCH, the reduced measurement time, if applicable, needs to be considered when performance requirements are derived according to section 8. The repetition rate of NTTI * M_REP frames remains unaffected
Table 8.10A: K values for each NTTI value

	NTTI
	K

	1
	3,4,5,6

	2
	2,3,4,5

	4
	2,3,4

	8
	1,2,3

The UE is assumed to measure periodically once every time period Tmeas on each of the modes and systems, FDD inter frequency cells, TDD inter frequency cells and GSM carriers for which the corresponding parameter NFDD, NTDD and NGSM is set to 1.

8.4.2.2
FDD intra frequency measurements

During the CELL_FACH state the UE shall continuously measure identified intra frequency cells and search for new intra frequency cells in the monitoring set. If a measurement occasion is activated, intra frequency measurements can be performed between the measurement occasions.

The performance of intra frequency measurements when IPDL is active has not been studied.
8.4.2.2.1
Identification of a new cell

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

[image: image31.wmf](

)

10

M_REP

N

10

1

-

M_REP

N

T

Ceil

800,

T

TTI

TTI

intra

FDD,

identify

basic

intra

,

identify

ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

×

×

þ

ý

ü

î

í

ì

×

×

=

Max

ms

where

Tbasic_identify_FDD, intra is specified in section 8.1.2.2.2,

NTTI and M_REP is specified in section 8.4.2.1.

A cell shall be considered detectable when

-
CPICH Ec/Io > -20 dB,

-
SCH_Ec/Io > -20 dB for at least one channel tap and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code.

In the case that MTCH is being received, the UE shall be able to take identified cells into use for MTCH combining purposes within one MTCH TTI after the completion of identification.

If more candidate cells are identified than the UE has combining capability, then the UE shall estimate MTCH reception quality of all candidate cells and determine a subset of the identified cells which best allow the UE to meet the required MTCH reception performance.

In case of conflict when a measurement occasion is activated the UE may choose to prioritise the SFN decoding
8.4.2.2.1.1
Identification of a new cell using IPDL gaps

When the UE is supporting IPDL measurements and when idle periods with a length of 1 slot are scheduled the UE physical layer shall be capable to identify a new cell and report SFN-SFN observed time difference type 2 measurement within

Tidentify,IPDL=Max{TMeaserement_Period Intra,TIPDL} ms

where

TMeasurement_Period Intra = The measurement period for Intra frequency CPICH measurements defined in Section 8.1.2.2.2.

and

TIPDL depends on the Search Window Size given in UE positioning OTDOA neighbour cell info as given in Table 8.10B

Table 8.10B: TIPDL
	Search Window Size
	TIPDL

	less than or equal to +/- 40 chips
	Time over which 4 consecutive IPDL gaps occur

	+/- 80 chips
	Time over which 8 consecutive IPDL gaps occur

8.4.2.2.2
UE CPICH measurement capability

In the CELL_FACH state the measurement period for intra frequency measurements is 200 ms. When no measurement occasion cycle is activated, the UE shall be capable of performing CPICH measurements for 8 identified intra-frequency cells of the monitored set and the UE physical layer shall be capable of reporting measurements to higher layers with the measurement period of 200 ms. When a measurement occasion cycle is activated, the UE shall be capable of performing CPICH measurements for the Ymeasurement intra strongest cells , where Ymeasurement intra is defined in the following equation. The measurement accuracy for all measured cells shall be as specified in the sub-clause 9.1.1 and 9.1.2. If the UE has identified more than Ymeasurement intra cells, the UE shall perform measurements of all identified cells but the reporting rate of CPICH measurements of cells from UE physical layer to higher layers may be decreased.

[image: image32.wmf]ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

×

×

þ

ý

ü

î

í

ì

×

×

-

×

=

Intra

t_Period

Measuremen

Intra

t_Period

Measuremen

Intra

t_Period

Measuremen

FDD

t

measuremen

basic

intra

t

measuremen

T

ms

10

ms

10

_

T

T

Y

TTI

TTI

N

REP

M

N

Ceil

X

Floor

 cells

where

Xbasic measurement FDD is specified in section 8.1.2.2.2,

TMeasurement_Period Intra is specified in section 8.1.2.2.2,

M_REP and NTTI is specified in section 8.4.2.1.

8.4.2.2.2.1
Capabilities for measurements during IPDL gaps.

When idle periods with a length of 1 slot are scheduled UE physical layer shall be capable of reporting SFN-SFN observed time difference type 2 measurements to higher layers with measurement accuracy as specified in sub-clause 9.1.8.2.2 with measurement period given by

[image: image33.wmf]{

}

ms

Max

IPDLs

4

Intra

t_Period

Measuremen

IPDL

t

measuremen

T

,

T

T

=

where

TMeasurement_Period Intra = The measurement period for Intra frequency CPICH measurements defined in Section 8.1.2.2.2.

and

T4 IPDLs = Time period over which 4 consecutive idle periods occur.

8.4.2.2.3
RACH reporting

Reporting measurements in the measurement reports sent on the RACH shall meet the requirements in section 9.

8.4.2.3
FDD inter frequency measurements

In the CELL_FACH state when a measurement occasion cycle is provided by the network the UE shall continuously measure identified inter frequency cells and search for new inter frequency cells indicated in the measurement control information.

8.4.2.3.1
Identification of a new cell

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

[image: image34.wmf]ms

N

Ceil

FDD

Freq

,

meas

FACH

Inter

inter

FDD

identify

basic

inter

identify,

T

T

T

T

×

×

þ

ý

ü

î

í

ì

=

where

Tbasic_identify_FDD,inter is specified in 8.1.2.3.2.

NFreq,FDD: Number of FDD frequencies in the Inter-frequency cell info list

TMeas and M_REP are specified in 8.4.2.1.

TInter FACH = (NTTI*10 - 2*0.5) ms

A cell shall be considered detectable when

-
CPICH Ec/Io > -20 dB,

-
SCH_Ec/Io > -17 dB for at least one channel tap and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code.

8.4.2.3.2
UE CPICH measurement capability
When a measurement occasion cycle is 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 9.1.2 with measurement period is given by

[image: image35.wmf]þ

ý

ü

î

í

ì

×

×

þ

ý

ü

î

í

ì

×

=

FDD

Freq

N

Ceil

Max

,

meas

FACH

Inter

inter

FDD

t

measuremen

basic

meas

Inter

t_Period

Measuremen

inter

t

measuremen

T

T

T

,

T

2

,

T

T

 ms

where

Tbasic_measurement_FDD,inter is specified in section 8.1.2.3.2.

TMeasurement_Period Inter is specified in section 8.1.2.3.2.

TMeas is specified in section 8.4.2.1.

NFreq,FDD and TInter FACH are specified in section 8.4.2.3.1

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

The UE shall be capable of performing CPICH measurements for Xbasic measurement FDD inter inter-frequency cells per FDD frequency of the monitored set, and the UE physical layer shall be capable of reporting measurements to higher layers with the measurement period of TMeasurement_ Inter.

Xbasic measurement FDDinter is defined in section 8.1.2.3.2
8.4.2.4
TDD measurements

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

In the CELL_FACH state when a measurement occasion cycle is provided by the network the UE shall continuously measure identified inter frequency TDD cells and search for new inter-frequency TDD cells indicated in the measurement control information.

8.4.2.4.1
Identification of a new cell

8.4.2.4.1.1
3,84 Mcps TDD Option

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

[image: image36.wmf]þ

ý

ü

î

í

ì

×

×

þ

ý

ü

î

í

ì

=

TDD

Freq

N

Ceil

Max

,

meas

FACH

Inter

inter

TDD

identify

basic

TDD

identify,

T

T

T

,

5000

T

 ms

where

Tbasic_identify_TDD,inter = 800ms

NFreq,TDD: Number of TDD frequencies indicated in the Inter-frequency cell info list

TMeas is specified in section 8.4.2.1.

TInter FACH is specified in section 8.4.2.3.1

If the UE does not need measurement occasions to perform inter-frequency TDD measurements, the UE shall be able to identify a new detectable inter-frequency TDD cell belonging to the monitored set within 5000 ms.

When L3 filtering is used an additional delay can be expected.

An inter-frequency TDD cell shall be considered detectable when P-CCPCH_Ec/Io ≥ -8 dB and SCH_Ec/Io ≥ -13 dB.

The received P-CCPCH_Ec/Io is defined as

[image: image37.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

CCPCH

P

I

E

CCPCH

P

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

and the received SCH_Ec/Io is defined as

[image: image38.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

SCH

I

E

SCH

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

8.4.2.4.1.2
1.28 Mcps TDD Option

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

[image: image39.wmf]þ

ý

ü

î

í

ì

×

×

þ

ý

ü

î

í

ì

=

TDD

Freq

N

Ceil

Max

,

meas

FACH

Inter

inter

TDD

identify

basic

TDD

identify,

T

T

T

,

5000

T

 ms

where

Tbasic_identify_TDD,inter = 800ms

NFreq,TDD: Number of TDD frequencies indicated in the inter-frequency cell info list

TMeas is specified in section 8.4.2.1.

TInter FACH is specified in section 8.4.2.3.1

If the UE does not need measurement occasions to perform inter-frequency TDD measurements, the UE shall be able to identify a new detectable inter-frequency TDD cell belonging to the monitored set within 5000 ms.

When L3 filtering is used an additional delay can be expected.

A cell shall be considered detectable when P-CCPCH Ec/Io > -8 dB and DwPCH_Ec/Io > -5 dB.
The received P-CCPCH Ec/Io is defined as

[image: image40.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

CCPCH

P

I

E

CCPCH

P

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

The received DwPTS Ec/Io is defined as

[image: image41.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

DwPCH

I

E

DwPCH

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

8.4.2.4.2
P-CCPCH RSCP measurement period

When a measurement occasion cycle as previously described is scheduled for inter frequency TDD measurements the UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in sub-clause 9.1.11 and with a measurement period as given by

[image: image42.wmf]þ

ý

ü

î

í

ì

×

×

þ

ý

ü

î

í

ì

×

=

TDD

Freq

N

Ceil

Max

,

meas

FACH

Inter

inter

TDD

t

measuremen

basic

meas

inter

TDD

t_Period

Measuremen

TDD

t

measuremen

T

T

T

,

T

2

,

T

T

where

Tbasic_measurement_TDD inter= 50 ms.

TMeasurement_Period TDD inter is specified in section 8.1.2.4.2.

TMeas is specified in section 8.4.2.1.

TInter FACH is specified in section 8.4.2.3.1

NFreq,TDD: This is the number of TDD frequencies indicated in the inter-frequency cell info list
If the UE does not need measurement occasions to perform inter-frequency TDD measurements, the measurement period for inter frequency TDD measurements is 480 ms.

The UE shall be capable of performing P-CCPCH RSCP measurements for Xbasic measurement TDD inter inter-frequency TDD cells per TDD frequency of the monitored set and the UE physical layer shall be capable of reporting measurements to higher layers with the measurement period of TMeasurement TDD.

Xbasic measurement TDD inter is defined in section 8.1.2.4.2
8.4.2.5
GSM measurements

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

To support cell reselection the UE shall always perform BSIC verification in Cell FACH state.
1)
In CELL_FACH state when measurement occasions are provided by the UTRAN the UE shall continuously measure GSM cells and search for new GSM cells given in the monitored set.

In section 8.4.2.1 the split of measurements between different modes and systems is defined. Every second measurement occasion scheduled for GSM measurements, as given by 8.4.2.1 shall be allocated for GSM initial BSIC identification.

The remaining measurements occasions scheduled for GSM measurements shall be used as follows. 3 occasions out of 4 shall be allocated for GSM carrier RSSI measurements and 1 out of 4 shall be allocated for GSM BSIC reconfirmation. The scheduling of measurement occasions between GSM carrier RSSI measurements and GSM BSIC reconfirmation is up to the UE.

2)
If the UE does not need measurement occasions to perform GSM measurements:
-
the UE shall measure all GSM cells present in the monitored set

-
the relevant requirements for GSM dedicated mode when a TCH channel is assigned in TS 45.008 shall apply. This is further detailed in the following sub-sections.
8.4.2.5.1
GSM carrier RSSI

1)
For a UE requiring measurement occasions.

A UE supporting GSM measurements using measurement occasions shall meet the minimum number of GSM carrier RSSI measurements specified in Table 8.11. This measurement shall be based on measurement occasions allocated for GSM carrier RSSI measurements as described in 8.4.2.5. In the CELL_FACH 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 TS 45.008, when the given measurement time allows the UE to take at least 3 GSM carrier RSSI samples per GSM carrier in the monitored set during the measurement period.

Table 8.11

	Length of measurement occasion (frames)
	Number of GSM carrier RSSI samples in each measurement occasion, NGSM carrier RSSI.

	1
	16

	2
	32

	4
	64

	8
	128

In case the UE is not able to acquire the required number of samples per GSM carrier during one measurement period, the UE shall measure as many GSM carriers as possible during that measurement period using at least 3 samples per GSM carrier. The GSM carriers that were not measured during that measurement period shall be measured in the following measurement periods.

2)
For a UE not requiring measurement occasions

The samples allocated to each carrier shall as far as possible be uniformly distributed over each measurement period. At least 3 received signal level measurement samples are required per RSSI value. The measurement period is 480 ms.

In case UTRA RACH procedure prevents the UE from acquiring the required number of samples per GSM carrier during one measurement period, the GSM carriers that were not measured during that measurement period shall be measured in the following measurement periods.
8.4.2.5.2
BSIC verification

1)
For a UE requiring measurement occasions.

The procedure for BSIC verification on a GSM cell can be divided into the following two tasks:

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 50% of the available measurement occasions used for GSM measurements as specified in 8.4.2.1. The requirements for Initial BSIC identification can be found in 8.4.2.5.2.1.

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 measurement occasions used for GSM as specified in 8.4.2.1. The requirements for BSIC re-confirmation can be found in 8.4.2.5.2.2.

The BSIC of a GSM cell is considered to be "verified" if the UE has decoded 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 6 times Tre-confirm_GSM seconds. Otherwise the BSIC of the GSM cell is considered as "non-verified".

Tre-confirm_GSM indicates the maximum time allowed for the re-confirmation of the BSIC of one GSM cell in the BSIC re-confirmation procedure according to section 8.4.2.5.2.2.

The UE shall be able to decode a BSIC within a measurement occasion when the time difference between the middle of the received GSM synchronisation burst at the UE and the middle of the measurement occasion is within the limits specified in table 8.12.

Table 8.12: The measurement occasion length and maximum time difference for BSIC verification

	Measurement occasion length [frames]
	Maximum time difference

[(s]

	1
	(4100

	2
	(9100

	4
	(19100

	8
	(39100

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in TS 45.005.

2)
For a UE not requiring measurement occasions

The UE shall attempt to check the BSIC for at least the 6 strongest GSM carriers at least every 10 seconds, to confirm that it is monitoring the same cell, as far as UTRA RACH procedure does not prevent UE from decoding BSIC.

If a BSIC is decoded and matches the expected value, it is considered as "verified", else it is considered as "non 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 TS 45.005.
8.4.2.5.2.1
Initial BSIC identification

This measurement shall be based on the measurement occasions allocated for Initial BSIC identification as described in 8.4.2.5.

The UE shall continuously attempt to decode the BSIC of SCH on the BCCH carrier of the 6 strongest BCCH carriers of the GSM cells indicated in the Inter-RAT cell info list. The UE shall give priority for BSIC decoding attempts in decreasing signal strength order to BCCH carriers with unknown BSIC. The strongest BCCH carrier is defined as the BCCH carrier having the highest measured GSM carrier RSSI value.

When the UE attempts to decode the BSIC of one GSM BCCH carrier with unknown BSIC, the UE shall use all available measurements occasions allocated for GSM initial BSIC identification according section 8.4.2.5 to attempt to decode the BSIC from that GSM BCCH carrier.

If the BSIC of the GSM BCCH carrier has been successfully decoded the UE shall immediately continue BSIC identification with the next GSM BCCH carrier, in signal strength order, with unknown BSIC. The GSM cell for which the BSIC has been successfully identified shall be moved to the BSIC re-confirmation procedure.

If the UE has not successfully decoded the BSIC of the GSM BCCH carrier within Tidentify, GSM ms, the UE shall abort the BSIC identification attempts for that GSM BCCH carrier. The UE shall continue to try to perform BSIC identification of the next GSM BCCH carrier in signal strength order. The GSM BCCH carrier for which the BSIC identification failed shall not be re-considered for BSIC identification until BSIC identification attempts have been made for all the rest of the 6 strongest GSM BCCH carriers in the monitored set with unknown BSIC.

Tidentify_GSM is given for the combinations of Tmeas and NTTI that are given in table 8.13. The values given in table 8.13 represent the number of patterns required to guarantee at least two attempts to decode the BSIC for one GSM BCCH carrier.

Table 8.13: The worst-case time for identification of one previously not identified GSM cell

	T_meas (ms)
	N_TTI=1 frame

Tidentify,GSM(ms)
	N_TTI=2 frames

Tidentify,GSM(ms)
	N_TTI=4 frames

Tidentify,GSM(ms)
	N_TTI=8 frames

Tidentify,GSM(ms)

	80
	2880
	1280
	
	-

	160
	7680
	2880
	1280
	640

	240
	29760
	5280
	
	-

	320
	14080
	6400
	2560
	1280

	480
	34560
	12480
	2880
	1920

	640
	34560
	12800
	5120
	2560

	960
	*
	24960
	5760
	3840

	1280
	*
	20480
	10240
	5120

	1920
	*
	34560
	15360
	7680

	NOTE *:
There are no performance requirements for these combinations of parameters because they result in long identification time.

8.4.2.5.2.2
BSIC re-confirmation

The requirements of this section are applicable for BSIC re-confirmation.

The UE shall maintain the timing information of 6 identified GSM cells. Initial timing information is obtained from the initial BSIC identification. The timing information shall be updated every time the BSIC is decoded.

For each measurement occasion allocated for GSM BSIC reconfirmation as described in 8.4.2.5, the UE shall attempt to decode the BSIC falling within the measurement occasion duration according to table 8.12. When the UE has to select one out of several possible GSM cells to reconfirm within the possible allocation of measurement occasions, according to 8.4.2.5, priority shall be given to the least recently decoded BSIC.

If the UE fails to decode the BSIC after two successive attempts the UE shall abort the BSIC re-confirmation attempts for that GSM cell. The GSM cell shall be treated as a new GSM cell with unidentified BSIC and the GSM cell shall be moved to the initial BSIC identification procedure, see section 8.4.2.5.2.1. The UE shall be able to make BSIC re-confirmation attempts for the 6 strongest GSM cells in the monitored list.

Tre-confirm_GSM is given for the combinations of Tmeas and NTTI that are given in table 8.14. The values given in table 8.14 represent the number of patterns required to guarantee at least two attempts to decode the BSIC for one GSM BCCH carrier. Different values for Tre-confirm GSM might apply when more than one GSM cell is in the BSIC reconfirmation procedure at the same time.

Table 8.14: The worst-case time for reconfirmation of one previously identified GSM cell

	T_meas (ms)
	N_TTI=1 frame

Tre-confirm,GSM (ms)
	N_TTI=2 frames

Tre-confirm,GSM (ms)
	N_TTI=4 frames

Tre-confirm,GSM (ms)
	N_TTI=8 frames

Tre-confirm,GSM (ms)

	80
	2880
	1600
	-
	-

	160
	6400
	3200
	2240
	1600

	240
	17280
	4800
	-
	-

	320
	14080
	6400
	4480
	3200

	480
	22080
	9600
	6720
	4800

	640
	26880
	12800
	10240
	6400

	960
	*
	17280
	13440
	9600

	1280
	*
	33280
	17920
	12800

	1920
	*
	*
	26880
	19200

	* Note:
There are no performance requirements for these combinations of parameters because they result in long reconfirmation time.

8.5
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_FACH state

8.5.1
Introduction

This section contains requirements on UE capabilities for support of event triggering and reporting criteria.

8.5.2
Requirements

In this section reporting criteria can be either event triggered reporting criteria or periodic reporting criteria.

Table 8.15: Requirements for reporting criteria per measurement category

	Measurement category
	Ecat
	Note

	Traffic volume measurements
	2
	

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 TS 25.302 "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.

Since the UE reference sensitivity requirements are different depending on supported band, this is noted in each case with definition of the range Io for each frequency band. Definitions of each frequency bands can be found in TS 25.101.
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/or 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 referred 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:
It needs to be clarified how the accuracy requirements shall be handled when the UE is measuring on cells using IPDL.

NOTE:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.
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 8.1.2.2. The measurement period for CELL_FACH state can be found in sub clause 8.4.2.2.

9.1.1.1.1
Absolute accuracy requirement

The accuracy requirements in table 9.1 are valid under the following conditions:

CPICH_RSCP1|dBm (-114 dBm for Bands I, IV, VI and X,

CPICH_RSCP1|dBm (-113 dBm for Band IX,

CPICH_RSCP1|dBm (-112 dBm for Bands II, V and VII,

CPICH_RSCP1|dBm (-111 dBm for Band III and VIII.

[image: image43.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.1: CPICH_RSCP Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]

	CPICH_RSCP
	dBm
	(6
	(9
	-94...-70
	-92…-70
	-91…-70
	-93...-70

	
	dBm
	(8
	(11
	-70...-50
	-70…-50
	-70…-50
	-70...-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|dBm (-114 dBm for Bands I, IV, VI and X,

CPICH_RSCP1,2|dBm (-113 dBm for Band IX,

CPICH_RSCP1,2|dBm (-112 dBm for Bands II, V and VII,

CPICH_RSCP1,2|dBm (-111 dBm for Band III and VIII.

[image: image44.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

[image: image45.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.2: CPICH_RSCP Intra frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]

	CPICH_RSCP
	dBm
	(3
	(3
	-94...-50
	-92…-50
	-91…-50
	-93...-50

9.1.1.2
Inter frequency measurement accuracy

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.3. The measurement period for CELL_FACH state can be found in sub clause 8.4.2.3.

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|dBm (-114 dBm if CPICH_RSCP1 is on Bands I, IV, VI and X,

CPICH_RSCP1|dBm (-113 dBm if CPICH_RSCP1 is on Band IX,
CPICH_RSCP1|dBm (-112 dBm if CPICH_RSCP1 is on Bands II, V and VII,

CPICH_RSCP1|dBm (-111 dBm if CPICH_RSCP1 is on Band III and VIII,

CPICH_RSCP2|dBm (-114 dBm if CPICH_RSCP2 is on Bands I, IV, VI and X,

CPICH_RSCP2|dBm (-113 dBm if CPICH_RSCP2 is on Band IX,
CPICH_RSCP2|dBm (-112 dBm if CPICH_RSCP2 is on Bands II, V and VII,

CPICH_RSCP2|dBm (-111 dBm if CPICH_RSCP2 is on Band III and VIII.

[image: image46.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

| Channel 1_Io|dBm/3,84 MHz ‑Channel 2_Io|dBm/3,84 MHz | (20 dB.

[image: image47.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.3: CPICH_RSCP Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	CPICH_RSCP is on Band I, IV, VI and X
	CPICH_RSCP is on Band II, V and VII
	CPICH_RSCP is on Band III and VIII
	CPICH_RSCP is on Band IX

	
	
	
	
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]
	Io
[dBm/3,84 MHz]

	CPICH_RSCP
	dBm
	(6
	(6
	-94...-50
	-92…-50
	-91…-50
	-93...-50

9.1.1.3
CPICH RSCP measurement report mapping

The reporting range is for CPICH RSCP is from -120 dBm ...-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 _-05
	CPICH RSCP <-120
	dBm

	CPICH_RSCP_LEV _-04
	-120 (CPICH RSCP < -119
	dBm

	CPICH_RSCP_LEV _-03
	-119 (CPICH RSCP < -118
	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 8.1.2.2. The measurement period for CELL_FACH state can be found in sub clause 8.4.2.2.

9.1.2.1.1
Absolute accuracy requirement

The accuracy requirements in table 9.5 are valid under the following conditions:

CPICH_RSCP1|dBm (-114 dBm for Bands I, IV, VI, and X,

CPICH_RSCP1|dBm (-113 dBm for Band IX,

CPICH_RSCP1|dBm (-112 dBm for Bands II, V and VII,

CPICH_RSCP1|dBm (-111 dBm for Band III and VIII.

[image: image48.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.5: CPICH_Ec/Io Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	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
	-92…-50
	-91…-50
	-93...-50

9.1.2.1.2
Relative accuracy requirement

The relative accuracy of CPICH Ec/Io is defined as the maximum allowable error in the measured difference between the CPICH Ec/Io measured from one cell compared to the CPICH Ec/Io measured from another cell on the same frequency.
The relative accuracy is defined using the lower CPICH_Ec/Io of cell 1 and cell 2.

The accuracy requirements in table 9.6 are valid under the following conditions:

CPICH_RSCP1,2|dBm (-114 dBm for Bands I, IV, VI and X,

CPICH_RSCP1,2|dBm (-113 dBm for Band IX

CPICH_RSCP1,2|dBm (-112 dBm for Bands II, V and VII,

CPICH_RSCP1,2|dBm (-111 dBm for Band III and VIII.

[image: image49.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

[image: image50.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.6: CPICH_Ec/Io Intra frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	The lower of the CPICH_Ec/Io from cell1 and cell2
	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
	-92…-50
	-91…-50
	-93...-50

9.1.2.2
Inter frequency measurement accuracy

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.3. The measurement period for CELL_FACH state can be found in sub clause 8.4.2.3.

9.1.2.2.1
Absolute accuracy requirement

The accuracy requirements in table 9.7 are valid under the following conditions:

CPICH_RSCP1|dBm (-114 dBm for Bands I, IV, VI and X,

CPICH_RSCP1|dBm (-113 dBm for Band IX,

CPICH_RSCP1|dBm (-112 dBm for Bands II, V and VII,

CPICH_RSCP1|dBm (-111 dBm for Band III.

[image: image51.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.7: CPICH_Ec/Io Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Band I, IV VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	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
	-92…-50
	-91…-50
	-93...-50

9.1.2.2.2
Relative accuracy requirement

The relative accuracy of CPICH Ec/Io in the inter frequency case is defined as the maximum allowable error in the measured difference between the CPICH Ec/Io measured from one cell compared to the CPICH Ec/Io measured from another cell on a different frequency
The relative accuracy is defined using the lower CPICH_Ec/Io of cell 1 and cell 2.

The accuracy requirements in table 9.8 are valid under the following conditions:

CPICH_RSCP1|dBm (-114 dBm if CPICH_RSCP1 is on Bands I, IV, VI and X,

CPICH_RSCP1|dBm (-113 dBm if CPICH_RSCP1 is on Band IX,

CPICH_RSCP1|dBm (-112 dBm if CPICH_RSCP1 is on Bands II, V and VII,

CPICH_RSCP1|dBm (-111 dBm if CPICH_RSCP1 is on Band III and VIII,

CPICH_RSCP2|dBm (-114 dBm if CPICH_RSCP2 is on Bands I, IV, VI and X,

CPICH_RSCP2|dBm (-113 dBm if CPICH_RSCP2 is on Band IX,

CPICH_RSCP2|dBm (-112 dBm if CPICH_RSCP2 is on Bands II, V and VII,

CPICH_RSCP2|dBm (-111 dBm if CPICH_RSCP2 is on Band III and VIII.

[image: image52.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

| Channel 1_Io|dBm/3,84 MHz ‑Channel 2_Io|dBm/3,84 MHz | (20 dB.

[image: image53.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.8: CPICH_Ec/Io Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	CPICH_Ec/Io is on Band I, IV, VI and X
	CPICH_Ec/Io is on Band II, V and VII
	CPICH_Ec/Io is on Band III and VIII
	CPICH_Ec/Io is on Band IX

	
	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	The lower of the CPICH_Ec/Io from cell1 and cell2
	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
	-92…-50
	-91…-50
	-93...-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 9.9 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.9

	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 _47
	-1 (CPICH Ec/Io < -0.5
	dB

	CPICH_Ec/No _48
	-0.5 (CPICH Ec/Io < 0
	dB

	CPICH_Ec/No _49
	0 (CPICH Ec/Io
	dB

9.1.3
UTRA Carrier RSSI

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

The measurement period is equal to the measurement period for UE CPICH measurements, For CELL_DCH state the measurement period can be found in sub clause 8.1.2.2 for intra frequency measurements and in sub clause 8.1.2.3 for inter frequency measurements.

9.1.3.1
Absolute accuracy requirement

Table 9.10: UTRA Carrier RSSI Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	UTRA Carrier RSSI
	dBm
	(4
	(7
	-94...-70
	-92…-70
	-91…-70
	-93...-70

	
	dBm
	(6
	(9
	-70...-50
	-70…-50
	-70…-50
	-70...-50

9.1.3.2
Relative accuracy requirement

The relative accuracy requirement is defined as the UTRA carrier RSSI measured from one frequency compared to the UTRA carrier RSSI measured from another frequency.
The accuracy requirements in table 9.11 are valid under the following condition:

| Channel 1_Io|dBm ‑Channel 2_Io|dBm | < 20 dB.

Table 9.11: UTRA Carrier RSSI Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	UTRA Carrier RSSI is on Band I, IV, VI and X
	UTRA Carrier RSSI is on Band II, V and VII
	UTRA Carrier RSSI is on Band III and VIII
	UTRA Carrier RSSI is on Band IX

	
	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	UTRA Carrier RSSI
	dBm
	(7
	(11
	-94...-50
	-92…-50
	-91…-50
	-93...-50

9.1.3.3
UTRA Carrier RSSI measurement report mapping

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

In table 9.12 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

	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 8.1.2.5. The measurement period for CELL_FACH state can be found in section 8.4.2.5.

If the UE, in CELL_DCH state, does not need compressed mode to perform GSM measurements, the measurement accuracy requirements for RXLEV in TS 45.008 shall apply.

If the UE, in CELL_DCH state, needs compressed mode to perform GSM measurements, the GSM measurement procedure and measurement accuracy requirement is stated in section 8.1.2.5 shall apply.

If the UE, in CELL_FACH state, does not need measurement occasions to perform GSM measurements, the measurement accuracy requirements for RXLEV in TS 45.008 shall apply.

If the UE, in CELL_FACH state, needs measurement occasions to perform GSM measurements, the GSM measurement procedure and measurement accuracy requirement stated in section 8.4.2.5 shall apply.

The reporting range and mapping specified for RXLEV in TS 45.008 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 IE Reporting interval as specified in section 10.3.7.53 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 9.13 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.13

	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

This requirement is applicable in CELL_DCH state. The measured quantity is the transmitted power averaged over the longest period (excluding a 25(s period either side of any expected composite power change) during which the nominal composite symbol power reaches the maximum during 1 DPCH slot interval. The UE measured quantity absolute accuracy is defined in Table 9.15.

Table 9.14: (void)

9.1.6.2
UE transmitted power measurement report mapping

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

In table 9.15 the mapping of the measured quantity specified in Section 9.1.6.1 and the accuracy range are defined. The range in the signalling may be larger than the guaranteed accuracy range. For each empty slot created by compressed mode or discontinuous uplink DPCCH transmission, no value shall be reported by the UE L1 for these slots.

Table 9.15

	Reported value
	Measured quantity value (dBm)
	Accuracy (dB) note 1

	UE_TX_POWER _104
	33<= to <34
	note 2

	UE_TX_POWER _103
	32<= to <33
	note 2

	UE_TX_POWER _102
	31<= to <32
	note 2

	…
	…
	

	UE_TX_POWER _096
	25<= to <26
	note 2

	UE_TX_POWER _095
	24<= to <25
	2.0
	-2.0

	UE_TX_POWER _094
	23<= to <24
	2.0
	-2.0

	UE_TX_POWER _093
	22<= to <23
	2.0
	-2.0

	UE_TX_POWER _092
	21<= to <22
	2.0
	-2.0

	UE_TX_POWER _091
	20<= to < 21
	2.5
	-2.5

	UE_TX_POWER _090
	19<= to <20
	3.0
	-3.0

	UE_TX_POWER _089
	18<= to <19
	3.5
	-3.5

	UE_TX_POWER _088
	17<= to <18
	4.0
	-4.0

	UE_TX_POWER _087
	16<= to <17
	4.0
	-4.0

	UE_TX_POWER _086
	15<= to <16
	4.0
	-4.0

	UE_TX_POWER _085
	14<= to <15
	4.0
	-4.0

	UE_TX_POWER _084
	13<= to <14
	4.0*
	-4.0 (note 3)

	UE_TX_POWER _083
	12<= to <13
	4.0*
	-4.0 (note 3)

	UE_TX_POWER _082
	11<= to <12
	4.0*
	-4.0 (note 3)

	UE_TX_POWER _081
	10<= to <11
	note 2

	…
	…
	
	

	UE_TX_POWER _023
	-48<= to <-47
	note 2

	UE_TX_POWER _022
	-49<= to <-48
	note 2

	UE_TX_POWER _021
	-50<= to <-49
	note 2

	NOTE 1:
The tolerance is specified for the maximum and minimum measured quantity value (dBm), i.e.

MIN(Measured quantity value) + MIN(Accuracy)

<= UE transmitted Power <

Max (Measured quantity value) + MAX(Accuracy)

NOTE 2:
No tolerance is specified.

NOTE 3:
Applicable to power class 4

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 8.1.2.2.

The accuracy requirement in table 9.16 is valid under the following conditions:

CPICH_RSCP1,2|dBm (-114 dBm for Bands I, IV, VI and X,

CPICH_RSCP1,2|dBm (-113 dBm for Band IX,

CPICH_RSCP1,2|dBm (-112 dBm for Bands II, V and VII,

CPICH_RSCP1,2|dBm (-111 dBm for Band III and VIII.

[image: image54.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

[image: image55.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

[image: image56.wmf](

)

dB

in

or

c

dB

in

or

o

I

E

CCPCH

P

I

I

÷

÷

ø

ö

ç

ç

è

æ

-

-

_

ˆ

 is low enough to ensure successful SFN decoding.

Table 9.16

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	SFN-CFN observed time difference
	chip
	(1
	-94...-50
	-92…-50
	-91…-50
	-93…-50

9.1.7.2
Inter frequency measurement requirement

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

The accuracy requirement in table 9.17 is valid under the following conditions:

CPICH_RSCP1|dBm (-114 dBm if CPICH_RSCP1 is on Bands I, IV, VI and X,

CPICH_RSCP1|dBm (-113 dBm if CPICH_RSCP1 is on Band IX,

CPICH_RSCP1|dBm (-112 dBm if CPICH_RSCP1 is on Bands II, V and VII,

CPICH_RSCP1|dBm (-111 dBm if CPICH_RSCP1 is on Band III and VIII,

CPICH_RSCP2|dBm (-114 dBm if CPICH_RSCP2 is on Bands I, IV, VI and X,

CPICH_RSCP2|dBm (-113 dBm if CPICH_RSCP2 is on Band IX,

CPICH_RSCP2|dBm (-112 dBm if CPICH_RSCP2 is on Bands II, V and VII,

CPICH_RSCP2|dBm (-111 dBm if CPICH_RSCP2 is on Band III and VIII,

[image: image57.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

,

| Channel 1_Io|dBm/3,84 MHz ‑Channel 2_Io|dBm/3,84 MHz | (20 dB,

[image: image58.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

.

Table 9.17

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	SFN-CFN observed time difference is on Band I, IV, VI and X
	SFN-CFN observed time difference is on Band II, V and VII
	SFN-CFN observed time difference is on Band III and VIII
	SFN-CFN observed time difference is on Band IX

	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	SFN-CFN observed time difference
	chip
	(1
	-94...-50
	-92…-50
	-91…-50
	-93…-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 9.18 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.18

	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_FACH state can be found in sub clause 8.4.2.2.

The accuracy requirement in table 9.19 is valid under the following conditions:

CPICH_RSCP1|dBm (-114 dBm if CPICH_RSCP1 is on Bands I, IV, VI and X,

CPICH_RSCP1|dBm (-113 dBm if CPICH_RSCP1 is on Band IX,

CPICH_RSCP1|dBm (-112 dBm if CPICH_RSCP1 is on Band II, V and VII,

CPICH_RSCP1|dBm (-111 dBm if CPICH_RSCP1 is on Band III and VIII,

CPICH_RSCP2|dBm (-114 dBm if CPICH_RSCP2 is on Bands I, IV, VI and X,

CPICH_RSCP2|dBm (-113 dBm if CPICH_RSCP2 is on Band IX,

CPICH_RSCP2|dBm (-112 dBm if CPICH_RSCP2 is on Band II, V and VII,

CPICH_RSCP2|dBm (-111 dBm if CPICH_RSCP2 is on Band III and VIII,

[image: image59.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

,

[image: image60.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

,

[image: image61.wmf](

)

dB

in

or

c

dB

in

or

o

I

E

CCPCH

P

I

I

÷

÷

ø

ö

ç

ç

è

æ

-

-

_

ˆ

is low enough to ensure successful SFN decoding.

Table 9.19

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	SFN-SFN observed time difference type1 is on Band I, IV, VI and X
	SFN-SFN observed time difference type1 is on Band II, V and VII
	SFN-SFN observed time difference type1 is on Band III and VIII
	SFN-SFN observed time difference type1 is on Band IX

	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	SFN-SFN observed time difference type1
	chip
	(1
	-94...-50
	-92…-50
	-91…-50
	-93…-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 9.20 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.20

	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 the use of IPDL periods together with SFN-SFN observed time difference type 2. The support of IPDL depends on the supported UE positioning 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 8.1.2.2. The measurement period for CELL_FACH state can be found in sub clause 8.4.2.2.

The accuracy requirement in table 9.21 is valid under the following conditions:

CPICH_RSCP1,2|dBm (-114 dBm for Bands I, IV, VI and X

CPICH_RSCP1,2|dBm (-113 dBm for Band IX,

CPICH_RSCP1,2|dBm (-112 dBm for Band II, V and VII,

CPICH_RSCP1,2|dBm (-111 dBm for Band III and VIII.

[image: image62.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.21

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	SFN-SFN observed time difference type2
	chip
	(0.5
	-94...-50
	-92…-50
	-91…-50
	-93...-50

9.1.8.2.2
Intra frequency measurement requirement accuracy with IPDL period active

This requirement is valid only for UEs supporting IPDL measurements.

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.2. The measurement period for CELL_FACH state can be found in sub clause 8.4.2.2.

The accuracy requirement in table 9.22 is valid under the following conditions:

CPICH_RSCP1,2|dBm (-114 dBm for Bands I, IV, VI and X,

CPICH_RSCP1,2|dBm (-113 dBm for Band IX.

CPICH_RSCP1,2|dBm (-112 dBm for Bands II, V and VII,

CPICH_RSCP1,2|dBm (-111 dBm for Band III and VIII.

[image: image63.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Additionally the accuracy requirement in table 9.22 is also valid for neighbour cells for which the following conditions apply to during idle periods provided idle periods have a length of 1 slot:

CPICH_RSCPx,y|dBm (-114 dBm.

[image: image64.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

period

idle

o

20

_

ˆ

_

_

£

÷

÷

ø

ö

ç

ç

è

æ

-

,

where x and y represent cells measured using idle periods and Io_idle-period is the total received power during the idle period.

NOTE:
Additional general conditions are needed for the requirements in table 9.22 to be valid.

Table 9.22

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	SFN-SFN observed time difference type 2
	chip
	(0.5
	-94...-50
	-92…-50
	-91…-50
	-93...-50

9.1.8.2.3
Inter frequency measurement requirement accuracy

The measurement period for CELL_DCH state can be found in sub clause 8.1.2.3. The measurement period for CELL_FACH state can be found in sub clause 8.4.2.3.

The accuracy requirement in table 9.23 is valid under the following conditions:

CPICH_RSCP1|dBm (-114 dBm if CPICH_RSCP1 is on Bands I, IV, VI and X,

CPICH_RSCP1|dBm (-113 dBm if CPICH_RSCP1 is on Band IX,

CPICH_RSCP1|dBm (-112 dBm if CPICH_RSCP1 is on Bands II, V and VII,

CPICH_RSCP1|dBm (-111 dBm if CPICH_RSCP1 is on Band III and VIII,

CPICH_RSCP2|dBm (-114 dBm if CPICH_RSCP2 is on Bands I, IV, VI and X,

CPICH_RSCP2|dBm (-113 dBm if CPICH_RSCP2 is on for Band IX,

CPICH_RSCP2|dBm (-112 dBm if CPICH_RSCP2 is on for Bands II, V and VII,

CPICH_RSCP2|dBm (-111 dBm if CPICH_RSCP2 is on for Band III and VIII,

| Channel 1_Io|dBm ‑Channel 2_Io|dBm | (20 dB,

[image: image65.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

.

Table 9.23

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	SFN-SFN observed time difference type 2 is on Band I, IV, VI and X
	SFN-SFN observed time difference type 2 is on Band II, V and VII
	SFN-SFN observed time difference type 2 is on Band III and VIII
	SFN-SFN observed time difference type 2 is on Band IX

	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	SFN-SFN observed time difference type 2
	chip
	(1
	-94...-50
	-92…-50
	-91…-50
	-93...-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 9.24 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.24

	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

9.1.9.1
UE Rx-Tx time difference type 1

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.

9.1.9.1.1
Measurement requirement

Table 9.25

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	UE RX-TX time difference
	chip
	(1.5
	-94...-50
	-92…-50
	-91…-50
	-93...-50

9.1.9.1.2
UE Rx-Tx time difference type 1 measurement report mapping

The reporting range is for UE Rx-Tx time difference type 1 is from 768 ... 1280 chip.

In table 9.26 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.26

	Reported value
	Measured quantity value
	Unit

	RX-TX_TIME _768
	UE Rx-Tx Time difference type 1< 768
	chip

	RX-TX_TIME _769
	768 (UE Rx-Tx Time difference type 1< 769
	chip

	RX-TX_TIME _770
	769 (UE Rx-Tx Time difference type 1< 770
	chip

	RX-TX_TIME _771
	770 (UE Rx-Tx Time difference type 1< 771
	chip

	…
	…
	…

	RX-TX_TIME _1277
	1276 (UE Rx-Tx Time difference type 1< 1277
	chip

	RX-TX_TIME _1278
	1277 (UE Rx-Tx Time difference type 1< 1278
	chip

	RX-TX_TIME _1279
	1278 (UE Rx-Tx Time difference type 1< 1279
	chip

	RX-TX_TIME _1280
	1279 (UE Rx-Tx Time difference type 1
	chip

9.1.9.2
UE Rx-Tx time difference type 2

NOTE:
This measurement is used for UE positioning purposes.

It is optional for a terminal to support a subset of UE positioning methods. This measurement represents an instantaneous value that is time stamped as defined in the IE description in TS 25.331 [16].

9.1.9.2.1
Measurement requirement

Table 9.27

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Band I, IV, VI and X
	Band II, V and VII
	Band III and VIII
	Band IX

	
	
	
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]
	Io [dBm/3,84 MHz]

	UE RX-TX time difference
	chip
	(1.0
	-94...-50
	-92…-50
	-91…-50
	-93...-50

9.1.9.2.2
UE Rx-Tx time difference type 2 measurement report mapping

The reporting range is for UE Rx-Tx time difference type2 is from 768 ... 1280 chip.

In table 9.28 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.28

	Reported value
	Measured quantity value
	Unit

	RX-TX_TIME _0000
	UE Rx-Tx Time difference type 2 < 768.000
	chip

	RX-TX_TIME _0001
	768.000 (UE Rx-Tx Time difference type 2 < 768.0625
	chip

	RX-TX_TIME _0002
	768.0625 (UE Rx-Tx Time difference type 2 < 768.1250
	chip

	RX-TX_TIME _0003
	768.1250 (UE Rx-Tx Time difference type 2 < 768.1875
	chip

	…
	…
	…

	RX-TX_TIME _8189
	1279.7500 (UE Rx-Tx Time difference type 2 < 1279.8125
	chip

	RX-TX_TIME _8190
	1279.8125 (UE Rx-Tx Time difference type 2 < 1279.8750
	chip

	RX-TX_TIME _8191
	1279.8750 (UE Rx-Tx Time difference type 2
	chip

9.1.10
(void)

Table 9.29 (void)

Table 9.30 (void)

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 8.1.2.4. The measurement period for CELL_FACH state can be found in sub clause 8.4.2.4.

9.1.11.1
Absolute accuracy requirements

9.1.11.1.1
3,84 Mcps TDD Option

The accuracy requirement in table 9.31is valid under the following conditions:

P-CCPCH_RSCP (-102 dBm.

[image: image66.wmf](

)

dB

I

E

CCPCH

P

I

I

dB

in

or

c

dB

in

or

o

8

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

-

Table 9.31: P-CCPCH_RSCP Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	Io [dBm/3,84 MHz]

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

	
	dBm
	(8
	(11
	-70...-50

9.1.11.1.2
1.28 Mcps TDD Option

The accuracy requirement in table 9.31A is valid under the following conditions:

P-CCPCH RSCP (-102 dBm

P-CCPCH Ec/Io > -8 dB

Table 9.31A: P-CCPCH_RSCP Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	Io [dBm/1.28 MHz]

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

	
	dBm
	(8
	(11
	-70...-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 9.32 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.32

	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 UE positioning

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

Table 9.33

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	UE GPS Timing of Cell Frames for UE positioning
	chip
	[]
	

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

The reporting range is for UE GPS timing of Cell Frames for UE positioning is from 0 ... 2322432000000 chip.

In table 9.34 the mapping of measured quantity is defined.

Table 9.34

	Reported value
	Measured quantity value
	Unit

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

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

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

	...
	...
	...

	GPS_TIME_3715891199997
	2322431999999.8125 (UE GPS timing of Cell Frames for UE positioning < 2322431999999.8750
	chip

	GPS_TIME_37158911999998
	2322431999999.8750 (UE GPS timing of Cell Frames for UE positioning < 2322431999999.9375
	chip

	GPS_TIME_37158911999999
	2322431999999.9375 (UE GPS timing of Cell Frames for UE positioning < 2322432000000.0000
	chip

9.1.13
UE transmission power headroom

9.1.13.1
Delay requirement

The UE transmission power headroom measurement reporting delay is defined as the time between the end of the UE transmission power headroom measurement period and the time when the UE starts transmitting the measurement report over the Uu interface. The reporting delay of the UE transmission power headroom measurement result shall be not more than 10 ms, which is applicable for all configured triggering mechanisms for UE transmission power headroom measurement.
9.1.13.2
Measurement period requirement

The reported UE transmission power headroom measurement result shall be an estimate of the average value of the UE transmission power headroom over a 100 ms period. The UE transmission power headroom measurement shall exclude the empty slots created by the compressed mode or discontinuous uplink DPCCH transmission.

9.1.13.3
UE transmission power headroom measurement report mapping

The UE transmission power headroom reporting range is from 0 ...+31 dB. Table 9.34A defines the mapping

Table 9.34A

	Reported value
	Measured quantity value (dB)

	UE_POWER_HEADROOM_0
	0 (UPH (1

	UE_POWER_HEADROOM_1
	1 (UPH (2

	UE_POWER_HEADROOM_2
	2 (UPH (3

	UE_POWER_HEADROOM_3
	3 (UPH (4

	UE_POWER_HEADROOM_4
	4 (UPH (5

	UE_POWER_HEADROOM_5
	5 (UPH (6

	UE_POWER_HEADROOM_6
	6 (UPH (7

	UE_POWER_HEADROOM_7
	7 (UPH (8

	UE_POWER_HEADROOM_8
	8 (UPH (9

	UE_POWER_HEADROOM_9
	9 (UPH (10

	UE_POWER_HEADROOM_10
	10 (UPH (11

	UE_POWER_HEADROOM_11
	11 (UPH (12

	UE_POWER_HEADROOM_12
	12 (UPH (13

	UE_POWER_HEADROOM_13
	13 (UPH (14

	UE_POWER_HEADROOM_14
	14 (UPH (15

	UE_POWER_HEADROOM_15
	15 (UPH (16

	UE_POWER_HEADROOM_16
	16 (UPH (17

	UE_POWER_HEADROOM_17
	17 (UPH (18

	UE_POWER_HEADROOM_18
	18 (UPH (19

	UE_POWER_HEADROOM_19
	19 (UPH (20

	UE_POWER_HEADROOM_20
	20 (UPH (21

	UE_POWER_HEADROOM_21
	21 (UPH (22

	UE_POWER_HEADROOM_22
	22 (UPH (23

	UE_POWER_HEADROOM_23
	23 (UPH (24

	UE_POWER_HEADROOM_24
	24 (UPH (25

	UE_POWER_HEADROOM_25
	25 (UPH (26

	UE_POWER_HEADROOM_26
	26 (UPH (27

	UE_POWER_HEADROOM_27
	27 (UPH (28

	UE_POWER_HEADROOM_28
	28 (UPH (29

	UE_POWER_HEADROOM_29
	29 (UPH (30

	UE_POWER_HEADROOM_30
	30 (UPH (31

	UE_POWER_HEADROOM_31
	UPH ≥ 31

9.1.13.4
UE transmission power headroom measurement report accuracy

The accuracy requirements for UE transmission power headroom depends on the total power transmitted by the UE. Table 9.34B defines the accuracy of the measured quantity.

Table 9.34B

	Total UE output power value (dBm)
	UPH reporting accuracy(dB) (note 1)

	25<= total output power <34
	note 2

	24<= total output power <25
	±2.0

	23<= total output power <24
	±2.0

	22<= total output power <23
	±2.0

	21<= total output power <22
	±2.0

	20<= total output power < 21
	±2.5

	19<= total output power <20
	±3.0

	18<= total output power <19
	±3.5

	17<= total output power <18
	±4.0

	16<= total output power <17
	±4.0

	15<= total output power <16
	±4.0

	14<= total output power <15
	±4.0

	13<= total output power <14
	±4.0 (power class 4)

±6.0 (power class 3)

	12<= total output power <13
	±4.0 (power class 4)

±6.0 (power class 3)

	11<= total output power <12
	±4.0 (power class 4)

±6.0 (power class 3)

	-50<= total output power <11
	±6.0

	Note 1 :
UPH reporting accuracy is the difference between the UPH reported by the UE and the actual uplink power headroom

Note 2 :
No tolerance is specified.

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 referred to as point B in the measurement model described in TS 25.302.

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.

Test like descriptions of these measurements are located in the TS 25.141 as an informative Annex H. The Annex H specifies test specific parameters for some of the UTRAN requirements in this chapter. The tests provide additional information to how the requirements should be tested. Some requirements may lack a test.
9.2.1
Received total wideband power

The measurement period shall be 100 ms.

9.2.1.1
Absolute accuracy requirement

Table 9.35

	Parameter
	Unit
	Accuracy [dB]
	Conditions
	BS class

	
	
	
	Iob [dBm/3,84 MHz]
	

	Iob
	dBm/3,84 MHz
	(4
	-103.. -74
	Wide area BS

	Iob
	dBm/3,84 MHz
	(4
	-93.. -64
	Medium Range BS

	Iob
	dBm/3,84 MHz
	(4
	-89.. -60
	Local area BS

9.2.1.2
Relative accuracy requirement

The relative accuracy is defined as the Received total wideband power measured at one frequency compared to the Received total wideband power measured from the same frequency at a different time.

Table 9.36

	Parameter
	Unit
	Accuracy [dB]
	Conditions
	BS class

	
	
	
	Iob [dBm/3,84 MHz]
	

	Iob
	dBm/3,84 MHz
	(0.5
	-103.. -74

AND for changes ((9.0 dB
	Wide area BS

	Iob
	dBm/3,84 MHz
	(0.5
	-93.. -64

AND for changes ((9.0 dB
	Medium Range BS

	Iob
	dBm/3,84 MHz
	(0.5
	-89.. ‑60

AND for changes <= (12.0 dB
	Local area BS

9.2.1.3
Received total wideband power measurement report mapping

The reporting range for Received total wideband power (RTWP) is from -112 ... -50 dBm.

In table 9.37 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.37

	Reported value
	Measured quantity value
	Unit

	RTWP_LEV _000
	RTWP < ‑112.0
	dBm

	RTWP_LEV _001
	-112.0 (RTWP < ‑111.9
	dBm

	RTWP_LEV _002
	-111.9 (RTWP < ‑111.8
	dBm

	…
	…
	…

	RTWP_LEV _619
	-50.2 (RTWP < -50.1
	dBm

	RTWP_LEV _620
	-50.1 (RTWP < -50.0
	dBm

	RTWP_LEV _621
	-50.0 (RTWP
	dBm

9.2.2
SIR

The measurement period shall be 80 ms.

9.2.2.1
Accuracy requirement

Table 9.38

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	SIR
	dB
	(3
	For -7<SIR<20 dB when Iob > -105 dBm/3,84 MHz

9.2.2.2
SIR measurement report mapping

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

In table 9.39 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.39

	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 9.2.2. SIRerror is calculated from SIR and SIRtarget, see TS 25.215.

9.2.3.1
Accuracy requirement

Table 9.40

	Parameter
	Accuracy
	Range

	SIRerror
	(3 dB
	The accuracy requirement for SIRerror is valid for SIR within the guaranteed accuarcy range specified in section 9.2.2.

NOTE:
The accuracy requirement for SIRerror is the same as for the SIR measurement specified in section 9.2.2. 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 9.41 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.41

	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 9.42

	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 9.43 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_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 9.44

	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 9.45

	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 9.46 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.46

	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
(void)

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. Each reported Physical channel BER measurement shall be an estimate of the BER averaged over one measurement period only.

9.2.7.1
Accuracy requirement

The average of consecutive Physical channel BER measurements is required to fulfil the accuracy stated in table 9.47 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 9.47.

Table 9.47

	Parameter
	Unit
	Accuracy [% of absolute BER value]
	Conditions

	
	
	
	Range

	PhyBER
	-
	+/- 10
	for absolute BER value (30%

9.2.7.2
Physical channel BER measurement report mapping

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

In table 9.48 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.48

	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. The support of extended round trip time is optional.

9.2.8.1
Absolute accuracy requirement

9.2.8.1.1
Minimum requirement

Table 9.49

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	RTT
	chip
	+/- 0.5
	876, …, 2923.50

9.2.8.1.2
Requirement for extended round trip time

Table 9.49X

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	RTT
	chip
	+/- 0.5
	2923.75, …, 5783.2500

9.2.8.2
Round trip time measurement report mapping

9.2.8.2.1
Minimum requirement

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

In table 9.50 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.50

	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

9.2.8.2.2
Requirement for extended round trip time

The extended Round trip time reporting range is from 2923.8750 … 7316 chip.

In table 9.50X the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.50X

	Reported value
	Measured quantity value
	Unit

	RT_TIME_32767
	2923.8750 (Round trip time < 2923.9375
	chip

	RT_TIME_32768
	2923.9375 (Round trip time < 2924.0000
	chip

	RT_TIME_32769
	2924.0000 (Round trip time < 2924.0625
	chip

	RT_TIME_32770
	2924.0625 (Round trip time < 2924.1250
	chip

	RT_TIME_32771
	2924.1250 (Round trip time < 2924.1875
	chip

	…
	…
	…

	RT_TIME_103038
	7315.8125 (Round trip time < 7315.8750
	chip

	RT_TIME_103039
	7315.8750 (Round trip time < 7315.9375
	chip

	RT_TIME_103040
	7315.9375 (Round trip time < 7316.0000
	chip

	RT_TIME_103041
	7316.0000 (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 9.51 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 9.51.

Table 9.51

	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 9.52 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.52

	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 UE positioning

NOTE:
This measurement is used for UE positioning purposes.

The measurement period shall be [1] second.

9.2.10.1
Accuracy requirement

Three accuracy classes are defined for the UTRAN GPS Timing of Cell Frames for UE positioning measurement, i.e. accuracy class A, B and C. The implemented accuracy class depends on the UE positioning methods that are supported.

Table 9.53

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	UTRAN GPS Timing of Cell Frames for UE positioning
	chip
	Accuracy Class A: +/- [20000] chip

Accuracy Class B: +/- [20] chip

Accuracy Class C: +/- [X] chip
	Over the full range

9.2.10.2
UTRAN GPS timing of Cell Frames for UE positioning measurement report mapping

The reporting range is for UTRAN GPS timing of Cell Frames for UE positioning is from 0 ... 2322432000000 chip.

In table 9.54 the mapping of measured quantity is defined.

Table 9.54

	Reported value
	Measured quantity value
	Unit

	GPS_TIME_00000000000000
	UTRAN GPS timing of Cell Frames for UE positioning < 0.0625
	chip

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

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

	…
	…
	…

	GPS_TIME_37158911999997
	2322431999999.8125 (UTRAN GPS timing of Cell Frames for UE positioning < 2322431999999.8750
	chip

	GPS_TIME_37158911999998
	2322431999999.8750 (UTRAN GPS timing of Cell Frames for UE positioning < 2322431999999.9375
	chip

	GPS_TIME_37158911999999
	2322431999999.9375 (UTRAN GPS timing of Cell Frames for UE positioning < 2322432000000.0000
	chip

9.2.11
PRACH Propagation delay

9.2.11.1
Accuracy requirement

9.2.11.1.1
PRACH Propagation delay

The accuracy requirements in table 9.55 and table 9.55X are valid under the following conditions:

-
The radio conditions are according to 25.104 section 8.7.2.1 Minimum requirements for Static Propagation Condition for BLER=10-1.

-
Only RACH messages with correct CRC shall be considered

The support of extended PRACH propagation delay is optional.

Table 9.55 Minimum requirement

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	PRACH PropDelay
	chip
	+/-2
	0, … , 765

Table 9.55X Requirement for extended PRACH propagation delay

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	PRACH PropDelay
	chip
	+/-2
	766, …, 2307

9.2.11.1.2
(void)

Table 9.55A (void)

9.2.11.2
PRACH Propagation delay measurement report mapping

9.2.11.2.1
Minimum requirement

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

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

	PROP_DELAY_000
	0 (PRACH Propagation delay < 3
	chip

	PROP_DELAY_001
	3 (PRACH Propagation delay < 6
	chip

	PROP_DELAY_002
	6 (PRACH Propagation delay < 9
	chip

	…
	…
	…

	PROP_DELAY_252
	756 (PRACH Propagation delay < 759
	chip

	PROP_DELAY_253
	759 (PRACH Propagation delay < 762
	chip

	PROP_DELAY_254
	762 (PRACH Propagation delay < 765
	chip

	PROP_DELAY_255
	765 (PRACH Propagation delay
	chip

9.2.11.2.2
Requirement for extended PRACH propagation delay

The extended PRACH Propagation delay reporting range is from 765 ... 3069 chip.

In table 9.56X the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.56X

	Reported value
	Measured quantity value
	Unit

	PROP_DELAY_255
	765 (PRACH Propagation delay < 768
	chip

	PROP_DELAY_256
	768 (PRACH Propagation delay < 771
	chip

	PROP_DELAY_257
	771 (PRACH Propagation delay < 774
	chip

	PROP_DELAY_258
	774 (PRACH Propagation delay < 777
	chip

	…
	…
	…

	PROP_DELAY_1020
	3060 (PRACH Propagation delay < 3063
	chip

	PROP_DELAY_1021
	3063 (PRACH Propagation delay < 3066
	chip

	PROP_DELAY_1022
	3066 (PRACH Propagation delay < 3069
	chip

	PROP_DELAY_1023
	3069 (PRACH 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 9.57 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

	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
(void)

Table 9.58 (void)

9.2.14
(void)

Table 9.59 (void)
9.2.15
SFN-SFN observed time difference

This measurement is needed for RTD estimation in UTRAN.

9.2.15.1
Accuracy requirement

9.2.15.1.1
Accuracy requirement without IPDL

The measurement period shall be [100] ms.

Table 9.60

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	SFN-SFN observed time difference
	chip
	+/- 0.5
	-19200.0000 … 19200.0000

9.2.15.1.2
Accuracy requirement with IPDL

The measurement period shall be [TBD] ms.

IPDL pattern parameters [TBD].

Table 9.61

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	SFN-SFN observed time difference
	chip
	+/- 0.5
	-19200.0000 … 19200.0000

9.2.15.2
SFN-SFN observed time difference measurement report mapping

The SFN-SFN observed time difference reporting range is from -19200.0000 … 19200.0000 chip.

In table 9.62 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.62

	Reported value
	Measured quantity value
	Unit

	SFN-SFN_TIME _00000
	-19200.0000 (SFN-SFN observed time difference < -19199.9375
	chip

	SFN-SFN_TIME _00001
	-19199.9375 (SFN-SFN observed time difference < -19199.8750
	chip

	…
	…
	…

	SFN-SFN_TIME _614398
	19199.8750 (SFN-SFN observed time difference < 19199.9375
	chip

	SFN-SFN_TIME _614399
	19199.9375 (SFN-SFN observed time difference (19200.0000
	chip

9.2.16
Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission
The measurement period shall be 100 ms.

9.2.16.1
Accuracy requirement

Table 9.63

	Parameter
	Unit
	Accuracy
[% units]
	Conditions

	
	
	
	Range

	Ptot
	%
	(5
	For 5% (Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission (95%

9.2.16.2
Measurement report mapping for transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission
The reporting range for Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission is from 0 ... 100 %.

In table 9.64 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.64

	Reported value
	Measured quantity value
	Unit

	Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission_000
	Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission = 0
	%

	Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission_001
	0 < Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission (1
	%

	Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission_002
	1 < Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission (2
	%

	Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission_003
	2 < Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission (3
	%

	…
	…
	…

	Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission_098
	97 < Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission (98
	%

	Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission_099
	98 < Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission (99
	%

	Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission_100
	99 < Transmitted carrier power of all codes not used for HS-PDSCH, HS-SCCH, E-AGCH, E-RGCH or E-HICH transmission (100
	%

9.2.17
DL Transmission Branch Load
This measurement is applicable in case of TX diversity.

The measurement period shall be 100 ms.

9.2.17.1
Accuracy requirement

Table 9.65

	Parameter
	Unit
	Accuracy [% units]
	Conditions

	
	
	
	Range

	Pbranchtot
	%
	(5
	For 5% (DL Transmission Branch Load (95%

9.2.17.2
DL Transmission Branch Load measurement report mapping

The reporting range for DL Transmission Branch Load measurement is from 0 ... 100 %.

In table 9.66 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.66

	Reported value
	Measured quantity value
	Unit

	branch_load _000
	DL Transmission Branch Load = 0
	%

	branch_load _001
	0 < DL Transmission Branch Load (1
	%

	branch_load _002
	1 < DL Transmission Branch Load (2
	%

	branch_load _003
	2 < DL Transmission Branch Load (3
	%

	…
	…
	…

	branch_load _098
	97 < DL Transmission Branch Load (98
	%

	branch_load _099
	98 < DL Transmission Branch Load (99
	%

	branch_load _100
	99 < DL Transmission Branch Load (100
	%

	branch_load _101
	DL Transmission Branch Load > 100
	%

9.2.18
Received scheduled E-DCH power share (RSEPS)

The measurement period shall be 100 ms.

9.2.18.1
Accuracy requirement

Table 9.67

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	RSEPS
	dB
	± 3
	For -15 dB (RSEPS (0 dB

9.2.18.2
Received scheduled E-DCH power share measurement report mapping

The reporting range for Received scheduled E-DCH power share is from -15 ... 0 dB.

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

Table 9.68

	Reported value
	Measured quantity value
	Unit

	RSEPS _LEV _000
	RSEPS < ‑15.0
	dB

	RSEPS _LEV _001
	-15.0 (RSEPS < ‑14.9
	dB

	RSEPS _LEV _002
	-14.9 (RSEPS < ‑14.8
	dB

	…
	…
	…

	RSEPS _LEV _149
	-0.2 (RSEPS < -0.1
	dB

	RSEPS _LEV _150
	-0.1 (RSEPS < 0
	dB

	RSEPS _LEV _151
	0 (RSEPS
	dB

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 re-selection delay.

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

-
In RRC Connection Control (A.6) there is RRC re-establishment delay and TFC blocking 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
RRM test configurations

A.3.1
UE with single antenna connector

For testing a UE with a single UTRA antenna connector, the test configuration is fully described in sections A.4 to A.9
A.3.2
UE with multiple antenna connectors

For testing a UE with multiple UTRA receive diversity antenna connectors, test signals from each cell in section A.4 to A.9 shall be generated with independent fading (fading applicable to test cases A.8.1.4, A.8.1.5, A.8.1.6, A.8.2.2 and A.8.2.3 only) and applied to each antenna port. For each carrier frequency specified in the testcase, independent noise shall be generated and applied to each antenna port.

The received power spectral density at each antenna connector n, denoted as Îor,n shall be the same as to the received power spectal density Îor specified for testing a UE with a single antenna connector. The noise spectral density at each antenna connector n, denoted as Ioc, n shall be the same as the noise spectral density Ioc specified for testing a UE with a single antenna connector.
A.4
Idle Mode

A.4.1
(void)

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 and 4.2.2.3. 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.

This scenario implies the presence of 1 carrier and 6 cells as given in tables A.4.1 and A.4.2. The UE is requested to monitor neighbouring cells on 1 carrier. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.1: 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
	

	Access Service Class (ASC#0)
‑ Persistence value
	-
	 1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	15
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.4.2: 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: image67.wmf]oc

or

I

I

ˆ

	dB
	7.3
	10.27
	10.27
	7.3
	0.27
	0.27
	0.27
	0.27

	
[image: image68.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
	-20
	-20
	-20
	-20
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115
	-115
	-115
	-115
	-115

	UE_TXPWR_MAX_
RACH
	dB
	21
	21
	21
	21
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0
C1, C3: 0
C1, C4: 0
C1, C5: 0
C1, C6: 0
	C2, C1: 0
C2, C3: 0
C2, C4: 0
C2, C5: 0
C2, C6: 0
	C3, C1: 0
C3, C2: 0
C3, C4: 0
C3, C5: 0
C3, C6: 0
	C4, C1: 0
C4, C2: 0
C4, C3: 0
C4, C5: 0
C4, C6: 0
	C5, C1: 0
C5, C2: 0
C5, C3: 0
C5, C4: 0
C5, C6: 0
	C6, C1: 0
C6, C2: 0
C6, C3: 0
C6, C4: 0
C6, C5: 0

	Qhyst2
	dB
	0
	0
	0
	0
	0
	0

	Treselection
	s
	0
	0
	0
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

A.4.2.1.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending the RRC CONNECTION REQUEST message to perform a Location Registration on cell 1.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: TevaluateFDD + TSI,

where:

TevaluateFDD
See Table 4.1 in section 4.2.2.

TSI
Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.
This gives a total of 7.68 s, allow 8s in the test case.

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.

This scenario implies the presence of 2 carriers and 6 cells as given in tables A.4.3 and A.4.4. The UE is requested to monitor neighbouring cells on 2 carriers. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.3: 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
	

	Access Service Class (ASC#0)
‑ Persistence value
	-
	 1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	15
	T2 need to be defined so that cell re-selection reaction time is taken into account.

Table A.4.4: 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: image69.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: image70.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
	-20
	-20
	-20
	-20
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115
	-115
	-115
	-115
	-115

	UE_TXPWR_MAX_
RACH
	dB
	21
	21
	21
	21
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0
C1, C3: 0
C1, C4: 0
C1, C5: 0
C1, C6: 0
	C2, C1: 0
C2, C3: 0
C2, C4: 0
C2, C5: 0
C2, C6: 0
	C3, C1: 0
C3, C2: 0
C3, C4: 0
C3, C5: 0
C3, C6: 0
	C4, C1: 0
C4, C2: 0
C4, C3: 0
C4, C5: 0
C4, C6: 0
	C5, C1: 0
C5, C2: 0
C5, C3: 0
C5, C4: 0
C5, C6: 0
	C6, C1: 0
C6, C2: 0
C6, C3: 0
C6, C4: 0
C6, C5: 0

	Qhyst2
	dB
	0
	0
	0
	0
	0
	0

	Treselection
	s
	0
	0
	0
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

A.4.2.2.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending the RRC CONNECTION REQUEST message to perform a Location Registration on cell 1.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: TevaluateFDD + TSI,

where:

TevaluateFDD
See Table 4.1 in section 4.2.2.

TSI
Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.
This gives a total of 7.68 s, allow 8s in the test case.

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 4.2.

This scenario implies the presence of 1 UTRAN serving cell, and 1 GSM cell to be re-selected. The UE is requested to monitor neighbouring cells on 1 UMTS carrier and 12 GSM cells. Test parameters are given in Table, A.4.5, A.4.6, A.4.7. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.5: 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
	

	DRX cycle length
	s
	1.28
	

	HCS
	
	
	Not used

	T1
	s
	45
	

	T2
	s
	35
	

Table A.4.6: 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: image71.wmf]oc

or

I

I

ˆ

	dB
	0
	-5

	
[image: image72.wmf]oc

I

	dBm/3,84 MHz
	‑70

	CPICH_Ec/Io
	dB
	 -13
	 -16.2

	CPICH_RSCP
	dBm
	 -80
	 -85

	Propagation Condition
	
	 AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0

	Qqualmin
	dB
	-20

	Qrxlevmin
	dBm
	-115

	UE_TXPWR_MAX_RACH
	dBm
	21

	Qoffset1s, n
	dB
	C1, C2: 0

	Qhyst1
	dB
	0

	Treselection
	s
	0

	SsearchRAT
	dB
	not sent

Table A.4.7: 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
	-90
	-75

	RXLEV_ACCESS_MIN
	dBm
	-104

	MS_TXPWR_MAX_CCH
	dBm
	33

A.4.3.1.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the RR Channel Request message for location update to Cell 2.

The cell re-selection delay shall be less than 26 s + TBCCH, where TBCCH is the maximum time allowed to read BCCH data from GSM cell [21].

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: 4* TmeasureGSM + TBCCH, where:

TmeasureGSM
See Table 4.1 in section 4.2.2.

TBCCH
Maximum time allowed to read BCCH data from GSM cell [21].
According to [21], the maximum time allowed to read the BCCH data, when being synchronized to a BCCH carrier, is 1.9 s.

This gives a total of 25.6 s + TBCCH, allow 26 s + TBCCH in the test case.

A.4.3.2
Scenario 2

A.4.3.2.1
Test Purpose and Environment

This test is to verify the requirement for the UTRAN to GSM cell re-selection delay reported in section 4.2.

This scenario implies the presence of 1 UTRAN serving cell, and 1 GSM cell to be re-selected. The UE is requested to monitor neighbouring cells on 1 UMTS carrier and 12 GSM cells. Test parameters are given in Table, A.4.7A, A.4.7B, A.4.7C. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.7A: 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
	

	DRX cycle length
	s
	1.28
	

	HCS
	
	
	Not used

	T1
	s
	45
	

	T2
	s
	12
	

Table A.4.7B: 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: image73.wmf]oc

or

I

I

ˆ

	dB
	20
	-9

	
[image: image74.wmf]oc

I

	dBm/3,84 MHz
	‑81

	CPICH_Ec/Io
	dB
	 -10.0
	 -19.5

	CPICH_RSCP
	dBm
	 -70
	 -100

	Propagation Condition
	
	 AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0

	Qqualmin
	dB
	-20

	Qrxlevmin
	dBm
	-115

	UE_TXPWR_MAX_RACH
	dBm
	21

	Qoffset1s, n
	dB
	C1, C2: 0

	Qhyst1
	dB
	0

	Treselection
	s
	0

	SsearchRAT
	dB
	not sent

Table A.4.7C: 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
	-80
	-80

	RXLEV_ACCESS_MIN
	dBm
	-104

	MS_TXPWR_MAX_CCH
	dBm
	33

A.4.3.2.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the RR Channel Request message for location update to Cell 2.

The cell re-selection delay shall be less than 7.7 s + TBCCH, where TBCCH is the maximum time allowed to read BCCH data from GSM cell [21].

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: Max(3* TmeasureFDD, TmeasureGSM+DRX cycle length) + TBCCH, where:

TmeasureFDD
See Table 4.1 in section 4.2.2.

TmeasureGSM
See Table 4.1 in section 4.2.2.

DRX cycle length
1.28s see Table A.4.7.A

TBCCH
Maximum time allowed to read BCCH data from GSM cell [21].
According to [21], the maximum time allowed to read the BCCH data, when being synchronized to a BCCH carrier, is 1.9 s.

This gives a total of 7.68 s + TBCCH, allow 7.7 s + TBCCH in the test case.

A.4.3.3
Scenario 3

A.4.3.3.1
Test Purpose and Environment

This test is to verify the requirement for the UTRAN to GSM cell re-selection delay reported in section 4.2 when measurement rules according to HCS is used.

This scenario implies the presence of 1 UTRAN serving cell, and 1 GSM cell to be re-selected. The UE is requested to monitor neighbouring cells on 1 UMTS carrier and 12 GSM cells. Test parameters are given in Table, A.4.7D, A.4.7E, A.4.7F. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.7D: 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
	

	DRX cycle length
	s
	1.28
	

	HCS
	
	
	Used

	T1
	s
	45
	

	T2
	s
	45
	

Table A.4.7E: 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: image75.wmf]oc

or

I

I

ˆ

	dB
	40
	10

	
[image: image76.wmf]oc

I

	dBm/3,84 MHz
	‑100

	CPICH_Ec/Io
	dB
	 -10.0
	-10.4

	CPICH_RSCP
	dBm
	 -70
	 -100

	Propagation Condition
	
	 AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/N0

	
	
	

	Qqualmin
	dB
	-20

	Qrxlevmin
	dBm
	-115

	UE_TXPWR_MAX_RACH
	dBm
	21

	Qoffset1s, n
	dB
	C1, C2: 0

	Qhyst1
	dB
	0

	Treselection
	s
	0

	SsearchRAT
	dB
	0

	SHCS,RATm
	dB
	25

	Slimit,SearchRAT
	dB
	0

	Penalty_time
	s
	0 (default value)

	HCS_PRIO
	
	0 (default value)

	Qhcs
	
	0 (default value)

	TCrmax
	s
	not used
(default value)

Table A.4.7F: 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
	-80
	-80

	RXLEV_ACCESS_MIN
	dBm
	-104

	MS_TXPWR_MAX_CCH
	dBm
	33

A.4.3.3.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the RR Channel Request message for location update to Cell 2.

The cell re-selection delay shall be less than 37.7 s + TBCCH, where TBCCH is the maximum time allowed to read BCCH data from GSM cell [21].

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay to unidentified GSM cells can be expressed as: 30 s + TmeasureGSM+DRX cycle length + TBCCH, where:

TmeasureFDD
See Table 4.1 in section 4.2.2.

TmeasureGSM
See Table 4.1 in section 4.2.2.

DRX cycle length
1.28s see Table A.4.7D

TBCCH
Maximum time allowed to read BCCH data from GSM cell [21].
According to [21], the maximum time allowed to read the BCCH data, when being synchronized to a BCCH carrier, is 1.9 s.

This gives a total of 37.68 s + TBCCH, allow 37.7 s + TBCCH in the test case.

A.4.4
FDD/TDD Cell Re-selection

A.4.4.1
Test Purpose and Environment

A.4.4.1.1
3,84 Mcps TDD Option

This test is to verify the requirement for the FDD/TDD cell re-selection delay reported in section 4.2.2.

This scenario implies the presence of UTRA FDD and 1 UTRA TDD cell as given in Table A.4.8, A.4.9 and A.4.10. The maximum repetition period of the relevant system information blocks that need to be received by the UE to camp on a cell shall be 1280 ms.

Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.8: General test parameters for FDD/TDD Cell Re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	FDD cell

	
	Neighbour cells
	
	Cell2
	TDD cell

	Final condition
	Active cell
	
	Cell2
	TDD cell

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.4.9: Cell 1 specific test parameters for FDD/TDD Cell Re-Selection

	Parameter
	Unit
	Cell 1

	
	
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1

	CPICH_Ec/Ior
	dB
	-10

-12

-12

-15

	P-CCPCH_Ec/Ior
	dB
	

	SCH_Ec/Ior
	dB
	

	PICH_Ec/Ior
	dB
	

	OCNS_Ec/Ior
	dB
	-0.941

	
[image: image77.wmf]oc

or

I

I

ˆ

	dB
	9
	3

	
[image: image78.wmf]oc

I

	dBm / 3,84 MHz
	‑70

	CPICH_RSCP
	dBm
	-71
	-77

	Propagation Condition
	
	AWGN

	Cell_selection_and_reselection_quality_measure
	
	CPICH_Ec/No

	Qrxlevmin
	dBm
	-115

	Qoffset1s,n
	dB
	0

	Qhyst1
	dB
	0

	PENALTY_TIME
	s
	0

	TEMPORARY_OFFSET
	dB
	0

	Treselection
	s
	0

	Sintrasearch
	dB
	not sent

	Sintersearch
	dB
	not sent

Table A.4.10: Cell 2 specific test parameters for FDD/TDD Cell Re-Selection

	Parameter
	Unit
	Cell 2

	DL timeslot number
	
	0
	8

	
	
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 2

	P-CCPCH_Ec/Ior
	dB
	-3
	n.a.

	PICH_Ec/Ior
	dB
	n.a.
	-3

	SCH_Ec/Ior
	dB
	-9

	SCH_toffset
	dB
	10

	OCNS_Ec/Ior
	dB
	-3.12

	
[image: image79.wmf]oc

or

I

I

ˆ

	dB
	-4
	2
	-4
	2

	P-CCPCH RSCP
	dBm
	-77
	-71
	n.a.
	n.a.

	
[image: image80.wmf]oc

I

	dBm/3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	Qrxlevmin
	dBm
	-103

	Qoffset2s,n
	dB
	0

	Qhyst2
	dB
	0

	PENALTY_TIME
	s
	0

	TEMPORARY_OFFSET
	dB
	0

	Treselection
	s
	0

	Sintrasearch
	dB
	not sent

	Sintersearch
	dB
	not sent

	Note that the transmit energy per PN chip for the SCH is averaged over the 256 chip duration when the SCH is present in the time slot.

A.4.4.1.2
1.28 Mcps TDD Option

This test is to verify the requirement for the FDD/TDD cell re-selection delay reported in section 4.2.2.

This scenario implies the presence of UTRA FDD and 1 UTRA TDD cell as given in Table A.4.11, A.4.12 and A4.13. The maximum repetition period of the relevant system information blocks that need to be received by the UE to camp on a cell shall be 1280 ms.
Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.11: General test parameters for FDD/TDD cell re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	FDD cell

	
	Neighbour cells
	
	Cell2
	TDD cell

	Final condition
	Active cell
	
	Cell2
	TDD cell

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.4.12: FDD/TDD cell re-selection

	Parameter
	Unit
	Cell 1

	
	
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1

	CPICH_Ec/Ior
	dB
	-10

-12

-12

-15

	P-CCPCH_Ec/Ior
	dB
	

	SCH_Ec/Ior
	dB
	

	PICH_Ec/Ior
	dB
	

	OCNS_Ec/Ior
	dB
	-0.941

	
[image: image81.wmf]oc

or

I

I

ˆ

	dB
	9
	3

	
[image: image82.wmf]oc

I

	dBm / 3,84 MHz
	‑70

	CPICH_RSCP
	dBm
	-71
	-77

	Propagation Condition
	
	AWGN

	Cell_selection_and_reselection_quality_measure
	
	CPICH_Ec/No

	Qrxlevmin
	dBm
	-115

	Qoffset1s,n
	dB
	0

	Qhyst1
	dB
	0

	Treselection
	s
	0

	Sintrasearch
	dB
	not sent

	Sintersearch
	dB
	not sent

Table A.4.13: Cell 2 specific test parameters for FDD/TDD Cell Re-Selection

	Parameter
	Unit
	Cell 2

	DL timeslot number
	
	0
	DwPTs

	
	
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 2

	P-CCPCH_Ec/Ior
	dB
	-3
	

	DwPCH _Ec/Ior
	dB
	
	0

	OCNS_Ec/Ior
	dB
	-3
	

	
[image: image83.wmf]oc

or

I

I

ˆ

	dB
	-4
	2
	-4
	2

	P-CCPCH RSCP
	dBm
	-77
	-71
	
	

	
[image: image84.wmf]oc

I

	dBm/1.28 MHz
	-70

	Propagation Condition
	
	AWGN

	Qrxlevmin
	dBm
	-103

	Qoffset1s,n
	dB
	0

	Qhyst1
	dB
	0

	Treselection
	s
	0

	Sintrasearch
	dB
	not sent

	Sintersearch
	dB
	not sent

A.4.4.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the RRC CONNECTION REQUEST message to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

TevaluateTDD + TSI

where:

TevaluateTDD
See Table 4.1 in section 4.2.2.

TSI
Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5
UTRAN Connected Mode Mobility

A.5.1
FDD/FDD Soft Handover

A.5.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the soft handover delay in CELL_DCH state specified in section 5.1.2.

The test parameters are given in Table A.5A and A.5B below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A shall be used, and that CPICH Ec/Io and SFN-CFN observed time difference shall be reported together with Event 1A. The test consists of six successive time periods, with a time duration of T1, T2, T3, T4, T5 and T6 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

Table A.5A: General test parameters for Soft handover
	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
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbouring cell
	
	Cell 2
	

	Final condition
	Active cell
	
	Cell 2
	

	Reporting range
	dB
	3
	Applicable for event 1A and 1B

	Hysteresis
	dB
	0
	

	W
	
	1
	Applicable for event 1A and 1B

	Reporting deactivation threshold
	
	0
	Applicable for event 1A

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	T1
	s
	5
	

	T2
	s
	3
	

	T3
	s
	0.5
	

	T4
	ms
	60
	This is the requirement on active set update delay, see section 5.1.2.2, where KC=1 and OC=0.

	T5
	ms
	20
	

	T6
	s
	2
	

Table A.5B: Cell specific test parameters for Soft handover
	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T3
	T4
	T5
	T6
	T1
	T2
	T3
	T4
	T5
	T6

	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
	Note1
	Note1
	Note1
	N/A
	N/A
	N/A
	N/A
	Note3
	Note1
	Note1

	OCNS
	
	Note2
	Note2
	Note2
	-0.94
	-0.94
	-0.94
	-0.94
	Note2
	Note2
	Note2

	
[image: image85.wmf]oc

or

I

I

ˆ

	dB
	0
	2.91
	2.91
	2.91
	2.91
	-Inf
	2.91
	2.91
	2.91
	2.91

	
[image: image86.wmf]oc

I

	dBm/ 3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-13
	-14
	-14
	-14
	-14
	-Inf
	-14
	-14
	-14
	-14

	Propagation Condition
	
	AWGN

	Relative delay of paths received from cell 2 with respect to cell 1
	chips
	{-148 … 148}

Note 4

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior
NOTE 3:
The DPCH level is controlled by the power control loop. The initial power shall be set equal to the DPCH_Ec/Ior of Cell 1 at the end of T2.

NOTE 4:
The relative delay of the path from cell 2 with respect to cell 1 shall always be within (148 chip.

A.5.1.1.1
Test procedure

1)
The test is started at the beginning of T1.

2)
During time period T2 an Event 1A triggered measurement report shall be sent by the UE containing the CFN-SFN observed time difference between cell 1 and cell 2.

3)
At the beginning of T3 the downlink DPCH of cell 2 shall be activated.

4)
UTRAN shall send a Active Set Update command with activation time now adding cell 2 to the active set. The Active Set Update message shall be sent to the UE so that the whole message is available at the UE at the beginning of T4.

5)
At the beginning of T5 the DPCH from cell 1 shall be switched off.
A.5.1.2
Test Requirements

The measured quality on the DTCH of the UE downlink during T6 shall be BLER=0.01(30%.

A.5.2
FDD/FDD Hard Handover

A.5.2.1
Handover to intra-frequency cell
A.5.2.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the hard handover delay in CELL_DCH state in the single carrier case reported in section 5.2.2.1.

The test parameters are given in Table A.5.0 and A.5.0A 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. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a Physical Channel reconfiguration with activation time "now" with a new active cell, cell 2. The Physical Channel reconfiguration message shall be sent to the UE during period T2, after the UE has reported event 1A. T3 is defined as the end of the last TTI containing the physical channel reconfiguration message.

Table A.5.0: General test parameters for Handover to intra-frequency cell
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL and UL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1 and A.2.1

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.001
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbouring cell
	
	Cell 2
	

	Final condition
	Active cell
	
	Cell 2
	

	Reporting range
	dB
	3
	Applicable for event 1A and 1B

	Hysteresis
	dB
	0
	

	W
	
	1
	Applicable for event 1A and 1B

	Reporting deactivation threshold
	
	0
	Applicable for event 1A

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	T1
	s
	5
	

	T2
	s
	(5
	

	T3
	s
	1
	

Table A.5.0A: Cell specific test parameters for Handover to intra-frequency cell
	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
	Note1
	Note1
	Note3
	N/A
	N/A
	Note1

	OCNS
	
	Note2
	Note2
	Note2
	-0.941
	-0.941
	Note2

	
[image: image87.wmf]oc

or

I

I

ˆ

	dB
	0
	6.97
	-Infinity
	5.97

	
[image: image88.wmf]oc

I

	dBm/ 3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-13
	-Infinity
	-14

	Propagation Condition
	
	AWGN

	Note 1:
The DPCH level is controlled by the power control loop

Note 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

Note 3:
The DPCH may not be power controlled by the power control loop.

A.5.2.1.2
Test Requirements

The UE shall start to transmit the UL DPCCH to Cell 2 less than 190 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

A.5.2.2
Handover to inter-frequency cell

A.5.2.2.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the inter frequency hard handover delay in CELL_DCH state as specified in section 5.2.2.1.

The test consists of three successive time periods, with a time duration T1, T2 and T3. The test parameters are given in tables A.5.0B and A.5.0C below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 2C shall be used. The CPICH Ec/I0 of the best cell on the unused frequency shall be reported together with Event 2C reporting. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a Physical Channel reconfiguration with activation time "now" with one active cell, cell 2. The Physical Channel reconfiguration message shall be sent to the UE during period T2, after the UE has reported event 2C T3 is defined as the end of the last TTI containing the physical channel reconfiguration message.

Table A.5.0B: General test parameters for Handover to inter-frequency cell
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL and UL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1 and A.2.1

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.001
	

	Compressed mode
	
	A.22 set 1
	As specified in TS 25.101 section A.5.

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbour cell
	
	Cell 2
	

	Final conditions
	Active cell
	
	Cell 2
	

	Threshold non used frequency
	dB
	-18
	Absolute Ec/I0 threshold for event 2C

	Hysteresis
	dB
	0
	

	W non-used frequency
	
	1
	Applicable for event 2C

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	T1
	s
	5
	

	T2
	s
	(5
	

	T3
	s
	1
	

Table A.5.0C: Cell Specific parameters for Handover to inter-frequency cell
	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	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
	Note 1
	Note 1
	Note3
	N/A
	N/A
	Note 1

	OCNS
	
	Note 2
	-0.941
	-0.941
	Note 2

	
[image: image89.wmf]oc

or

I

I

ˆ

	dB
	0
	-Infinity
	-1.8
	-1.8

	
[image: image90.wmf]oc

I

	dBm/3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-13
	-Infinity
	-14
	-14

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

NOTE 3:
The DPCH may not be power controlled by the power control loop.

A.5.2.2.2
Test Requirements

The UE shall start to transmit the UL DPCCH to Cell 2 less than 220 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

A.5.3
(void)

Table A.5.0CA: (void)
Table A.5.0CB: (void)
Table A.5.0CC: (void)
Table A.5.0CD: (void)
Table A.5.0CE: (void)
Table A.5.0CF: (void)
A.5.4
Inter-system Handover from UTRAN FDD to GSM

A.5.4.1
Test Purpose and Environment

This test is to verify the requirement for the UTRAN to GSM cell handover delay reported in section 5.4.2.1.

The test parameters are given in Table A.5.0D, A.5.0E and A.5.0F below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 3C shall be used.. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

The UTRAN shall send a Handover from UTRAN command with activation time "now" with a new active cell, cell 2. In the GSM Handover command contained in that message, the IE starting time shall not be included. The RRC HANDOVER FROM UTRAN COMMAND message shall be sent to the UE. The start of T3 is defined as the end of last TTI containing the HO command.
The requirements are also applicable for a UE not requiring compressed mode, in which case no compressed mode pattern should be sent for the parameters specified in table A5.0D

Table A.5.0D: General test parameters for Correct reporting of GSM 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
	

	Target quality value on DTCH
	BLER
	0.001
	

	Compressed mode patterns
- GSM carrier RSSI measurement

- GSM Initial BSIC identification

- GSM BSIC re-confirmation
	
	DL Compressed mode reference pattern 2 in Set 2

Pattern 2

Pattern 2

	Only applicable for UE requiring compressed mode patterns
As specified in table A.22 TS 25.101 section A.5

As specified in section 8.1.2.5.2.1 table 8.7.

As specified in section 8.1.2.5.2.2 table 8.8.

	Active cell
	
	Cell 1
	

	Inter-RAT measurement quantity
	
	GSM Carrier RSSI
	

	BSIC verification required
	
	Required
	

	Threshold other system
	dBm
	-80
	Absolute GSM carrier RSSI threshold for event 3B and 3C.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24 FDD neighbours on Channel 1

6 GSM neighbours including ARFCN 1
	Measurement control information is sent before the compressed mode patterns starts.

	N Identify abort
	
	66
	Taken from table 8.7.

	T Reconfirm abort
	
	5.5
	Based on table 8.8 and requirement specified in section 10.3.6.33 of TS 25.331.

	T1
	s
	20
	

	T2
	s
	5
	

	T3
	s
	1
	

Table A.5.0E: Cell Specific Parameters for Handover UTRAN to GSM cell case (cell 1)
	Parameter
	Unit
	Cell 1 (UTRA)

	
	
	T1, T2, T3

	CPICH_Ec/Ior
	dB
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12

	SCH_Ec/Ior
	dB
	 -12

	PICH_Ec/Ior
	dB
	 -15

	DCH_Ec/Ior
	dB
	Note 1

	OCNS_Ec/Ior
	dB
	Note 2

	
[image: image91.wmf]oc

or

I

I

ˆ

	dB
	0

	
[image: image92.wmf]oc

I

	dBm/3,84 MHz
	‑70

	CPICH_Ec/Io
	dB
	-13

	Propagation Condition
	
	 AWGN

	Note 1:
The DPCH level is controlled by the power control loop

Note 2 :
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

Table A.5.0F: Cell Specific Parameters for Handover UTRAN to GSM cell case (cell 2)
	Parameter
	Unit
	Cell 2 (GSM)

	
	
	T1
	T2, T3

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-85
	-75

A.5.4.2
Test Requirements

The UE shall begin to send access bursts on the new DCCH of the target cell less than 100 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

NOTE:
The test requirement in this test case is expressed as:

THandover delay = 90 ms (Table 5.2) + Toffset + TUL

Toffset :
Equal to 4.65 ms, GSM timing uncertainty between the time from when the UE is ready to transmit until the start of the next timeslot in GSM 26 multiframe structure
TUL:
Equal to 4.65 ms, the time the UE has to wait in case the next timeslot is an idle frame or a SACCH frame.

This gives a total of 99.3 ms, allow 100 ms in the test case.

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. The UE is requested to monitor neighbouring cells on 1 carrier. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms

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
	

	Access Service Class (ASC#0)
- Persistence value
	-
	 1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	T1
	s
	15(initial), 5 (repetition)
	

	T2
	s
	5
	

The transport and physical parameters of the S-CCPCH carrying the FACH are defined in Table A.5.1A and Table A.5.1B.

Table A.5.1A: Physical channel parameters for S-CCPCH.

	Parameter
	Unit
	Level

	Channel bit rate
	kbps
	120

	Channel symbol rate
	ksps
	60

	Slot Format #I
	-
	8

	TFCI
	-
	ON

	Power offsets of TFCI and Pilot fields relative to data field
	dB
	0

NOTE:
Transport channel parameters for S-CCPCH are taken from TS34.108 clause 6.1.0b (Content of System Information Block type 5 (FDD))

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

	S-CCPCH_Ec/Ior
	dB
	-12
	-12
	-12
	-12
	-12
	-12

	OCNS_Ec/Ior
	dB
	-1.295
	-1.295
	-1.295
	-1.295
	-1.295
	-1.295

	
[image: image93.wmf]oc

or

I

I

ˆ

	dB
	7.3
	10.27
	10.27
	7.3
	0.27
	0.27
	0.27
	0.27

	
[image: image94.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
	-20
	-20
	-20
	-20
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115
	-115
	-115
	-115
	-115

	UE_TXPWR_
MAX_RACH
	dBm
	21
	21
	21
	21
	21
	21

	Qoffset 2s, n
	dB
	C1, C2: 0
C1, C3: 0
C1, C4: 0
C1, C5: 0
C1, C6: 0
	C2, C1: 0
C2, C3: 0
C2, C4: 0
C2, C5: 0
C2, C6: 0
	C3, C1: 0
C3, C2: 0
C3, C4: 0
C3, C5: 0
C3, C6: 0
	C4, C1: 0
C4, C2: 0
C4, C3: 0
C4, C5: 0
C4, C6: 0
	C5, C1: 0
C5, C2: 0
C5, C3: 0
C5, C4: 0
C5, C6: 0
	C6, C1: 0
C6, C2: 0
C6, C3: 0
C6, C4: 0
C6, C5: 0

	Qhyst
	dB
	0
	0
	0
	0
	0
	0

	Treselection
	s
	0
	0
	0
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

	IE "FACH Measurement occasion info"
	
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

A.5.5.1.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending the the CELL UPDATE message with cause value "cell reselection" in Cell 1.

The cell re-selection delay shall be less than 1.6 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay in this case is expressed as:
[image: image95.wmf]RA

SI

IU

Intra

t_Period

Measuremen

intra

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms,

where:

TMeasurement_Period Intra
is specified in 8.4.2.2.2 as 200 ms in this case.

TSI: The time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell.1280 ms is assumed in this test case.

NOTE:
Since 1280 ms is one of the typical values for repeating system information blocks, TSI of 1280 ms could be increased by the RRC procedure delay in order to allow the SIB repetition period of 1280 ms

TRA:TRA is a delay is caused by the physical random access procedure described in TS 25.214 section 6.1. A persistence value is assumed to be 1 in this test case and therefore TRA in this test case is 40 ms.
This gives a total of 1.55 s, allow 1.6 s in the test case.

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 tables A5.3 and A5.4. The UE is requested to monitor neighbouring cells on 2 carriers. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms.

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
	

	Access Service Class (ASC#0)
- Persistence value
	-
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	T1
	s
	15 (initial),
5 (repetition)
	

	T2
	s
	5
	

The transport and physical parameters of the S-CCPCH carrying the FACH are defined in Table A.5.3A and Table A.5.3B.

Table A.5.3A: Physical channel parameters for S-CCPCH.

	Parameter
	Unit
	Level

	Channel bit rate
	kbps
	60

	Channel symbol rate
	ksps
	30

	Slot Format #I
	-
	4

	TFCI
	-
	OFF

	Power offsets of TFCI and Pilot fields relative to data field
	dB
	0

Table A.5.3B: Transport channel parameters for S-CCPCH

	Parameter
	FACH

	Transport Channel Number
	1

	Transport Block Size
	240

	Transport Block Set Size
	240

	Transmission Time Interval
	10 ms

	Type of Error Protection
	Convolution Coding

	Coding Rate
	½

	Rate Matching attribute
	256

	Size of CRC
	16

	Position of TrCH in radio frame
	Fixed

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

	S-CCPCH_Ec/Ior
	dB
	-12
	-12
	-12
	-12
	-12
	-12

	OCNS_Ec/Ior
	dB
	-1.295
	-1.295
	-1.295
	-1.295
	-1.295
	-1.295

	
[image: image96.wmf]oc

or

I

I

ˆ

	dB
	-1.8
	2.2
	2.2
	-1.8
	-6.8
	-4.8
	-6.8
	-4.8
	-4.8
	-6.8
	-4.8
	-6.8

	
[image: image97.wmf]oc

I

	dBm/
3,84 MHz
	 -70

	CPICH_Ec/Io
	dB
	 -15
	 -13
	 -13
	 -15
	 -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
	-20
	-20
	-20
	-20
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115
	-115
	-115
	-115
	-115

	UE_TXPWR_
MAX_RACH
	dBm
	21
	21
	21
	21
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0
C1, C3: 0
C1, C4: 0
C1, C5: 0
C1, C6: 0
	C2, C1: 0
C2, C3: 0
C2, C4: 0
C2, C5: 0
C2, C6: 0
	C3, C1: 0
C3, C2: 0
C3, C4: 0
C3, C5: 0
C3, C6: 0
	C4, C1: 0
C4, C2: 0
C4, C3: 0
C4, C5: 0
C4, C6: 0
	C5, C1: 0
C5, C2: 0
C5, C3: 0
C5, C4: 0
C5, C6: 0
	C6, C1: 0
C6, C2: 0
C6, C3: 0
C6, C4: 0
C6, C5: 0

	Qhyst2
	dB
	0
	0
	0
	0
	0
	0

	Treselection
	s
	0
	0
	0
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

	IE "FACH Measurement occasion info"
	
	sent
	sent
	sent
	sent
	sent
	sent

	FACH Measurement occasion cycle length coefficient
	
	3
	3
	3
	3
	3
	3

	Inter-frequency FDD measurement indicator
	
	TRUE
	TRUE
	TRUE
	TRUE
	TRUE
	TRUE

	Inter-frequency TDD measurement indicator
	
	FALSE
	FALSE
	FALSE
	FALSE
	FALSE
	FALSE

A.5.5.2.2
Test Requirements
The cell re-reselection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending the the CELL UPDATE message with cause value "cell reselection" in Cell 1.

The cell re-selection delay shall be less than 1.9 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay in this case is expressed as:

[image: image98.wmf]RA

SI

IU

inter

t

Measuremen

inter

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms,

where:

Tmeasurement interis specified in 8.4.2.3.2 as 480 ms in this case.

TSI: The time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell.1280 ms is assumed in this test case.

NOTE:
Since 1280 ms is one of the typical values for repeating system information blocks, TSI of 1280 ms could be increased by the RRC procedure delay in order to allow the SIB repetition period of 1280 ms.

TRA: TRA is a delay is caused by the physical random access procedure described in TS 25.214 section 6.1. A persistence value is assumed to be 1 in this test case and therefore TRA in this test case is 40 ms.
This gives a total of 1.83 s, allow 1.9 s in the test case.

A.5.5.3
Cell Reselection to GSM

A.5.5.3.1
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 5.5.2.1.4.

This scenario implies the presence of 1 UTRAN serving cell, and 1 GSM cell to be re-selected. The UE is requested to monitor neighbouring cells on 1 UMTS carrier and 6 GSM cells. Test parameters are given in Table, A.5.4A, A.5.4B, A.5.4C, A.5.4D, A.5.4E.

Table A.5.4A: 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
	

	HCS
	
	
	Not used

	Neighbour cell list size
	
	24 FDD neighbours on Channel 1

6 GSM neighbours including ARFCN 1
	

	T1
	s
	5
	

	T2
	s
	10
	

The transport and physical parameters of the S-CCPCH carrying the FACH are defined in Table A.5.3A and Table A.5.3B.

Table A.5.4B: Physical channel parameters for S-CCPCH.

	Parameter
	Unit
	Level

	Channel bit rate
	kbps
	60

	Channel symbol rate
	ksps
	30

	Slot Format #I
	-
	4

	TFCI
	-
	OFF

	Power offsets of TFCI and Pilot fields relative to data field
	dB
	0

Table A.5.4C: Transport channel parameters for S-CCPCH

	Parameter
	FACH

	Transport Channel Number
	1

	Transport Block Size
	240

	Transport Block Set Size
	240

	Transmission Time Interval
	10 ms

	Type of Error Protection
	Convolution Coding

	Coding Rate
	½

	Rate Matching attribute
	256

	Size of CRC
	16

	Position of TrCH in radio frame
	Fixed

Table A.5.4D: 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

	S-CCPCH_Ec/Ior
	dB
	-12

	OCNS_Ec/Ior
	dB
	-1.295

	
[image: image99.wmf]oc

or

I

I

ˆ

	dB
	0
	-5

	
[image: image100.wmf]oc

I

	dBm/3,84 MHz
	‑70

	CPICH_Ec/Io
	dB
	-13
	-16.2

	CPICH_RSCP
	dBm
	-80
	-85

	Propagation Condition
	
	AWGN

	Cell_selection_and_
reselection_quality_measure
	
	CPICH Ec/Io

	Qqualmin
	dB
	-20

	Qrxlevmin
	dBm
	-115

	UE_TXPWR_MAX_
RACH
	dBm
	21

	Qoffset1s, n
	dB
	C1, C2: 0

	Qhyst1
	dB
	0

	Treselection
	s
	0

	SsearchRAT
	dB
	Not sent

	IE "FACH Measurement occasion info"
	
	Sent

	FACH Measurement occasion cycle length coefficient
	
	3

	Inter-frequency FDD measurement indicator
	
	FALSE

	Inter-frequency TDD measurement indicator
	
	FALSE

	Inter-RAT measurement indicators
	
	Included

	>RAT type
	
	GSM

Table A.5.4E: 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
	-90
	-75

	RXLEV_ACCESS_
MIN
	dBm
	-104

	MS_TXPWR_MAX_
CCH
	dBm
	33

A.5.5.3.2
Test Requirements

The cell re-reselection delay is defined as the time from the beginning of time period T2, to the moment when the UE starts to transmit the random access in Cell 2 (the GSM cell).

The cell re-selection delay shall be less than 5.5 + TRA s.

The rate of correct reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed

[image: image101.wmf]RA

BCCH

GSM

t,

measuremen

SM

identify,G

GSM

,

n

reselectio

T

T

40

T

T

T

+

+

+

+

=

ms

where:

Tidentify,GSM
Specified in 8.4.2.5.2.1, here it is 2880 ms

Tmeasurement, GSM
Specified in 5.5.2.1.4, here it is 640 ms

TBCCH
According to [21], the maximum time allowed to read the BCCH data, when being synchronized to a BCCH carrier, is 1.9 s.

TRA
The additional delay caused by the random access procedure in the GSM cell. Shall be defined by T1/RF when the test case is further detailed in TS 34.121.
This gives a total of 5.46 +TRA s, allow 5.5 + TRA s.

A.5.5.4
Cell Reselection during an MBMS session, two frequencies present in neighbour list
A.5.5.4.1
Test Purpose and Environment

 The purpose of this test is to verify the requirement for the cell identification for UEs in an MBMS PTM session and the required functionality on measurement occasions by use of a cell re-selection test case.

The test parameters are given in tables A.5.4F, A.5.4G, A.5.4H, A.5.4I, A.5.4J and A.5.4K. The UE is requested to receive the MBMS service and monitor neighbouring cells on 2 carriers. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms.

Table A.5.4F: General test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell2
	

	final condition
	Active cell
	
	Cell1
	

	Access Service Class (ASC#0)
- Persistence value
	-
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	MBMS preferred frequency layer
	
	
	Not used

	T1
	s
	15 (initial),
5 (repetition)
	

	T2
	s
	3
	

	T3
	s
	3
	

The transport and physical parameters of the S-CCPCH carrying the FACH are defined in Table A.5.4G and Table A.5.4H.

Table A.5.4G: Physical channel parameters for S-CCPCH_1 carrying the FACH.

	Parameter
	Unit
	Level

	Channel bit rate
	Kbps
	120

	Channel symbol rate
	Ksps
	60

	Slot Format #I
	-
	8

	TFCI
	-
	ON

	Power offsets of TFCI and Pilot fields relative to data field
	dB
	0

Table A.5.4H: Void
The transport channel parameters for S-CCPCH_1 carrying FACH are taken from TS34.108 clause 6.1.0b (Content of System Information Block type 5 (FDD)) with M2 condition and with the exception that TTI for FACH carrying BCCH set to 20ms.

The transport and physical parameters of the S-CCPCH carrying the MTCH are defined in Table A.5.4I and Table A.5.4J.
Table A.5.4I: Physical channel parameters for S-CCPCH_2 carrying the MTCH.

	Parameter
	Unit
	Level

	Channel bit rate
	kbps
	960

	Channel symbol rate
	ksps
	480

	Slot Format #I
	-
	14

	TFCI
	-
	ON

	Power offsets of TFCI and Pilot fields relative to data field
	dB
	0

Table A.5.4J: Transport channel parameters for S-CCPCH_2

	Parameter
	FACH

	Transport Channel Number
	1

	Transport Block Size
	2536

	Transport Block Set Size
	10144

	Transmission Time Interval
	40ms

	Type of Error Protection
	Turbo Coding

	Coding Rate
	1/3

	Rate Matching attribute
	256

	Size of CRC
	16

	Position of TrCH in radio frame
	Flexible

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

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	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

	S-CCPCH_1_Ec/Ior
	dB
	-12
	-12

	S-CCPCH_2_Ec/Ior
	dB
	n.a.
	-6

	OCNS_Ec/Ior
	dB
	Note 1
	Note 1

	
[image: image102.wmf]oc

or

I

I

ˆ

	dB
	-infinity
	-3.37
	0
	0
	0
	-5

	
[image: image103.wmf]oc

I

	dBm/3,84 MHz
	 -70

	CPICH_Ec/Io
	dB
	- infinity
	 -15
	-13
	 -13
	-13
	-16.2

	Propagation Condition
	
	AWGN

	Cell_selection_
and_reselection_
quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115

	UE_TXPWR_
MAX_RACH
	dBm
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0

	C2, C1: 0

	Qhyst2
	dB
	0
	0

	Treselection
	s
	0
	0

	Sintrasearch
	dB
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent

	IE "FACH Measurement occasion info"
	
	Sent
	Sent

	FACH Measurement occasion cycle length coefficient
	
	2
	2

	Inter-frequency FDD measurement indicator
	
	TRUE
	TRUE

	Inter-frequency TDD measurement indicator
	
	FALSE
	FALSE

	NOTE 1:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

A.5.5.4.2
Test Requirements
The cell re-reselection delay is defined as the time from the beginning of time period T3, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending the CELL UPDATE message with cause value "cell reselection" in Cell 1.

The cell re-selection delay shall be less than 1.9s.

During T1 and T2 the MTCH SDU ER shall not exceed 4.0%.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay in this case is expressed as:

[image: image104.wmf]RA

SI

IU

inter

,

Measuremnt

inter

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms,

where:

TMeasuremnt, inter
Specified in 8.4.2.3.2 as 480ms
Tidentify, interi
Specified in 8.4.2.3.1 as 2.72 s in this case, thus 3sec for T2 is sufficient for identification of cell 1.

Note:
The calculation based on the S-CCPCH carrying the FACH provides a measurement occasion of 20ms repeated every 80ms. As the MTCH TTI length is only 40ms this has to be shortened to a gap of 10ms every 80ms, the re-selection delay is based upon.

TSI:
The time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell.1280 ms is assumed in this test case.

Note:
Since 1280 ms is one of the typical values for repeating system information blocks, TSI of 1280 ms could be increased by the RRC procedure delay in order to allow the SIB repetition period of 1280 ms.
TRA:
TRA is a delay is caused by the physical random access procedure described in TS 25.214 section 6.1. A persistence value is assumed to be 1 in this test case and therefore TRA in this test case is 40 ms.

Note:
The maximum allowed time to be used to perform the measurements for a UE in an MBMS session may be smaller than the duration of the measurement occasion to fulfill the MBMS demodulation performance.
This gives a total of 1.83 s, allow 1,9s in the test case.

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.

The test parameters are given in Table A5.5 and A5.6. The UE is requested to monitor neighbouring cells on 1 carrier. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms.

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
	

	Access Service Class (ASC#0)
‑ Persistence value
	-
	 1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	15
	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: image105.wmf]oc

or

I

I

ˆ

	dB
	7.3
	10.27
	10.27
	7.3
	0.27
	0.27
	0.27
	0.27

	
[image: image106.wmf]oc

I

	dBm/ 3,84MHz
	‑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
	-20
	-20
	-20
	-20
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115
	-115
	-115
	-115
	-115

	UE_TXPWR_
MAX_RACH
	dBm
	21
	21
	21
	21
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0
C1, C3: 0
C1, C4: 0
C1, C5: 0
C1, C6: 0
	C2, C1: 0
C2, C3: 0
C2, C4: 0
C2, C5: 0
C2, C6: 0
	C3, C1: 0
C3, C2: 0
C3, C4: 0
C3, C5: 0
C3, C6: 0
	C4, C1: 0
C4, C2: 0
C4, C3: 0
C4, C5: 0
C4, C6: 0
	C5, C1: 0
C5, C2: 0
C5, C3: 0
C5, C4: 0
C5, C6: 0
	C6, C1: 0
C6, C2: 0
C6, C3: 0
C6, C4: 0
C6, C5: 0

	Qhyst2
	dB
	0
	0
	0
	0
	0
	0

	Treselection
	s
	0
	0
	0
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

A.5.6.1.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending the CELL UPDATE message with cause value "cell reselection" in Cell 1.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: TevaluateFDD + TSI,

where:

TevaluateFDD: See section 5.6.2.

TSI : Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

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 section 5.6.2. The UE is requested to monitor neighbouring cells on 2 carriers. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms.

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
	

	Access Service Class (ASC#0)
‑ Persistence value
	-
	 1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	15
	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: image107.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: image108.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
	-20
	-20
	-20
	-20
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115
	-115
	-115
	-115
	-115

	UE_TXPWR_
MAX_RACH
	dBm
	21
	21
	21
	21
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0
C1, C3: 0
C1, C4: 0
C1, C5: 0
C1, C6: 0
	C2, C1: 0
C2, C3: 0
C2, C4: 0
C2, C5: 0
C2, C6: 0
	C3, C1: 0
C3, C2: 0
C3, C4: 0
C3, C5: 0
C3, C6: 0
	C4, C1: 0
C4, C2: 0
C4, C3: 0
C4, C5: 0
C4, C6: 0
	C5, C1: 0
C5, C2: 0
C5, C3: 0
C5, C4: 0
C5, C6: 0
	C6, C1: 0
C6, C2: 0
C6, C3: 0
C6, C4: 0
C6, C5: 0

	Qhyst2
	dB
	0
	0
	0
	0
	0
	0

	Treselection
	s
	0
	0
	0
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

A.5.6.2.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending the CELL UPDATE message with cause value "cell reselection" in Cell 1.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: TevaluateFDD + TSI,

where:

TevaluateFDD: See section 5.6.2.

TSI: Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.6.3
Cell re-selection during an MBMS session, one UTRAN inter-frequency and 2 GSM cells present in the neighbour list

A.5.6.3.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the GSM BSIC identification for UEs in an MBMS PTM session according to section 4.2.2.3 and 4.2.2.5. Furthermore, the required functionality on the limitation of measurements in dependence of the MBMS TTI as specified in section 4.2.2.9 are tested.

This scenario implies the presence of 1 UTRAN serving cell, 1 UTRAN inter-frequency cell and 2 GSM cells of which one is to be re-selected. The UE is requested to monitor neighbor cells on 2 UMTS carriers (Channel 1, Channel 2) and 12 GSM cells. Test parameters are given in Tables A.5.8A, A5.8B, A.5.8C, A.5.8D and A.5.8E.

Table A.5.8A: General test parameters for Cell Re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell2
	UMTS cell providing the MBMS session

	
	Neighbour cells
	
	Cell1
	UMTS inter-frequency neighbour cell

	
	
	
	Cell3, Cell4
	GSM cells

	Final condition
	Active cell
	
	Cell3
	

	DRX cycle length
	ms
	160
	

	HCS
	
	
	Not used

	MBMS preferred frequency layer
	
	
	Not used

	T1
	s
	15 (initial), 5 repeated
	

	T2
	s
	45
	

	T3
	s
	7
	

The transport and physical channel parameters of the S-CCPCH carrying the MTCH are defined in Table A.5.8B and Table A.5.8C

Table A.5.8B: Physical channel parameters for S-CCPCH carrying the MTCH.

	Parameter
	Unit
	Level

	Channel bit rate
	kbps
	960

	Channel symbol rate
	ksps
	480

	Slot Format #I
	-
	14

	TFCI
	-
	ON

	Power offsets of TFCI and Pilot fields relative to data field
	dB
	0

Table A.5.8C: Transport channel parameters for S-CCPCH

	Parameter
	FACH

	Transport Channel Number
	1

	Transport Block Size
	2536

	Transport Block Set Size
	10144

	Transmission Time Interval
	40ms

	Type of Error Protection
	Turbo Coding

	Coding Rate
	1/3

	Rate Matching attribute
	256

	Size of CRC
	16

	Position of TrCH in radio frame
	Flexible

Table A.5.8D: Cell specific test parameters for serving Cell2 and inter-frequency neighbour Cell1

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	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

	S-CCPCH_1_Ec/Ior
	dB
	-12
	-12

	S-CCPCH_2_Ec/Ior
	dB
	n.a.
	 -6,8

	OCNS_Ec/Ior
	dB
	Note 1
	Note 1

	
[image: image109.wmf]oc

or

I

I

ˆ

	dB
	-infinity
	-4.75
	-infinity
	0
	0
	-15

	
[image: image110.wmf]oc

I

	dBm/3,84 MHz
	 -70

	CPICH_Ec/Io
	dB
	- infinity
	 -16
	- infinity
	 -13
	-13
	-25.14

	CPICH_RSCP
	
	- infinity
	 -84,75
	- infinity
	-80
	-80
	-95

	Propagation Condition
	
	AWGN

	Cell_selection_
and_reselection_
quality_measure
	
	CPICH Ec/N0
	CPICH Ec/N0

	Qqualmin
	dB
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115

	UE_TXPWR_
MAX_RACH
	dBm
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0
	C2, C1: 0

	Qhyst2
	dB
	0
	0

	Qoffset1s, n
	dB
	

	C2, C3: 0; C2, C4: 0

	Qhyst1
	dB
	0
	0

	Treselection
	s
	0
	0

	Sintrasearch
	dB
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent

	SsearchRAT
	dB
	not sent
	not sent

	NOTE 1:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

Table A.5.8E: Cell re-selection parameters for GSM cells case (cell 3 and cell4,cell5,cell6)
	Parameter
	Unit
	Cell 3 (GSM)
	Cell 4 (GSM)

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	Absolute RF Channel Number
	
	ARFCN 2
	ARFCN 1

	RXLEV
	dBm
	-infinity
	-85
	-85
	-infinity
	-85
	-infinity

	RXLEV_ACCESS_MIN
	dBm
	-104
	-104

	MS_TXPWR_MAX_CCH
	dBm
	33
	33

A.5.6.3.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T3, to the moment when the UE camps on Cell 3, and starts to send the RR Channel Request message for location update to Cell 3.

The cell re-selection delay shall be less than 2,75 s + TBCCH, where TBCCH is the maximum time allowed to read BCCH data from GSM cell [21].

During T1 and T2 the MTCH SDU ER shall not exceed 4.0%.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: Max(3* TmeasureFDD, TmeasureGSM+DRX cycle length) + TBCCH, where:

TmeasureFDD
See Table 4.1 in section 4.2.2.

TmeasureGSM
See Table 4.1 in section 4.2.2.

DRX cycle length
160mss see Table A.4.7.A

TBCCH
Maximum time allowed to read BCCH data from GSM cell [21].
According to [21], the maximum time allowed to read the BCCH data, when being synchronized to a BCCH carrier, is 1.9 s.

This gives a total of 2.72 s + TBCCH, allow 2.75 s + TBCCH in the test case.

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 section 5.7.2.

The test parameters are given in Table A.5.9 and A.5.10. The UE is requested to monitor neighbouring cells on 1 carrier. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms.

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
	

	Access Service Class (ASC#0)
‑ Persistence value
	
-
	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	15
	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: image111.wmf]oc

or

I

I

ˆ

	dB
	7.3
	10.27
	10.27
	7.3
	0.27
	0.27
	0.27
	0.27

	
[image: image112.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
	-20
	-20
	-20
	-20
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115
	-115
	-115
	-115
	-115

	UE_TXPWR_
MAX_RACH
	dBm
	21
	21
	21
	21
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0
C1, C3: 0
C1, C4: 0
C1, C5: 0
C1, C6: 0
	C2, C1: 0
C2, C3: 0
C2, C4: 0
C2, C5: 0
C2, C6: 0
	C3, C1: 0
C3, C2: 0
C3, C4: 0
C3, C5: 0
C3, C6: 0
	C4, C1: 0
C4, C2: 0
C4, C3: 0
C4, C5: 0
C4, C6: 0
	C5, C1: 0
C5, C2: 0
C5, C3: 0
C5, C4: 0
C5, C6: 0
	C6, C1: 0
C6, C2: 0
C6, C3: 0
C6, C4: 0
C6, C5: 0

	Qhyst2
	dB
	0
	0
	0
	0
	0
	0

	Treselection
	s
	0
	0
	0
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

A.5.7.1.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending the URA UPDATE message with cause value "URA reselection" in Cell 1.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: TevaluateFDD + TSI,

where:

TevaluateFDD: See section 5.7.2.

TSI: Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

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.

The test parameters are given in Table A5.11 and A5.12. The UE is requested to monitor neighbouring cells on 2 carriers. The maximum repetition period of the relevant system info blocks that needs to be received by the UE to camp on a cell shall be 1280 ms.

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
	

	Access Service Class (ASC#0)
‑ Persistence value
	-
	 1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	HCS
	
	
	Not used

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	T1 need to be defined so that cell re-selection reaction time is taken into account.

	T2
	s
	15
	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: image113.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: image114.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
	-20
	-20
	-20
	-20
	-20
	-20

	Qrxlevmin
	dBm
	-115
	-115
	-115
	-115
	-115
	-115

	UE_TXPWR_
MAX_RACH
	dBm
	21
	21
	21
	21
	21
	21

	Qoffset2s, n
	dB
	C1, C2: 0
C1, C3: 0
C1, C4: 0
C1, C5: 0
C1, C6: 0
	C2, C1: 0
C2, C3: 0
C2, C4: 0
C2, C5: 0
C2, C6: 0
	C3, C1: 0
C3, C2: 0
C3, C4: 0
C3, C5: 0
C3, C6: 0
	C4, C1: 0
C4, C2: 0
C4, C3: 0
C4, C5: 0
C4, C6: 0
	C5, C1: 0
C5, C2: 0
C5, C3: 0
C5, C4: 0
C5, C6: 0
	C6, C1: 0
C6, C2: 0
C6, C3: 0
C6, C4: 0
C6, C5: 0

	Qhyst2
	dB
	0
	0
	0
	0
	0
	0

	Treselection
	s
	0
	0
	0
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent
	not sent
	not sent
	not sent

A.5.7.2.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 1, and starts to send preambles on the PRACH for sending URA UPDATE message with cause value "URA reselection" in Cell 1.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as: TevaluateFDD + TSI,

where:

TevaluateFDD: See section 5.7.2.

TSI: Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.8
Serving HS-DSCH cell change

A.5.8.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the delay when performing the serving HS-DSCH cell change in CELL_DCH state specified in section 5.10.

The test parameters are given in Table A.5.13 and A.5.14 below. The test consists of 4 successive time periods, with a time duration of T1, T2, T3 and T4 respectively. At the start of time duration T1 the UE have cell 1 and cell 2 in active set and cell 1 as the serving HS-DSCH cell.

Data shall be transmitted continuously to the UE on the HS-DSCH channel.

Table A.5.13: General test parameters for serving HS-DSCH cell change
	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
	

	Target quality value on DTCH
	BLER
	0.001
	

	HSDPA parameters
	
	Fixed Reference Channel Definition H-Set 1, with QPSK modulation only
	As specified in TS 25.101 section A.7.1.1

	Initial conditions
	Active cells
	
	Cell 1 and Cell 2
	

	
	Serving HS-DSCH cell
	
	Cell 1
	

	Final condition
	Active cell
	
	Cell 1 and Cell 2
	

	
	Serving HS-DSCH cell
	
	Cell 2
	

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	CQI Feedback cycle, k
	ms
	2
	

	CQI repetition factor
	
	1
	

	T1
	s
	5
	

	T2
	s
	3
	

	T3
	s
	0.5
	

	T4
	ms
	100
	

Table A.5YY: Cell specific test parameters for serving HS-DSCH cell change

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4

	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
	Note1
	Note1
	Note1
	N/A
	N/A
	N/A
	Note3
	Note1

	HS-PDSCH_Ec/Ior
	dB
	-10
	-inf
	-inf
	-10

	HS-SCCH-1_ Ec/Ior
	dB
	-13
	-inf
	-inf
	-13

	OCNS
	
	Note2
	Note2
	Note2
	Note2
	Note2
	Note2
	Note2
	Note2

	
[image: image115.wmf]oc

or

I

I

ˆ

	dB
	3.64
	1.14
	1.14
	3.64

	
[image: image116.wmf]oc

I

	dBm/
3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-13
	-15.5
	-15.5
	-13

	Propagation Condition
	
	AWGN

	Relative delay of paths received from cell 2 with respect to cell 1
	Chips
	{-148 … 148}

Note 4

	Note 1:
The DPCH level is controlled by the power control loop

Note 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior

Note 3:
The DPCH level is controlled by the power control loop. The initial power shall be set equal to the DPCH_Ec/Ior of Cell 1 at the end of T2.
Note 4:
The relative delay of the path from cell 2 with respect to cell 1 shall always be within (148 chip.

A.5.8.1.1
Test procedure

1)
The test is started at the beginning of T1.

2)
During time period T2 an Event 1D triggered measurement report shall be sent by the UE.

3)
During time period T3 UTRAN shall send a Physical Channel Configuration command with activation time now changing serving HS-DSCH from cell 1 to cell 2. The Physical Channel Configuration message shall be sent to the UE so that the whole message is available at the UE at the beginning of T4.

A.5.8.2
Test Requirements

The UE shall start to transmit the CQI to cell 2 less than 74 ms from the beginning of time period T4.

The UE shall also start to receive the first HS-SCCH message from cell 2 less than 74 ms from the beginning of time period T4 and transmit the ACK or NAK which corresponds to the HS-SCCH message.

NOTE:
The delay Dcell_change equals the RRC procedure delay defined in TS25.331 Section 13.5.2 plus the interruption time of receiving HS-DSCH data stated in section 5.10.2.2.
The RRC procedure delay is 50 ms and the interruption time is given by Tinterrupt1=TIU+22 ms=24 ms.

The total delay Dcell_change=50 + 24 ms = 74 ms

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.

A.6.1.1.1
TEST 1
The test parameters are given in table A.6.1 and table A.6.2 below. In the measurement control information it is indicated to the UE that periodic reporting shall be used. The test consist of 2 successive time periods, with a time duration of T1 and T2 respectively. At the start of time period T2, the dedicated channel is removed.

Table A.6.1 General test parameters for RRC re-establishment delay, Test 1

	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, initial condition
	
	Cell 1
	

	Active cell, final condition
	
	Cell 2
	

	N313
	
	20
	

	N315
	
	1
	

	T313
	Seconds
	0
	

	TSI
	ms
	1280
	Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms).

Note: Since 1280 ms is one of the typical values for repeating system information blocks, TSI of 1280 ms could be increased by the RRC procedure delay in order to allow the SIB repetition period of 1280 ms.

	Monitored cell list size
	
	24
	Monitored set shall only include intra frequency neighbours.

	Cell 2
	
	
	Included in the monitored set.

	Reporting frequency
	Seconds
	4
	

	T1
	s
	10
	

	T2
	s
	6
	

Table A.6.2 Cell specific parameters for RRC re-establishment delay test, Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T1
	T2

	Cell Frequency
	ChNr
	1
	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

	DCH_Ec/Ior
	dB
	Note 1
	-Infinity
	Not applicable

	OCNS_Ec/Ior
	dB
	Note 2
	-0.941
	-0.941

	
[image: image117.wmf]oc

or

I

I

ˆ

	dB
	2,39
	-Infinity
	4,39
	0,02

	
[image: image118.wmf]oc

I

	dBm/ 3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-15
	-Infinity
	-13

	Propagation Condition
	
	AWGN

	Note 1:
The DPCH level is controlled by the power control loop

Note 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.6.1.1.2
TEST 2

The test parameters are given in table A.6.3 and table A.6.4 below. In the measurement control information it is indicated to the UE that periodic reporting shall be used. The test consists of 2 successive time periods, with a time duration of T1 and T2 respectively. At the start of time period T2, the dedicated channel is removed.
Table A.6.3 General test parameters for RRC re-establishment delay, Test 2

	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, initial condition
	
	Cell 1
	

	Active cell, final condition
	
	Cell 2
	

	N313
	
	20
	

	N315
	
	1
	

	T313
	Seconds
	0
	

	TSI
	ms
	1280
	Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms).

Note: Since 1280 ms is one of the typical values for repeating system information blocks, TSI of 1280 ms could be increased by the RRC procedure delay in order to allow the SIB repetition period of 1280 ms.

	Monitored cell list size
	
	24
	Monitored set shall include 2 additional frequencies.

	Cell 2
	
	
	Cell 2 is not included in the monitored set. Cell 2 is located on one of the 2 additional frequencies of the monitored set.

	Reporting frequency
	Seconds
	4
	

	T1
	s
	10
	

	T2
	s
	6
	

Table A.6.4 Cell specific parameters for RRC re-establishment delay test, Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T1
	T2

	Cell Frequency
	ChNr
	1
	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

	DCH_Ec/Ior
	dB
	Note 1
	-Infinity
	Not applicable

	OCNS_Ec/Ior
	dB
	Note 2
	-0.941
	-0.941

	
[image: image119.wmf]oc

or

I

I

ˆ

	dB
	-3,35
	-Infinity
	-Infinity
	0,02

	
[image: image120.wmf]oc

I

	dBm/ 3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-15
	-Infinity
	-Infinity
	-13

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.6.1.2
Test Requirements
A.6.1.2.1
Test 1

The Re-establishment delay TRE-ESTABLISH to a known cell shall be less than 1.9s.

The rate of correct RRC re-establishments observed during repeated tests shall be at least 90%.

NOTE:
The Re-establishment delay in this case can be expressed as

TRE-ESTABLISH= TRRC-RE-ESTABLISH+ TUE-RE-ESTABLISH-REQ-KNOWN.

where

TRRC-RE-ESTABLISH=160ms+(N313-1)*10ms+T313
TUE-RE-ESTABLISH_REQ-KNOWN=50ms+Tsearch + TSI + TRA,

N313=20

T313=0s

Tsearch=100ms

TRA = The additional delay caused by the random access procedure. 40 ms is assumed in this test case.

TSI is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 1820ms, allow 1.9s in the test case.
A.6.1.2.2
Test 2

The Re-establishment delay to an unknown cell shall be less than 4.2s.

The rate of correct RRC re-establishments observed during repeated tests shall be at least 90%.

NOTE:
The Re-establishment delay in this case can be expressed as

TRE-ESTABLISH= TRRC-RE-ESTABLISH+ TUE-RE-ESTABLISH-REQ-UNKNOWN.

where

TRRC-RE-ESTABLISH=160ms+(N313-1)*10ms+T313

TUE-RE-ESTABLISH-REQ-UNKNOWN=50ms+Tsearch*NF + TSI + TRA,

N313=20

T313=0s

Tsearch=800ms

NF is the number of different frequencies in the monitored set. 3 frequencies are assumed in this test case.

TRA = The additional delay caused by the random access procedure. 40 ms is assumed in this test case.

TSI is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms).1280 ms is assumed in this test case.

This gives a total of 4120ms, allow 4.2s in the test case.
A.6.2
Random Access

A.6.2.1
Test Purpose and Environment
The purpose of these tests is to verify that the behaviour of the random access procedure is according to the requirements and that the PRACH power settings and timing are within specified limits. This tests will verify the requirements in section 6.3.2 and section 7.4.2.

Table A.6.5: 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: image121.wmf]oc

or

I

I

ˆ

	dB
	 0

	
[image: image122.wmf]oc

I

	dBm/3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-13

	Propagation Condition
	
	 AWGN

The test parameters "System Information Block (SIB) type 5 (ASC #0)" defined in section 6.1 of TS34.108, shall be used in all random access tests. Crucial parameters for the test requirements are repeated in Table A.6.6 and A.6.7 and these overrule the parameters defined in SIB type 5.

Table A.6.6: UE parameters for Random Access test

	Parameter
	Unit
	Value

	Access Service Class (ASC#0)

‑ Persistence value
	

0..1
	

1

	Maximum number of preamble ramping cycles (Mmax).
	
	2

	Maximum number of preambles in one preamble ramping cycle
(Preamble Retrans Max)
	
	12

	The backoff time TB01
 NB01min=NB01max
	ms
#TTI

	N/A
10

	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
	21

Table A.6.7: UTRAN parameters for Random Access test

	Parameter
	Unit
	Value

	Primary CPICH DL TX power
	dBm
	-8

	UL interference
	dBm
	-92

	SIR in open loop power control (Constant value)
	dB
	-10

	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 section 6.4.1.1 of TS 25.101 [3]. The relative power applied to additional preambles shall have an accuracy as specified in section 6.5.2.1 of TS 25.101 [3].

The UE shall transmit 10 preambles and 1 message.

The transmit timing of all PRACH transmissions shall be within the accuracy specified in subclause 7.4.2.

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 back off 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 100 ms after the NACK has been transmitted by the UTRAN. Then the UE shall start the second preamble ramping 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 12 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 0 dBm with more than the tolerance given in section 6.5.

Table A.6.7A: Specific UE parameter for correct behaviour when reaching maximum transmit power

	Parameter
	Unit
	Value

	Maximum allowed UL TX power
	dBm
	0

A.6.3
(void)

A.6.4
Transport format combination selection in UE

A.6.4.1
Test Purpose and Environment
The purpose is to verify the UE blocks (stops using) a currently used TFC when the UE output power is not sufficient to support that TFC. This test will verify the general requirement on TFC selection in section 6.4.

A.6.4.1.1
Interactive or Background, PS, UL: 64 kbps
The test will verify the general requirement on TFC selection in section 6.4 for a RAB intended for packet data services, i.e. Interactive or Background, PS, UL: 64kbps as defined in TS 34.108.

The test parameters are given in Table A.6.8 , A.6.9 and Table A.6.10 below. The test consists of 2 successive time periods, with a time duration of T1 and T2 respectively.

Details on the UL reference RAB in table A.6.8 and A.6.9 can be found in TS 34.108 section "Interactive or background / UL:64 DL: 64 kbps / PS RAB + UL:3.4 DL:3.4 kbps SRBs for DCCH".

Table A.6.8: UL reference RAB, Interactive or Background

	
	TFI
	64 kbps RAB (20ms TTI)
	DCCH 3.4kbps (40ms TTI)

	TFS
	TF0, bits
	0x336
	0x148

	
	TF1, bits
	1x336
	1x148

	
	TF2, bits
	2x336
	N/A

	
	TF3, bits
	3x336
	N/A

	
	TF4, bits
	4x336
	N/A

Table A.6.9: UL TFCI

	TFCI
	(64 kbps RAB, DCCH)

	UL_TFC0
	(TF0, TF0)

	UL_TFC1
	(TF0, TF1)

	UL_TFC2
	(TF1, TF0)

	UL_TFC3
	(TF1, TF1)

	UL_TFC4
	(TF2, TF0)

	UL_TFC5
	(TF2, TF1)

	UL_TFC6
	(TF3, TF0)

	UL_TFC7
	(TF3, TF1)

	UL_TFC8
	(TF4, TF0)

	UL_TFC9
	(TF4, TF1)

Table A.6.10: General test parameters

	Parameter
	Unit
	Value
	Comment

	TFCS size
	
	10
	

	TFCS
	
	UL_TFC0, UL_TFC1, UL_TFC2, UL_TFC3, UL_TFC4, UL_TFC5, UL_TFC6, UL_TFC7, UL_TFC8, UL_TFC9
	

	Power Control
	
	On
	

	Active cell
	
	Cell 1
	

	Maximum allowed UL TX power
	dBm
	21
	

	T1
	s
	30
	

	T2
	s
	2
	

	Propagation condition
	
	AWGN
	

The radio conditions in the test shall be sufficient, so that decoding of the TPC commands can be made without errors.

The amount of available user data shall be sufficient to allow uplink transmission at the highest bit rate (UL_TFC8 or UL_TFC9) during the entire test and it shall be ensured that the UE is using UL_TFC8 or UL_TFC9 at the end of T1.

The test shall be performed in the following way:

Before time period T1:

The allowed TFCS according to table A.6.10 shall be signalled to the UE.

During time period T1:

The system simulator shall ensure that the UE output power is commanded to be between 14 to 15 dB below the UE Maximum allowed UL TX power.

During time period T2:

The system simulator shall continously send TPC_cmd=1 to the UE from the beginning of T2 until the end of T2.

NOTE:
This will emulate that UL_TFC8 to UL_TFC9 can not be supported beacuse the UE reaches the maximum UL Tx power and still UTRAN is sending power-up commands. The time from the beginning of T2 until the UE blocks (stops using) UL_TFC8 and UL_TFC9 shall be measured.

A.6.4.2
Test Requirements
A.6.4.2.1
Interactive or Background, PS, UL: 64 kbps
The UE shall have stopped using UL_TFC8 and UL_TFC9 within 140 ms from beginning of time period T2.

The rate of correct tests observed during repeated tests shall be at least 90%.

NOTE:
The delay from the begining of T2 can be expressed as:

Tramp + Tdetect_block + Tnotify + Tmodify+ TL1_proc + Talign_TTI
where:

Tramp
Margin added for the increase of UE output power to the UE maximum power. A margin of 1 frame (10ms) is used, i.e. 15 TPC commands.

Tdetect_block
The time needed to detect that UL_TFC8 and UL_TFC9 can no longer be supported, i.e. defines the maximum time to detect that the Elimination criterion is fulfilled for UL_TFC8 and UL_TFC9. According to X and Y values of 15 and 30 as defined in Section 6.4.2 and by assuming the maximum misalignment between the frame boundary, where the evaluation of the Elimination criterion is performed and the last slot needed for triggering the Elimination criterion on L1, Tdetect_block becomes 15 slots +14 slots =19.33 ms.

Tnotify
Equal to 15 ms, the time allowed for MAC to indicate to higher layers that UL_TFC8 and UL_TFC9 can no longer be supported.

Tmodify
Equal to MAX(Tadapt_max,TTTI) = MAX(0, 40)=40ms

Tadapt_max
Equals to 0ms for the case without codec.

TL1_proc
Equals 15ms.

Talign_TTI
Align with the longest uplink TTI where the new TFC can be selected. The worst case equals 40ms in this test case.

TTTI
See section 6.4.2. Equals 40 ms in the test case.

This gives a maximum delay of (10 + 19.33 + 15 + 40 + 15 + 40) ms= 139.33 ms from the beginning of T2, allow 140 ms in the test case.

A.6.5
(void)
Table A.6.11: (void)
Table A.6.12: (void)
Table A.6.13: (void)
A.6.6
E-TFC restriction in UE

A.6.6.1
Test Purpose and Environment
The purpose is to verify the UE stops using a currently used E-TFC when its remaining power margin is not sufficient to support that E-TFC, and resumes using that E-TFC when its remaining power margin is sufficient to support it. This test will verify the general requirement on E-TFC selection in section 6.4.

A.6.6.1.1
10ms TTI E-DCH E-TFC restriction testcase
The test will verify the general requirement on E-TFC restriction and recovery in section 6.4 for a 10ms TTI E-DCH Transport Block Size Table 0 [19].
The test parameters are given in Table A.6.14 below. The test consists of 2 time periods, with a time duration of T1 and T2 respectively.

The UE shall be configured to transmit UL DTCH data continuously on the DPCH. An HSDPA radio bearer shall be configured so that the UE transmits ACK and UL HS-DPCCH. An E-DCH radio bearer shall be configured, so that UE is transmitting E-DPCCH and E-DPDCH.

Table A.6.14: General test parameters

	Parameter
	Unit
	Value
	Comment

	UL DPCH configuration
	
	12.2kbps reference measurement channel
	

	E-DCH Transport Block Size Table
	
	10ms TTI E-DCH Transport Block Size Table 0 according to 25.321 annex B.3
	

	UL Power Control
	
	On
	

	Active cell
	
	Cell 1
	

	Maximum allowed UL TX power
	dBm
	24
	For a class 4 UE maximum allowed TX power can still be signalled as 24dBm however the UE only has capability to transmit 21dBm

	Propagation condition
	
	AWGN
	

	(d/(C
	
	9/15
	Care needs to be taken to ensure that TFCS with (d/(C =9/15 is always used even during power limited part of the test in T2

	 Ahs
	
	2
	ACK=NACK=CQI

	Aec
	
	2
	

	(ed,ref/(C
	
	5/15
	

	Lref
	
	1
	

	Kref
	
	18
	

	(harq
	dB
	0
	

	PLnon-max
	
	0.52
	

	E-DCH minimum set E-TFI
	
	0
	Makes E-DCH transport block size with index 0 unblockable even in power limited phase

	Periodicity for Scheduling Info
	
	Every TTI
	Ensures that some data is sent on every TTI even in the power limited phase

	E-DCH MAC-d flow maximum number of retransmissions
	
	0
	

	T1
	s
	2
	

	T2
	s
	2
	

The radio conditions in the test shall be sufficient, so that decoding of the TPC commands can be made without errors.

The amount of available user data shall be sufficient to allow E-DCH uplink transmission at the highest possible bit rate with E-DCH TB index 127. It shall also be ensured that sufficient data is made available on the DTCH so that the UE is continuously transmitting on the DPCH.

The test shall be performed in the following way:

Initial conditions:

Call is established with DCH, HSDPA and E-DCH radio bearers. An absolute grant with the value 31 is sent on the E-AGCH to give the UE sufficient grants to make use of the maximum possible data rate.
Before time period T1:

The UE shall be transmitting at its maximum DPCCH power and the UE uplink E-DPCCH shall indicate use of E-TFCI with index 0.

During time period T1:

From the start of T1 the system simulator shall send sufficient consecutive TPC_cmd= -1 to the UE until the DPCCH power is between 0dBm and 1dBm for a power class 3 UE, or between -3dBm and -2dBm for a power class 4 UE. Within 45ms from the start of T1, the UE uplink E-DPCCH shall indicate use of E-TFCI 127, or the E-TFCI which represents the maximum of the UE’s capabilities.

Before time period T2:

The UE PDPCCH power shall be between 0dBm and 1dBm for a power class 3 UE, or between -3dBm and -2dBm for a power class 4 UE, and the UE uplink E-DPCCH shall indicate use of E-TFCI 127, or the E-TFCI which represents the maximum of the UE’s capabilities.

During time period T2:

The system simulator shall continuously send TPC_cmd=1 to the UE from the beginning of T2 until the end of T2. Within 45ms from the start of T2, the UE uplink E-DPCCH shall indicate use of E-TFCI with index 0.

NOTE:
During this phase the UE may perform DTX of the E-DPDCH in accordance with [18] clause 5.1.2.6.

Time periods T1 and T2 shall be repeated until the necessary statistical confidence is achieved.

A.6.6.1.1.1
Test Requirements
During time period T1, uplink power control shall be adjusted so that the UE is able to make use of E-TFC index 127, or the maximum of its capabilities if this is lower.

NOTE:
The required headroom to support E-TFC 127 can be calculated using the parameters Lref=1, Kref=18 and K127=20000. This requires {(5006)*3+12}*4=60120 before rate matching/ARQ. This can be transmitted on 2xSF/2 codes, so needs equivalent of 4xSF/4 codes, giving L127=4.

Substituting into the equation for (ed,j,harq from 25.214:

[image: image123.wmf]20

,,

,,,

,,

10

harq

erefej

edjharqedref

ejeref

LK

LK

bb

D

æö

ç÷

ç÷

èø

=×

gives

(ed,j,harq= 5 * sqrt (1/4) * sqrt (20000 / 18) = 83.333

For the SF/2 case, the unquantised gain factor ed,k,j,uq for each of these two codes is according to

ed,k,j,uq= ed,k,j,uq=
[image: image124.wmf],,

2

edjharq

b

´

ed,k,j,uq= sqrt(2) * 83.333 = 117.85

ed,k is set such that ed,k/c is the largest quantized value of Table 1B.2 in [3] subclause 4.2.1.3, for which the condition ed,k (ed,k,j,uq holds.
According to 25.213 Table 1B.2 in subclause 4.2.1.3, the corresponding quantised amplitude ratio has index 25,
Aed =ed/c= 106/15 for each of the two SF/2 E-DPDCH codes.

The E-TFC selection MPR for this case from 25.133 table 6.2 corresponds to case 6, or an E-TFC MPR of 0.5dB.

[image: image125.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

-

=

+

+

+

-

=

-

-

-

=

-

-

2

2

2

2

2

2

2

2

2

1

-

hs

ec

c

d

DPCCH

j

c

hs

ec

d

c

DPCCH

j

DPCCH

DPCCH

E

DPCCH

HS

DPDCH

DPCCH

j

A

A

P

PMax

P

PMax

P

P

P

P

P

PMax

NRPM

j

b

b

b

b

b

b

b

For a power class 3 UE PMaxj = 23.5dBm = 223.87mW, or for a power class 4 UE, PMaxj = 20.5dBm = 112.20mW

The inequality for support of E-TFC with index 127 is

223.87/PDPCCH - (1+ (92/152) + 22 + 22) ≥ 1062/152 + 1062/152 (class 3)

112.20/PDPCCH - (1+ (92/152) + 22 + 22) ≥ 1062/152 + 1062/152 (class 4)

This is satisfied if PDPCCH ≤ (223.87/109.23) = 2.04mW = 3.11dBm for a class 3 UE or PDPCCH ≤ (112.20/109.23) = 1.03mW = 0.12dBm for a class 4 UE

From table 6.0A the accuracy of the Pdpcch estimate used for E-TFC selection in this scenario is ±2dB for power class 3 or ±2.5dB for power class 4. Therefore, for PDPCCH ≤ 1.11dBm (class 3) or -2.38dBm (class 4), the UE shall be able to support E-TFC index 127. Since power control granularity is 1dB, the UE output power should be maintained so that 0dBm ≤ PDPCCH ≤ 1dBm throughout this phase for a class 3 UE, or so that -3dBm ≤ PDPCCH ≤ -2dBm throughout this phase for a class 4 UE.

NOTE:
Test tolerance may need to be added to further reduce the UE DPCCH power further by RAN5, depending on how accurately tester can set and maintain UE DPCCH power.

NOTE:
The required time to start using E-TFC index 127 or the maximum of the UEs cababilites at the beginning of T1, and to start using E-TFC with index 0 at the beginning of T2 can be calculated as follows
Since TPC commands are received error free by the UE, PDPCCH shall reach the new power level power within 25 slots = 16.666ms.

The UE shall have evaluated and started to use the new restriction criteria with Ts = (Power level change time + PDPCCH filtering period + E-TFC estimation rate + Maximum time from RGCH reception to E-TFC transmission) from the start of the time period

= 16.66ms + 10ms + 10ms + 7.53ms

= 44.19ms, allow 45ms

The rate of correct tests observed during repeated tests shall be at least 90%.
A.6.6.1.2
2ms TTI E-DCH E-TFC restriction testcase
The test will verify the general requirement on E-TFC restriction and recovery in section 6.4 for a 2ms TTI E-DCH Transport Block Size Table 0 [19].
The test parameters are given in Table A.6.15 below. The test consists of 2 time periods, with a time duration of T1 and T2 respectively.

The UE shall be configured to transmit UL DTCH data continuously on the DPCH. An HSDPA radio bearer shall be configured so that the UE transmits ACK and UL HS-DPCCH. An E-DCH radio bearer shall be configured, so that UE is transmitting E-DPCCH and E-DPDCH.

Table A.6.15: General test parameters

	Parameter
	Unit
	Value
	Comment

	UL DPCH configuration
	
	12.2kbps reference measurement channel
	

	E-DCH Transport Block Size Table
	
	2ms TTI E-DCH Transport Block Size Table 0 according to 25.321 annex B.1
	

	UL Power Control
	
	On
	

	Active cell
	
	Cell 1
	

	Maximum allowed UL TX power
	dBm
	24
	For a class 4 UE maximum allowed TX power can still be signalled as 24dBm however the UE only has capability to transmit 21dBm

	Propagation condition
	
	AWGN
	

	(d/(C
	
	9/15
	Care needs to be taken to ensure that TFCS with (d/(C =9/15 is always used even during power limited part of the test in T2

	 Ahs
	
	2
	ACK=NACK=CQI

	Aec
	
	2
	

	(ed,ref/(C
	
	5/15
	

	Lref
	
	1
	

	Kref
	
	18
	

	(harq
	dB
	0
	

	PLnon-max
	
	0.52
	

	E-DCH minimum set E-TFI
	
	0
	Makes E-DCH transport block size with index 0 unblockable even in power limited phase

	Periodicity for Scheduling Info
	
	Every TTI
	Ensures that some data is sent on every TTI even in the power limited phase

	E-DCH MAC-d flow maximum number of retransmissions
	
	0
	

	T1
	s
	2
	

	T2
	s
	2
	

The radio conditions in the test shall be sufficient, so that decoding of the TPC commands can be made without errors.

The amount of available user data shall be sufficient to allow E-DCH uplink transmission at the highest possible bit rate with E-DCH TB index 127. It shall also be ensured that sufficient data is made available on the DTCH so that the UE is continuously transmitting on the DPCH.

The test shall be performed in the following way:

Initial conditions:

Call is established with DCH, HSDPA and E-DCH radio bearers. An absolute grant with the value 31 is sent on the E-AGCH to give the UE sufficient grants to make use of the maximum possible data rate.
Before time period T1:

The UE shall be transmitting at its maximum DPCCH power and the UE uplink E-DPCCH shall indicate use of E-TFCI with index 0.

During time period T1:

From the start of T1 the system simulator shall send sufficient consecutive TPC_cmd= -1 to the UE until the DPCCH power is between 3dBm and 4dBm for a power class 3 UE, or between 0dBm and 1dBm for a power class 4 UE. Within 23ms from the start of T1, the UE uplink E-DPCCH shall indicate use of E-TFCI 127, or the E-TFCI which represents the maximum of the UE’s capabilities.

Before time period T2:

The UE PDPCCH power shall be between 3dBm and 4dBm for a power class 3 UE, or between 0dBm and 1dBm for a power class 4 UE, and the UE uplink E-DPCCH shall indicate use of E-TFCI 127, or the E-TFCI which represents the maximum of the UE’s capabilities.

During time period T2:

The system simulator shall continuously send TPC_cmd=1 to the UE from the beginning of T2 until the end of T2. Within 23ms from the start of T2, the UE uplink E-DPCCH shall indicate use of E-TFCI with index 0.

NOTE:
During this phase the UE may perform DTX of the E-DPDCH in accordance with [18] clause 5.1.2.6.

Time periods T1 and T2 shall be repeated until the necessary statistical confidence is achieved.

A.6.6.1.2.1
Test Requirements
During time period T1, uplink power control shall be adjusted so that the UE is able to make use of E-TFC index 127, or the maximum of its capabilities if this is lower.

NOTE:
The required headroom to support E-TFC 127 can be calculated using the parameters Lref=1, Kref=18 and K127=11484. This requires {(3836)*3+12}*3 =34560 bits before rate matching/ARQ. This can be transmitted on 2xSF/2 codes and 2xSF/4 codes, so needs equivalent of 6xSF/4 codes, giving L127=6.

Substituting into the equation for (ed,j,harq from 25.214:

[image: image126.wmf]20

,,

,,,

,,

10

harq

erefej

edjharqedref

ejeref

LK

LK

bb

D

æö

ç÷

ç÷

èø

=×

gives

(ed,j,harq= 5 * sqrt (1/6) * sqrt (11484 / 18) = 51.56

For the SF/2 codes, the unquantised gain factor ed,k,j,uq for each of these two codes is according to ed,k,j,uq= ed,k,j,uq=
[image: image127.wmf],,

2

edjharq

b

´

ed,k,j,uq= sqrt(2) * 51.56 = 72.91

And for the SF/4 codes, the unquantised gain factor is ed,k,j,uq =51.56

ed,k is set such that ed,k/c is the largest quantized value of Table 1B.2 in [3] subclause 4.2.1.3, for which the condition ed,k (ed,k,j,uq holds.
According to 25.213 Table 1B.2 in subclause 4.2.1.3, the corresponding quantised amplitude ratio are Aed =ed/c= 67/15 for each of the two SF/2 E-DPDCH codes and Aed =ed/c= 47/15 for each of the two SF/4 codes

The E-TFC selection MPR for this case from 25.133 table 6.2 is 0.0dB.

[image: image128.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

-

=

+

+

+

-

=

-

-

-

=

-

-

2

2

2

2

2

2

2

2

2

1

-

hs

ec

c

d

DPCCH

j

c

hs

ec

d

c

DPCCH

j

DPCCH

DPCCH

E

DPCCH

HS

DPDCH

DPCCH

j

A

A

P

PMax

P

PMax

P

P

P

P

P

PMax

NRPM

j

b

b

b

b

b

b

b

For a power class 3 UE PMaxj = 24dBm = 251.2mW, or for a power class 4 UE, PMaxj = 21dBm = 125.9mW

The inequality for support of E-TFC with index 127 is

251.2/PDPCCH - (1+ (92/152) + 22 + 22) ≥ 472/152 + 472/152 +672/152 + 672/152 (class 3)

125.9/PDPCCH - (1+ (92/152) + 22 + 22) ≥ 472/152 + 472/152 +672/152 + 672/152 (class 4)

This is satisfied if PDPCCH ≤ (251.2/68.9) = 3.64mW = 5.61dBm for a class 3 UE or PDPCCH ≤ (125.9/68.9) = 1.82mW = 2.61dBm for a class 4 UE

From table 6.0A the accuracy of the Pdpcch estimate used for E-TFC selection in this scenario is ±2dB for power class 3 or ±2.5dB for power class 4. Therefore, for PDPCCH ≤ 3.61dBm (class 3) or 0.11dBm (class 4), the UE shall be able to support E-TFC index 127. Since power control granularity is 1dB, the UE output power should be maintained so that 3dBm ≤ PDPCCH ≤ 4dBm throughout this phase for a class 3 UE, or so that 0dBm ≤ PDPCCH ≤ 1dBm throughout this phase for a class 4 UE.

NOTE:
Test tolerance may need to be added to further reduce the UE DPCCH power further by RAN5, depending on how accurately tester can set and maintain UE DPCCH power.

NOTE:
The required time to start using E-TFC index 127 or the maximum of the UEs cababilites at the beginning of T1, and to start using E-TFC with index 0 at the beginning of T2 can be calculated as follows
Since TPC commands are received error free by the UE, PDPCCH shall reach the new power level power within 20 slots = 13.33ms.

The UE shall have evaluated and started to use the new restriction criteria with Ts = (Power level change time + Pdpcch filtering period + E-TFC estimation rate + Maximum time from RGCH reception to E-TFC transmission) from the start of the time period

= 13.33ms + 2ms + 2ms + 5.53ms

= 22.86ms, allow 23ms

The rate of correct tests observed during repeated tests shall be at least 90%.
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
	-13.5

	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
	-1.2

	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 detected received path (in time) of the downlink DPCCH/DPDCH of cell 1. T0 is defined in TS 25.211[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 detected path (in time) of the downlink DPCCH/DPDCH of cell 1.

e)
Test system switches Tx timing of cell 2 to a delay of -2 (s with respect to cell 1.

f)
Test system verifies cell 2 remains in the active set.

g)
Test system shall verify that the UE transmit timing offset is still within T0 +/- 1.5 chips with respect to the first detected path (in time) of the downlink DPCCH/DPDCH of cell 1.

h)
Test system stops sending cell 1 signals.

i)
Test system verifies that UE transmit timing adjustment starts no later than the time when the whole active set update message is available at the UE taking the RRC procedure delay into account. The adjustment step size and the adjustment rate shall be 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 detected path (in time) of the downlink DPCCH/DPDCH of cell 2.

j)
Test system shall verify that the UE transmit timing offset stays within T0 +/- 1.5 chips with respect to the first detected path (in time) of the downlink DPCCH/DPDCH of cell 2.

k)
Test system starts sending cell 1 signal again with its original timing.

l)
Test system verifies that cell 1 is added to the active set.

m)
Test system verifies that the UE transmit timing is still within T0 +/- 1.5chips with respect to the first detected path (in time) of the downlink DPCCH/DPDCH of cell 2.

n)
Test system stops sending cell 2 signals.

o)
Test system verifies that UE transmit timing adjustment starts no later than the time when the whole active set update message is available at the UE taking the RRC procedure delay into account. The adjustment step size and the adjustment rate shall be 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 detected path (in time) of the downlink DPCCH/DPDCH of cell 1.

p)
Test system shall verify that the UE transmit timing offset stays within T0 +/- 1.5 chips with respect to the first detected path (in time) of the downlink DPCCH/DPDCH of cell 1.

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. 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. 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 range
	dB
	3
	Applicable for event 1A and 1B

	Hysteresis
	dB
	0
	

	W
	
	1
	Applicable for event 1A and 1B

	Reporting deactivation threshold
	
	0
	Applicable for event 1A

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24
	

	T1
	s
	5
	

	T2
	s
	5
	

	T3
	s
	5
	

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
	Note 1
	N/A

	OCNS
	
	Note 2
	-0.941

	
[image: image129.wmf]oc

or

I

I

ˆ

	dB
	0
	6.97
	0
	-Infinity
	5.97
	-Infinity

	
[image: image130.wmf]oc

I

	dBm/3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-13
	-13
	-13
	-Infinity
	-14
	-Infinity

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

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 200 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.

The rate of correct events observed during repeated tests shall be at least 90%.

NOTE:
The actual overall delays measured in the test may be up to 2 x TTIUL DCCH higher than the measurement reporting delays above because of TTI insertion uncertainty of the measurement report in the UL DCCH.
A.8.1.2
Event triggered reporting of multiple neighbours in AWGN propagation condition

A.8.1.2.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of events. 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 and A.8.4. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A, 1C and 1B shall be used and the periodical reporting of the events is not applied. The test consists of four successive time periods, with a time duration of T1, T2, T3 and T4 respectively. In the initial condition before the time T1 only Cell1 is active.

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 range
	dB
	3
	Applicable for event 1A and 1B

	Hysteresis
	dB
	0
	

	W
	
	1
	Applicable for event 1A and 1B

	Replacement activation threshold
	
	0
	Applicable for event 1C

	Reporting deactivation threshold
	
	0
	Applicable for event 1A

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	32
	

	T1
	S
	10
	

	T2
	S
	10
	

	T3
	S
	5
	

	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
	Cell3

	
	
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4

	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
	Note 1
	N/A
	N/A

	OCNS_Ec/Ior
	dB
	Note 2
	-0.941
	-0.941

	
[image: image131.wmf]oc

or

I

I

ˆ

	dB
	6.97
	6.93
	5.97
	6.12
	-Inf
	9.43
	6.97
	7.62
	5.97
	6.93
	-Inf
	5.62

	
[image: image132.wmf]oc

I

	dBm/3,84 MHz
	-85

	CPICH_Ec/Io
	dB
	-13
	-16
	-14
	-15.5
	-Inf
	-13.5
	-13
	-14
	-14
	-16
	-Inf
	-16

	Propagation Condition
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.8.1.2.2
Test Requirements

a)
The UE shall send one Event 1A triggered measurement report for Cell3, with a measurement reporting delay less than 800 ms from the beginning of time period T1.

b)
The UE may send one Event 1C triggered measurement report for Cell3 after the beginning of the time period T1.

c)
The UE shall send one Event 1C triggered measurement report for Cell2, with a measurement reporting delay less than 800 ms from the beginning of time period T2.

d)
The UE shall send one Event 1A triggered measurement report for Cell2, with a measurement reporting delay less than 800 ms from the beginning of time period T2.

e)
The UE shall send one Event 1B triggered measurement report for Cell3, with a measurement reporting delay less than 200 ms from the beginning of time period T3.

f)
The UE shall send one Event 1A triggered measurement report for Cell3, with a measurement reporting delay less than 200 ms from the beginning of time period T4.

g)
The UE may send one Event 1C triggered measurement report for Cell2 after the beginning of the time period T4.

h)
The UE may send one Event 1C triggered measurement report for Cell3 after the beginning of the time period T4.

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

The rate of correct events observed during repeated tests shall be at least 90%.

NOTE:
The actual overall delays measured in the test may be up to 2 x TTIUL DCCH higher than the measurement reporting delays above because of TTI insertion uncertainty of the measurement report in the UL DCCH.
A.8.1.3
Event triggered reporting of two detectable neighbours in AWGN 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 events. This test will partly verify the requirements in section 8.1.2 and 9.1.

The test parameters are given in Table A.8.5 and A.8.6. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A and 1B shall be used and the periodical reporting of the events is not applied. The test consists of four successive time periods, with a time duration of T1, T2, T3 and T4 respectively. In the initial condition before the time T1 only Cell1 is active.

Table A.8.5: General test parameters for Event triggered reporting of two detectable 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 range
	dB
	3
	Applicable for event 1A and 1B

	Hysteresis
	dB
	0
	

	W
	
	1
	Applicable for event 1A and 1B

	Reporting deactivation threshold
	
	0
	Applicable for event 1A

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	32
	

	T1
	s
	10
	

	T2
	s
	10
	

	T3
	s
	10
	

	T4
	s
	10
	

Table A.8.6: Cell specific test parameters for Event triggered reporting of two detectable neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell3

	
	
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4

	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
	Note 1
	N/A
	N/A

	OCNS_Ec/Ior
	dB
	Note 2
	-0.941
	-0.941

	
[image: image133.wmf]oc

or

I

I

ˆ

	dB
	14.55
	28.51
	14.45
	28.51
	-Inf
	27.51
	13.95
	21.51
	8.05
	21.51
	13.95
	27.51

	
[image: image134.wmf]oc

I

	dBm/3,84 MHz
	-85

	CPICH_Ec/Io
	dB
	-11
	-13
	-14.5
	-13
	-Inf
	-14.0
	-15
	-20
	-17.5
	-20
	-15
	-14

	Propagation Condition
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior

A.8.1.3.2
Test Requirements
a)
The UE shall send one Event 1A triggered measurement report for Cell2, with a measurement reporting delay less than 800 ms from the beginning of time period T2.

b)
The UE shall send one Event 1A triggered measurement report for Cell3, with a measurement reporting delay less than 200 ms from the beginning of time period T3.

c)
The UE shall send one Event 1B triggered measurement report for Cell2, with a measurement reporting delay less than 200 ms from the beginning of time period T4.

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

The rate of correct events observed during repeated tests shall be at least 90%.

NOTE:
The actual overall delays measured in the test may be up to 2 x TTIUL DCCH higher than the measurement reporting delays above because of TTI insertion uncertainty of the measurement report in the UL DCCH.
A.8.1.4
Correct reporting of neighbours in fading propagation condition

A.8.1.4.1
Test Purpose and Environment

The purpose of this test is to verify that the UE performs sufficient layer 1 filtering of the measurements, see section 9.1, which are the base for the event evaluation. The test is performed in fading propagation conditions. This test will partly verify the requirements in section 8.1.2.

The test parameters are given in Table A.8.7 and A.8.8.In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A and Event 1B shall be used. The test consists of two successive time periods, each with a time duration of T1 and T2 respectively.

The TTI of the uplink DCCH shall be 20ms.

Table A.8.7: 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 range
	dB
	0
	Applicable for event 1A and 1B

	Hysteresis
	dB
	0
	

	W
	
	1
	Applicable for event 1A and 1B

	Reporting deactivation threshold
	
	0
	Applicable for event 1A

	Time to Trigger
	ms
	120
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24
	Signalled before time T1.

	T1
	s
	200
	

	T2
	s
	201
	

Table A.8.8: 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
	Note 1
	N/A

	OCNS
	
	Note 2
	-0.941

	
[image: image135.wmf]oc

or

I

I

ˆ

	dB
	7.29
	3.29
	3.29
	7.29

	
[image: image136.wmf]oc

I

	dBm/3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-12
	-16
	-16
	-12

	Propagation Condition
	Case 5 as specified in Annex B of TS25.101

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior

A.8.1.4.2
Test Requirements

a)
The number of received event 1A reports for Cell 2 during time period T1 shall be less than 60.

b)
During the first 1 s of time period T2 no event reports shall be counted.

c)
The number of received event 1B reports counted from 1s after the beginning of time period T2 until the end of time period T2 shall be less than 60.

A.8.1.5
Event triggered reporting of multiple neighbour cells in Case 1 fading condition

A.8.1.5.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of an event in Case1 fading propagation condition. This test will partly verify the requirements in section 8.1.2.

The test parameters are given in Table A.8.8A and A.8.8B below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A shall be used and "CFN-SFN-Observed Time Difference" shall be reported. The test consists of two successive time periods, with time duration of T1 and T2, respectively. During time duration T1, the UE shall not have any timing information of invisible cells.

Table A.8.8A: General test parameters for event triggered reporting in multi-cell pedestrian environment

	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 cells
	
	Cell2, Cell3, Cell4
	

	Hysteresis
	dB
	0
	Applicable for event 1A

	Time to Trigger
	ms
	0
	Applicable for event 1A

	Filter coefficient
	
	0
	Applicable for event 1A

	Reporting range R1a
	dB
	9
	Applicable for event 1A

	W
	
	0
	Applicable for event 1A

	TriggeringCondition
	
	activeSetAndMonitoredSetCells
	Applicable for event 1A

	Monitored cell list size
	
	32
	

	T1
	s
	5
	

	T2
	s
	5
	

Table 8.8B: Cell specific test parameters for event triggered reporting in multi-cell pedestrian environment

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

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

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

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

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

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

	DPCH_Ec/Ior
	dB
	n.a.
	Note 1
	Note 1
	Note 1

	OCNS_Ec/Ior
	dB
	-0.941
	Note 2
	Note 2
	Note 2

	
[image: image137.wmf]oc

or

I

I

ˆ

	dB
	-(
	1.3
	4.3
	1.3
	4.3
	1.3
	1.3
	4.3

	
[image: image138.wmf]oc

I

	dBm/3,84 MHz
	‑70

	Propagation Condition
	
	Case 1 (3km/h)

	CPICH_Ec/Io
	dB
	-(
	-17.6
	-14.6
	-17.6
	-14.6
	-17.6
	-17.6
	-14.6

	
[image: image139.wmf]o

c

I

E

SCH

maxpath

,

ˆ

_

	dB
	-(
	-20.0
	-17.0
	-20.0
	-17.0
	-20.0
	-20.0
	-17.0

	NOTE 1:
The DPCH level is controlled by the power control loop.

NOTE 2:
The power of the OCNS channel that is added shall make the total power equal to Ior.

NOTE 3:
CPICH_Ec/Io and SCH_Ec_maxpath/Io levels have been calculated from other parameters for information purposes. They are not settable themselves.

A.8.1.5.2
Test Requirements

The UE shall send one Event 1A triggered measurement report for Cell 1 with a measurement reporting delay less than 800 ms from the beginning of time period T2.

The rate of correct events observed during repeated tests shall be at least 90%.

NOTE:
The actual overall delays measured in the test may be up to 2 x TTIUL DCCH higher than the measurement reporting delays above because of TTI insertion uncertainty of the measurement report in the UL DCCH.
A.8.1.6
Event triggered reporting of multiple neighbour cells in Case 3 fading condition

A.8.1.6.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of an event in Case3 fading propagation condition. This test will partly verify the requirements in section 8.1.2.

The test parameters are given in Table A.8.8C and A.8.8D below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A and 1F shall be used and "CFN-SFN-Observed Time Difference" shall be reported. The test consists of two successive time periods, with time duration of T1 and T2 respectively. During time duration T1, the UE shall not have any timing information of invisible cells.

Table A.8.8C: General test parameters for event triggered reporting in multi-cell vehicular environment

	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 cells
	
	Cell2, Cell3, Cell4
	

	Hysteresis
	dB
	0
	Applicable for event 1A

	Time to Trigger
	ms
	0
	Applicable for event 1A

	Filter coefficient
	
	0
	Applicable for event 1A and event 1F

	Reporting range R1a
	dB
	8
	Applicable for event 1A

	W
	
	0
	Applicable for event 1A

	TriggeringCondition
	
	activeSetAndMonitoredSetCells
	Applicable for event 1A

	Absolute threshold T1f
	dB
	-20
	Applicable for event 1F

	Time to Trigger
	ms
	0
	Applicable for event 1F

	TriggeringCondition
	
	activeSet
	Applicable for event 1F

	Monitored cell list size
	
	32
	

	T1
	s
	5
	

	T2
	s
	5
	

Table 8.8D: Cell specific test parameters for event triggered reporting in multi-cell vehicular environment

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3
	Cell 4

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

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

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

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

	SCH_Ec/Ior
	dB
	-9.3
	-9.3
	-9.3
	-9.3

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

	DPCH_Ec/Ior
	dB
	n.a.
	Note 1
	Note 1
	Note 1

	OCNS_Ec/Ior
	dB
	Note 2
	Note 2
	Note 2
	Note 2

	
[image: image140.wmf]oc

or

I

I

ˆ

	dB
	-(
	1.1
	3.6
	4.6
	3.6
	4.6
	6.6
	-(

	
[image: image141.wmf]oc

I

	dBm/3,84 MHz
	-70

	Propagation Condition
	
	Case 3 (120km/h)

	CPICH_Ec/Io
	dB
	-(
	-18.0
	-16.5
	-14.5
	-16.5
	-14.5
	-13.5
	-(

	
[image: image142.wmf]o

c

I

E

SCH

maxpath

,

ˆ

_

	dB
	-(
	-20.0
	-18.5
	-16.5
	18.5
	-16.5
	-15.5
	-(

	NOTE 1:
The DPCH level is controlled by the power control loop.

NOTE 2:
The power of the OCNS channel that is added shall make the total power equal to Ior.

NOTE 3:
CPICH_Ec/Io, SCH_Ec_maxpath/Io, and
[image: image143.wmf]o

I

 levels have been calculated from other parameters for information purposes. They are not settable themselves.

A.8.1.6.2
Test Requirements

The UE shall send an Event 1A triggered measurement report for Cell 1, with a measurement reporting delay less than 800 ms from the beginning of time period T2. The UE shall send an Event 1F triggered measurement report for Cell 4, with a measurement reporting delay less than 200 ms from the beginning of time period T2.
The rate of correct events 1A for Cell1 observed during repeated tests shall be at least 90%.

NOTE:
The actual overall delays measured in the test may be up to 2 x TTIUL DCCH higher than the measurement reporting delays above because of TTI insertion uncertainty of the measurement report in the UL DCCH.
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 8.1.2.3.

The test consists of two successive time periods, with a time duration T1 and T2. The test parameters are given in tables A.8.9 and A.8.10 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1A and 2C shall be used. The CPICH Ec/I0 of the best cell on the unused frequency shall be reported together with Event 2C reporting.

Table A.8.9: 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
	
	A.22 set 1
	As specified in TS 25.101 section A.5.

	Active cell
	
	Cell 1
	

	Threshold non used frequency
	dB
	-18
	Absolute Ec/I0 threshold for event 2C

	Reporting range
	dB
	4
	Applicable for event 1A

	Hysteresis
	dB
	0
	

	W
	
	1
	Applicable for event 1A

	W non-used frequency
	
	1
	Applicable for event 2C

	Reporting deactivation threshold
	
	0
	Applicable for event 1A

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24 on channel 1

16 on channel 2
	Measurement control information is sent before the compressed mode pattern starts.

	T1
	s
	5
	

	T2
	s
	5
	

TableA.8.10: 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
	Note 1
	N/A
	N/A

	OCNS
	
	Note 2
	 -0.941
	 -0.941

	
[image: image144.wmf]oc

or

I

I

ˆ

	dB
	0
	5.42
	-Infinity
	3.92
	-1.8
	-1.8

	
[image: image145.wmf]oc

I

	dBm/3,84 MHz
	-70
	-70

	CPICH_Ec/Io
	dB
	-13
	-13
	-Infinity
	-14.5
	-14
	-14

	Propagation Condition
	AWGN

	Note 1:
The DPCH level is controlled by the power control loop

Note 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior

A.8.2.1.2
Test Requirements

a)
The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 3.4 seconds from the beginning of time period T1.

b)
The UE shall send one Event 1A triggered measurement report, with a measurement reporting delay less than 956.2 ms from the beginning of time period T2.The UE shall not send any measurement reports, as long as the reporting criteria are not fulfilled.

The rate of correct events observed during repeated tests shall be at least 90%.

NOTE:
The actual overall delays measured in the test may be up to 2 x TTIUL DCCH higher than the measurement reporting delays above because of TTI insertion uncertainty of the measurement report in the UL DCCH.
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 8.1.2.3.The test parameters are given in Table A.8.11 and A.8.12. In the measurement control information it is indicated to the UE that event-triggered reporting 2C shall be used. The test consists of two successive time periods, each with a time duration of T1 and T2 respectively.

Table A.8.11: 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
	
	A.22 set 2 (TGPL1=12)
	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

8 on frequency Channel 2
	Measurement control information is sent before the compressed mode pattern starts.

	Propagation Condition
	
	Case 5
	As specified in Annex B of TS 25.101.

	Frequency offset
	ppm
	+/- 0.1
	Frequency offset between Cell 1 and Cell 2.

	T1
	s
	2
	

	T2
	s
	15
	

Table A.8.12: Test parameters for Correct reporting of neighbours in Fading propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T1
	T2

	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
	Note 1
	N/A

	OCNS
	
	Note 2
	-0.941

	
[image: image146.wmf]oc

or

I

I

ˆ

	dB
	0
	-Infinity
	-1.8

	
[image: image147.wmf]oc

I

	dBm/3,84 MHz
	-70
	-70

	CPICH_Ec/Io
	dB
	-13
	-Infinity
	-14

	Propagation Condition
	Case 5 as specified in Annex B of TS25.101

	Note 1:
The DPCH level is controlled by the power control loop

Note 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.8.2.2.2
Test Requirements

a)
The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 13.5 seconds from the beginning of time period T2.

b)
The UE shall not send any measurement reports, as long as the reporting criteria are not fulfilled.

The rate of correct events observed during repeated tests shall be at least 90%.

A.8.2.3
Correct reporting of neighbours in fading propagation condition using TGL1=14

A.8.2.3.1
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 8.1.2.3. The test parameters are given in Table A.8.12A and A.8.12B. In the measurement control information it is indicated to the UE that event-triggered reporting 2C shall be used. The test consists of two successive time periods, each with time duration of T1 and T2 respectively.

Table A.8.12A: 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
	
	A.22 set 4
	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

8 on frequency Channel 2
	Measurement control information is sent before the compressed mode pattern starts.

	Propagation Condition
	
	Case 5
	As specified in Annex B of TS 25.101.

	Frequency offset
	ppm
	+/- 0.1
	Frequency offset between Cell 1 and Cell 2.

	T1
	s
	2
	

	T2
	s
	2
	

Table A.8.12B: Test parameters for correct reporting of neighbours in Fading propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T1
	T2

	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
	Note 1
	N/A

	OCNS
	
	Note 2
	-0.941

	
[image: image148.wmf]oc

or

I

I

ˆ

	dB
	0
	-Infinity
	-1.8

	
[image: image149.wmf]oc

I

	dBm/3,84 MHz
	-70
	-70

	CPICH_Ec/Io
	dB
	-13
	-Infinity
	-14

	Propagation Condition
	Case 5 as specified in Annex B of TS25.101

	Note 1:
The DPCH level is controlled by the power control loop

Note 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.8.2.3.2
Test Requirements

a)
The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 1.7 seconds from the beginning of time period T2.

b)
The UE shall not send any measurement reports, as long as the reporting criteria are not fulfilled.

The rate of correct events observed during repeated tests shall be at least 90%.
A.8.3
(void)

Table A.8.13: (void)
Table A.8.14: (void)
Table A.5.14A: (void)
Table A.8.14B: (void)

Table A.8.14C: (void)
Table A.8.14D: (void)

A.8.4
GSM measurements

A.8.4.1
Correct reporting of GSM neighbours in AWGN propagation condition

A.8.4.1.1
Test Purpose and Environment

The purpose of these tests is to verify that the UE makes correct reporting of an event when doing inter-RAT GSM measurements. The test will partly verify the requirements in section 8.1.2.5. The requirements are also applicable for a UE not requiring compressed mode, in which case no compressed mode pattern should be sent for the parameters specified in table A8.15.
The test consists of three successive time periods, with a time duration T1, T2 and T3. The test parameters are given in tables A.8.15, A.8.16 and A.8.17 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 3B and 3C shall be used.

A.8.4.1.1.1
Test 1. With BSIC verification required
Table A.8.15: General test parameters for Correct reporting of GSM neighbours in AWGN propagation condition, Test 1

	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
	

	Target quality value on DTCH
	BLER
	0.01
	

	Compressed mode patterns

- GSM carrier RSSI measurement

- GSM Initial BSIC identification
	
	DL Compressed mode reference pattern 2 in Set 2

Pattern 2

	Only applicable for UE requiring compressed mode patterns
As specified in table A.22 TS 25.101 section A.5

As specified in section 8.1.2.5.2.1 table 8.7.

	Active cell
	
	Cell 1
	

	Inter-RAT measurement quantity
	
	GSM Carrier RSSI
	

	BSIC verification required
	
	required
	

	Threshold other system
	dBm
	-80
	Absolute GSM carrier RSSI threshold for event 3B and 3C.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24 FDD neighbours on Channel 1

6 GSM neighbours including ARFCN 1
	Measurement control information is sent before the compressed mode patterns starts.

	N Identify abort
	
	66
	Taken from table 8.7.

	T1
	s
	5
	

	T2
	s
	7
	

	T3
	s
	5
	

Table A.8.16: Cell specific test parameters for Correct reporting of GSM neighbours in AWGN propagation condition (cell 1)

	Parameter
	Unit
	Cell 1

	
	
	T1, T2, T3

	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
	Note 1

	OCNS
	
	Note 2

	
[image: image150.wmf]oc

or

I

I

ˆ

	dB
	0

	
[image: image151.wmf]oc

I

	dBm/3,84 MHz
	-85

	CPICH_Ec/Io
	dB
	-13

	Propagation Condition
	
	AWGN

	Note 1:
The DPCH level is controlled by the power control loop.

Note 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

Table A.8.17: Cell specific test parameters for Correct reporting of GSM neighbours in AWGN propagation condition (cell 2)
	Parameter
	Unit
	Cell 2

	
	
	T1
	T2
	T3

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-Infinity
	-75
	-85

A.8.4.1.1.2
Test 2: Without BSIC verification required
Table A.8.18: General test parameters for Correct reporting of GSM neighbours in AWGN propagation condition, Test 2

	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
	

	Target quality value on DTCH
	BLER
	0.01
	

	Compressed mode patterns

- GSM carrier RSSI measurement
	
	DL Compressed mode reference pattern 2 in Set 2
	Only applicable for UE requiring compressed mode patterns

As specified in table A.22 TS 25.101 section A.5

	Active cell
	
	Cell 1
	

	Inter-RAT measurement quantity
	
	GSM Carrier RSSI
	

	BSIC verification required
	
	not required
	

	Threshold other system
	dBm
	-80
	Absolute GSM carrier RSSI threshold for event 3B and 3C.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24 FDD neighbours on Channel 1

6 GSM neighbours including ARFCN 1
	Measurement control information is sent before the compressed mode patterns starts.

	T1
	s
	5
	

	T2
	s
	2
	

	T3
	s
	5
	

Table A.8.19: Cell specific test parameters for Correct reporting of GSM neighbours in AWGN propagation condition (cell 1)

	Parameter
	Unit
	Cell 1

	
	
	T1, T2, T3

	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
	Note 1

	OCNS
	
	Note 2

	
[image: image152.wmf]oc

or

I

I

ˆ

	dB
	0

	
[image: image153.wmf]oc

I

	dBm/ 3,84 MHz
	-85

	CPICH_Ec/Io
	dB
	-13

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop.

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

Table A.8.20: Cell specific test parameters for Correct reporting of GSM neighbours in AWGN propagation condition (cell 2)
	Parameter
	Unit
	Cell 2

	
	
	T1
	T2
	T3

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-Infinity
	-75
	-85

A.8.4.1.2
Test Requirements

A.8.4.1.2.1
TEST 1 With BSIC verification required

The UE shall send one Event 3C triggered measurement report for Cell2, with a measurement reporting delay less than 6.24 s from the beginning of time period T2.

The UE shall send one Event 3B triggered measurement report for Cell2, with a measurement reporting delay less than 960 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.

The rate of correct events observed during repeated tests shall be at least 90%.

A.8.4.1.2.2
TEST 2 Without BSIC verification required

The UE shall send one Event 3C triggered measurement report for Cell2, with a measurement reporting delay less than 960 ms from the beginning of time period T2.

The UE shall send one Event 3B triggered measurement report for Cell2, with a measurement reporting delay less than 960 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.

The rate of correct events observed during repeated tests shall be at least 90%.

A.8.5
Combined Interfrequency and GSM measurements

A.8.5.1
Correct reporting of neighbours in AWGN propagation condition
A.8.5.1.1
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 and GSM measurements. The test will partly verify the requirements in section 8.1.2.3 and 8.1.2.5. The requirements are also applicable for a UE not requiring compressed mode for inter-frequency or inter-RAT GSM measurements. In case a UE is not requiring compressed mode for inter-frequency measurements no compressed mode pattern with measurement purpose "FDD measurement" should be sent and in case a UE is not requiring compressed mode for inter-RAT GSM measurements no compressed mode pattern with measurement purpose "GSM carrier RSSI measurements", "GSM Initial BSIC identification" and "GSM BSIC re-confirmation" should be sent for the parameters specified in table A8.21.
The test consists of five successive time periods, with a time duration T1, T2, T3, T4 and T5. The test parameters are given in tables A.8.21, A.8.22 and A.8.23 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 2B and 3A shall be used as well as periodic reporting with period 4s.

Table A.8.21: 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

Interfrequency measurements

- GSM carrier RSSI measurement

- GSM Initial BSIC identification

- GSM BSIC reconfirmation
	
	 DL compressed mode reference pattern 3, set 1

DL compressed mode reference pattern 3, set 2

DL compressed mode reference pattern 3, set 3

DL compressed mode reference pattern 3, set 4
	Only applicable for UE requiring compressed mode patterns.
As specified in table A.22A TS 25.101 section A.5

As specified in table A.22A TS 25.101 section A.5

As specified in table A.22A TS 25.101 section A.5

As specified in table A.22A TS 25.101 section A.5

	Active cell
	
	Cell 1
	

	Inter-RAT measurement quantity
	
	GSM Carrier RSSI
	

	BSIC verification required
	
	required
	

	Absolute Threshold (Ec/N0) used frequency
	dB
	-15
	Ec/Io threshold for Event 2B and 3A

	Absolute Threshold (Ec/N0) used for a not used frequency
	dB
	-15
	Ec/Io threshold for Event 2B

	Threshold other system
	dBm
	-80
	Absolute GSM carrier RSSI threshold for event 3A.

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	Total 24 FDD neighbours

8 on frequency Channel 2

6 GSM neighbours including ARFCN 1
	Measurement control information is sent before the compressed mode pattern starts.

	Propagation Condition
	
	AWGN
	

	
	
	
	

	T1
	s
	1
	

	T2
	s
	5
	

	T3
	
	8
	

	T4
	
	15
	

TableA.8.22: Cell Specific parameters for Correct reporting of neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T2
	T3
	T4
	T5
	T1
	T2
	T3
	T4
	T5

	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
	
	Note 1
	N/A
	N/A
	Note 1

	OCNS
	dB
	Note 2
	-0,941
	-0,941
	Note 2

	
[image: image154.wmf]oc

or

I

I

ˆ

	dB
	0
	-8
	-Infinity
	-13
	-13
	-8
	-8

	
[image: image155.wmf]oc

I

	dB / 3,84 MHz
	-60

	CPICH_Ec/Io
	dB
	-13
	-18,6
	-Infinity
	-13
	-13
	-18.6
	-18.6
	CPICH_Ec/Io
	dB
	-13

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior

Table A.8.23: Cell specific test parameters for Correct reporting of GSM neighbours in AWGN propagation condition (cell 3)
	Parameter
	Unit
	Cell 3

	
	
	T1
	T2
	T3
	T4
	T5

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-Infinity
	-75

	GSM BSIC
	
	N/A
	Valid
	Not valid

A.8.5.1.2
Test Requirements

The UE shall send one Event 2B triggered measurement report for Cell2, with a measurement reporting delay less than 3.5 s from the beginning of time period T2.

A handover to cell 2 is signalled to the UE well before end of time period T3.

The UE shall send one Event 3A triggered measurement report for Cell3, with a measurement reporting delay less than 6.24 s from the beginning of time period T4.

The UE shall indicate that the BSIC of the GSM carrier is not verified in a periodic report sent before 9.04 seconds have passed since the start of time period T5.

NOTE:
The delay for interfrequency cell detection is equal to:

[image: image156.wmf]Freq

N

×

×

=

Inter

Inter

Period,

t

Measuremen

inter

FDD,

identify

basic

inter

identify,

T

T

T

T

 ms = 3.3 s

where:

[image: image157.wmf]inter

FDD,

identify

basic

T

is specified in 8.1.2.3.2 as 300 ms

[image: image158.wmf]Inter

Period,

t

Measuremen

T

 is specified in 8.1.2.3.2 as 480 ms

and

[image: image159.wmf]Inter

T

is specified in 8.1.2.3.2 as 6 gaps of length 11 slots each, 44 ms

NOTE:
The delay for interRAT cell detection is equal to 6.24 s.

The event triggered measurement reporting delay: 2*TMeasurement Period, GSM = 2* 480ms =960ms.
BSIC verification: Tidentify abort5.28 s.

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 when in CELL_DCH state.

-
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. Both CPICH RSCP intra frequency absolute and relative accuracy requirements are tested by using test parameters in Table A.9.1.
Table A.9.1: CPICH RSCP Intra frequency test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1
	Channel 1

	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
	-15
	-
	-15
	-
	-15
	-

	OCNS_Ec/Ior
	dB
	-1.11
	-0.94
	-1.11
	-0.94
	-1.11
	-0.94

	Ioc
	Band I, IV, VI, X
	dBm/3,84 MHz
	-77.54
	-59.98
	-97.47

	
	Band II, V, VII
	
	
	
	-95.47

	
	Band III, VIII
	
	
	
	-94.47

	
	Band IX (Note 2)
	
	
	
	-96.47

	Îor/Ioc
	dB
	4
	0
	9
	0
	0
	-6.53

	CPICH RSCP, Note 1
	Band I, IV, VI, X
	dBm
	-83.5
	-87.5
	-60.98
	-69.88
	-107.47
	-114.0

	
	Band II, V, VII
	
	
	
	
	
	-105.47
	-112

	
	Band III, VIII
	
	
	
	
	
	-104.47
	-111

	
	Band IX (Note 2)
	
	
	
	
	
	-106.47
	-113

	Io, Note 1
	Band I, IV, VI, X
	dBm/3,84 MHz
	-71
	-50
	-94

	
	Band II, V, VII
	
	
	
	-92

	
	Band III, VIII
	
	
	
	-91

	
	Band IX (Note 2)
	
	
	
	-93

	Propagation condition
	-
	AWGN
	AWGN
	AWGN

	NOTE 1:
CPICH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

	Tests shall be done sequentially. Test 1 shall be done first. After test 1 has been executed test parameters for tests 2 and 3 shall be set within 5 seconds so that UE does not loose the Cell 2 in between the tests.

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, Set 1 of Table A.22. . CPICH RSCP inter frequency relative accuracy requirements are tested by using test parameters in Table A.9.2.
Table A.9.2: CPICH RSCP Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	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_Ec/Ior
	dB
	-1.11
	-0.94
	-1.11
	-0.94

	Ioc
	Band I, IV, VI, X
	dBm/3,84 MHz
	-60.00
	-60.00
	-84.00
	-94.46

	
	Band II, V, VII
	
	
	
	-82.00
	-92.46

	
	Band III, VIII
	
	
	
	-81.00
	-91.46

	
	Band IX (Note 2)
	
	
	
	-83.00
	-93.46

	Îor/Ioc
	dB
	9.54
	9.54
	0
	-9.54

	CPICH RSCP, Note 1
	Band I, IV, VI, X
	dBm
	-60.46
	-60.46
	-94.0
	-114.0

	
	Band II, V, VII
	
	
	
	-92.0
	-112.0

	
	Band III, VIII
	
	
	
	-91.0
	-111.0

	
	Band IX (Note 2)
	
	
	
	-93.0
	-113.0

	Io, Note 1
	Band I, IV, VI, X
	dBm/3,84 MHz
	-50.00
	-50.00
	-81.0
	-94.0

	
	Band II, V, VII
	
	
	
	-79.0
	-92.0

	
	Band III, VIII
	
	
	
	-78.0
	-91.0

	
	Band IX (Note 2)
	
	
	
	-80.0
	-93.0

	Propagation condition
	-
	AWGN
	AWGN

	NOTE 1:
CPICH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

	Tests shall be done sequentially. Test 1 shall be done first. After test 1 has been executed test parameters for test 2 shall be set within 5 seconds so that UE does not loose the Cell 2 in between the tests.

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. Both CPICH Ec/Io absolute and relative accuracy requirements are tested by using test parameters in Table A.9.3

Table A.9.3: CPICH Ec/Io Intra frequency test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1
	Channel 1

	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
	-15
	-
	-15
	-
	-6
	-

	OCNS_Ec/Ior
	dB
	-1.11
	-0.94
	-1.11
	-0.94
	.2.56
	-0.94

	Ioc
	Band I, IV, VI, X
	dBm/ 3,84 MHz
	-56.98
	-89.07
	-94.98

	
	Band II, V, VII
	
	
	
	-92.98

	
	Band III, VIII
	
	
	
	-91.98

	
	Band IX (Note 2)
	
	
	
	-93.98

	Îor/Ioc
	dB
	3.0
	3.0
	-2.9
	-2.9
	-9.0
	-9.0

	CPICH Ec/Io, Note 1
	dBm
	-14.0
	-14.0
	-16.0
	-16.0
	-20.0
	-20.0

	Io, Note 1
	Band I, IV, VI, X
	dBm/3,84 MHz
	-50
	-86
	-94

	
	Band II, V, VII
	
	
	
	-92

	
	Band III, VIII
	
	
	
	-91

	
	Band IX (Note 2)
	
	
	
	-93

	Propagation condition
	-
	AWGN
	AWGN
	AWGN

	NOTE 1:
CPICH Ec/Io and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

	Tests shall be done sequentially. Test 1 shall be done first. After test 1 has been executed test parameters for tests 2 and 3 shall be set within 5 seconds so that UE does not loose the Cell 2 in between the tests.

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, Set 1 of Table A.22. CPICH Ec/Io inter frequency relative accuracy requirements are tested by using test parameters in Table A.9.4.
Table A.9.4: CPICH Ec/Io Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2
	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
	-15
	-
	-6
	-
	-6
	-

	OCNS_Ec/Ior
	dB
	-1.11
	-0.94
	-2.56
	-0.94
	-2.56
	-0.94

	Ioc
	Band I, IV, VI, X
	dBm/ 3,84 MHz
	-52.22
	-52.22
	-87.27
	-87.27
	-94.46
	-94.46

	
	Band II, V, VII
	
	
	
	
	
	-92.46
	-92.46

	
	Band III, VIII
	
	
	
	
	
	-91.46
	-91.46

	
	Band IX (Note 2)
	
	
	
	
	
	-93.46
	-93.46

	Îor/Ioc
	dB
	-1.75
	-1.75
	-4.7
	-4.7
	-9.54
	-9.54

	CPICH Ec/Io, Note 1
	dBm
	-14.0
	-14.0
	-16.0
	-16.0
	-20.0
	-20.0

	Io, Note 1
	Band I, IV, VI, X
	dBm/3,84 MHz
	-50
	-50
	-86
	-86
	-94
	-94

	
	Band II, V, VII
	
	
	
	
	
	-92.0
	-92.0

	
	Band III, VIII
	
	
	
	
	
	-91.0
	-91.0

	
	Band IX (Note 2)
	
	
	
	
	
	-93
	-93

	Propagation condition
	-
	AWGN
	AWGN
	AWGN

	NOTE 1:
CPICH Ec/Io and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

	Tests shall be done sequentially. Test 1 shall be done first. After test 1 has been executed test parameters for tests 2 and 3 shall be set within 5 seconds so that UE does not loose the Cell 2 in between the tests.

A.9.1.2.2
Test Requirements

The CPICH Ec/Io measurement accuracy shall meet the requirements in section 9.1.2. In case of the absolute intra -frequency CPICH_Ec/Io measurement and relative inter-frequency CPICH_Ec/Io measurement accuracy test cases the effect of assumed thermal noise and noise generated in the receiver (-99 dBm for frequency bands I, IV, VI and X; -98 dBm for frequency band IX, -97dBm for frequency bands II, V and VII; and -96dBm for frequency band III) shall be added into the required accuracy. The test requirements for the absolute intra -frequency CPICH_Ec/Io measurement are defined in Section 9.1.2 as shown in Table A.9.4A. The test requirements for the relative inter-frequency CPICH_Ec/Io measurement are defined in Section 9.1.2 as shown in Table A.9.4B.

Table A.9.4A: CPICH_Ec/Io Intra-frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/3,84 MHz]

	CPICH_Ec/Io
	dB
	-2.7…1.5 for ‑14 (CPICH Ec/Io
-3.2…2 for ‑16 (CPICH Ec/Io < -14
-4.2…3 for ‑20 (CPICH Ec/Io < -16
	-4.2…3
	-94...-87(Band I, IV, VI, X)

-92…-85 (Band II, V, VII)

-91…-84 (Band III, VIII)

93…-86 (Band IX (Note 1))

	
	
	(1.5 for ‑14 (CPICH Ec/Io
(2 for ‑16 (CPICH Ec/Io < -14
(3 for ‑20 (CPICH Ec/Io < -16
	(3
	-87...-50(Band I, IV, VI, X)

-85…-50 (Band II, V, VII)

-84…-50 (Band III, VIII)

-86…-50 (Band IX (Note 1))

	NOTE1:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

Table A.9.4B: CPICH_Ec/Io Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm]

	CPICH_Ec/Io
	dB
	(2.7 for ‑14 (CPICH Ec/Io
(3.2 for ‑16 (CPICH Ec/Io < -14
(4.2 for ‑20 (CPICH Ec/Io < -16
	(4.2
	-94...-87(Band I, IV, VI, X)

-92…-85 (Band II, V, VII)

-91…-84 (Band III, VIII)

-93…-86 (Band IX (Note 1))

	
	
	(1.5 for ‑14 (CPICH Ec/Io
(2 for ‑16 (CPICH Ec/Io < -14
(3 for ‑20 (CPICH Ec/Io < -16
	(3
	-87...-50 (Band I, IV, VI, X)

-85…-50 (Band II, V, VII)

-84…-50 (Band III, VIII)

-86…-50 (Band IX (Note 1))

	NOTE 1:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

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. In this case all cells are in different frequencies and compressed mode is applied. The gap length is 7, detailed definition is in TS 25.101 annex A.5, Set 1 of Table A.22. UTRA Carrier RSSI accuracy requirements are tested by using test parameters in Table A.9.5 for absolute accuracy and Table A.9.5.1 for relative accuracy. In the relative accuracy test, UTRA carrier RSSI measurements of neighbour cell 2 and neighbour cell 3 are reported to serving cell 1.

Table A.9.5: UTRA Carrier RSSI Inter frequency absolute accuracy test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2
	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
	-15
	-
	-6
	-
	-6
	-

	OCNS_Ec/Ior
	dB
	-1.11
	-0.94
	-2.56
	-0.94
	-2.56
	-0.94

	Ioc
	Band I, IV,VI, X
	dBm/ 3,84 MHz
	-52.22
	-52.22
	-70.27
	-70.27
	-94.46
	-94.46

	
	Band II, V, VII
	
	
	
	
	
	-92.46
	-92.46

	
	Band III, VIII
	
	
	
	
	
	-91.46
	-91.46

	
	Band IX (Note 2)
	
	
	
	
	
	-93.46
	-93.46

	Îor/Ioc
	dB
	-1.75
	-1.75
	-4.7
	-4.7
	-9.54
	-9.54

	CPICH Ec/Io, Note 1
	dBm
	-14.0
	-14.0
	-16.0
	-16.0
	-20.0
	-20.0

	Io, Note 1
	Band I, IV,VI, X
	dBm/ 3,84 MHz
	-50
	-50
	-69
	-69
	-94
	-94

	
	Band II, V, VII
	
	
	
	
	
	-92
	-92

	
	Band III, VIII
	
	
	
	
	
	-91
	-91

	
	Band IX (Note 2)
	
	
	
	
	
	-93
	-93

	Propagation condition
	-
	AWGN
	AWGN
	AWGN

	NOTE 1:
CPICH Ec/Io and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

	Tests shall be done sequentially. Test 1 shall be done first. After test 1 has been executed test parameters for tests 2 and 3 shall be set within 5 seconds so that UE does not loose the Cell 2 in between the tests.

Table A.9.5.1: UTRA Carrier RSSI Inter frequency relative accuracy test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 3
	Cell 1
	Cell 2
	Cell3
	Cell 1
	Cell 2
	Cell 3

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 3
	Channel 1
	Channel 2
	Channel 3
	Channel 1
	Channel 2
	Channel 3

	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
	-15
	-
	-
	-6
	-
	-
	-6
	-
	-

	OCNS_Ec/Ior
	dB
	-1.11
	-0.94
	-0.94
	-2.56
	-0.94
	-0.94
	-2.56
	-0.94
	-0.94

	Ioc
	Band I, IV,VI, X
	dBm/ 3,84 MHz
	-52.23
	-52.23
	-71.23
	-91.27
	-91.27
	-81.27
	-94.45
	-94.45
	-75.45

	
	Band II, V, VII
	
	
	
	
	
	
	
	-92.45
	-92.45
	-73.45

	
	Band III, VIII
	
	
	
	
	
	
	
	-91.45
	-91.45
	-72.45

	
	Band IX (Note 3)
	
	
	
	
	
	
	
	-93.45
	-93.45
	-74.45

	Îor/Ioc
	dB
	-1.75
	-1.75
	-1.75
	-4.7
	-4.7
	-4.7
	-9.54
	-9.54
	-9.54

	CPICH Ec/Io, Note 1
	dBm
	-14.0
	-14.0
	-14.0
	-16.0
	-16.0
	-16.0
	-20.0
	-20.0
	-20.0

	Io,
Note 1
	Band I, IV,VI, X
	dBm/ 3,84 MHz
	-50

(Note 2)
	-50
	-69
	-90 (Note 2)
	-90
	-80
	-94

(Note 2)
	-94
	-75

	
	Band II, V, VII
	
	
	
	
	
	
	
	-92

(Note 2)
	-92
	-73

	
	Band III, VIII
	
	
	
	
	
	
	
	-91

(Note 2)
	-91
	-72

	
	Band IX (Note 3)
	
	
	
	
	
	
	
	-93
(Note 2)
	-93
	-74

	Propagation condition
	AWGN

	NOTE 1:
CPICH Ec/Io and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

NOTE 2:
Io levels are not reported by the UE on cell 1.

NOTE 3:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

	Tests shall be done sequentially. Test 1 shall be done first. After test 1 has been executed test parameters for tests 2 and 3 shall be set within 5 seconds so that UE does not loose Cell 2 or Cell 3 in between the tests.

A.9.1.3.2
Test Requirements

The UTRA Carrier RSSI measurement accuracy shall meet the requirements in section 9.1.3. The effect of assumed thermal noise and noise generated in the receiver (-99 dBm for frequency bands I, IV,VI, X; -98 dBm for frequency band IX; -97dBm for frequency bands II,V, VII; and -96dBm for frequency band III, VIII) shall be added into the required accuracy defined in Section 9.1.3 as shown in Table A.9.5A and in Table A.9.5A1.

Table A.9.5A: UTRA Carrier RSSI absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/3,84 MHz]

	UTRA Carrier RSSI
	dBm
	(4 (Note 1)
	(7 (Note 1)
	-94…-70 (Band I, IV, VI, X)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 2))

	
	dBm
	(6
	(9
	-70...-50

	NOTE 1:
Impact from RF noise floor is test case dependent and has not been considered. Noise floor shall be considered in RAN WG5 test case.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

Table A.9.5A1: UTRA Carrier RSSI relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/3,84 MHz]

	UTRA Carrier RSSI
	dBm
	(7 (Note 1)
	(11(Note 1)
	-94…-50 (Band I, IV, VI, X)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))

	NOTE 1:
Impact from RF noise floor is test case dependent and has not been considered. Noise floor shall be considered in RAN WG5 test case.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

A.9.1.3A
GSM Carrier RSSI

A.9.1.3A.1
Test Purpose and Environment

The purpose of this test is to verify that the GSM Carrier RSSI measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.4.

In the test in Cell_DCH state compressed mode with purpose "GSM Carrier RSSI Measurement" is applied to measure on GSM. The gap length is 7, detailed definition is in TS 25.101 annex A.5. Table A.9.5AA defines the limits of signal strengths and code powers on the UMTS FDD cell, where the requirement is applicable. In the measurement control information it is indicated to the UE that periodic reporting of the GSM RSSI measurement.

The limits of the GSM test parameters are defined in [21].

Table A.9.5AA: General GSM Carrier RSSI test parameters

	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
	

	Target quality value on DTCH
	BLER
	0.01
	

	Compressed mode patterns
- GSM carrier RSSI measurement
	
	Compressed mode reference pattern 2 Set 2
	As specified in table A.22 TS 25.101 section A.5

	Inter-RAT measurement quantity
	
	GSM Carrier RSSI
	

	BSIC verification required
	
	Not required
	

	Monitored cell list size
	
	6 GSM neighbours including ARFCN 1
	Measurement control information is sent before the compressed mode patterns starts.

Table A.9.5B: Cell specific GSM Carrier RSSI test parameters

	Parameter
	Unit
	Cell 1

	UTRA RF Channel number
	-
	Channel 1

	Îor/Ioc
	dB
	-1

	Ioc
	dBm/ 3,84 MHz
	-70

	Propagation condition
	-
	AWGN

A.9.1.3A.2
Test Requirements

The GSM Carrier RSSI measurement accuracy shall meet the requirements in section 9.1.4.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.3B
Transport channel BLER

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.5 exists.

A.9.1.3C
UE transmitted power

A.9.1.3C.1
Test Purpose and Environment

The purpose of this test is to verify that the UE transmitted power measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.6.

The test parameters are given in Table A.9.5C and A.9.5D below. In the measurement control information it shall be indicated to the UE that periodic reporting of the UE transmitted power measurement shall be used.

Table A.9.5C: General test parameters for UE transmitted power
	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
	
	Off
	

Table A.9.5D: Cell Specific parameters for UE transmitted power
	Parameter
	Unit
	Cell 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
	-3

	OCNS
	dB
	-5.2

	
[image: image160.wmf]oc

or

I

I

ˆ

	dB
	0

	
[image: image161.wmf]oc

I

	dBm/3,84 MHz
	-70

	CPICH_Ec/Io
	dB
	-13

	Propagation Condition
	
	AWGN

A.9.1.3C.1.1
Test procedure

1)
Set the UE power and Maximum allowed UL TX power to the maximum power for that UE power class.

2)
Send continuously during the entire test Up power control commands to the UE.

3)
Check the UE reported value

4)
Map the UE reported value to accuracy requirement and define the test limits

5)
Measure the output power of the UE. The output power shall be averaged over one timeslot.

6)
Check that measured power is within the defined limits.

7)
Decrease the Maximum allowed UL TX power with 1 dB and signal the new value to the UE.

8)
Repeat from step 3) until the entire specified range for the UE transmitted power measurement has been tested, i.e. the accuracy requirement for the UE transmitted power measurement is specified 10dB below the maximum power for the UE power class.

A.9.1.3C.2
Test Requirements

The UE transmitted power measurement accuracy shall meet the requirements in section 9.1.6.

The rate of correct measurements observed during repeated tests shall be at least 90%.

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
	dBm/3,84 MHz
	-94…-70 (Band I, IV, VI)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 2))
	-94…-70(Band I, IV, VI, X)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 2))

	Range 2
	
	
	-94…-50 (Band I, IV, VI)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))
	-94…-50 (Band I, IV, VI, X)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))

	Propagation condition
	-
	AWGN

	NOTE 1:
Ioc level shall be adjusted according the total signal power spectral density Io at receiver input and the geometry factor Îor/Ioc.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

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, Set 1 of Table A.22. 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
	dBm/ 3,84 MHz
	-94…-70 (Band I, IV, VI)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 2))
	-94…-70 (Band I, IV, VI, X)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 2))

	Range 2
	
	
	-94…-50 (Band I, IV, VI)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))
	-94…-50 (Band I, IV, VI, X)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))

	Propagation condition
	-
	AWGN

	NOTE 1:
Ioc level shall be adjusted in each carrier frequency according the total signal power spectral density Io at receiver input and the geometry factor Îor/Ioc.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

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

	S-CCPCH_Ec/Ior
	dB
	-12
	-12

	OCNS
	dB
	-1.29
	-1.29

	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
	dBm/3,84 MHz
	-94…-70 (Band I, IV, VI)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 2))
	-94…-70 (Band I, IV, VI, X)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 2))

	Range 2
	
	
	-94…-50 (Band I, IV, VI)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))
	-94…-50 (Band I, IV, VI, X)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))

	Propagation condition
	-
	AWGN

	NOTE 1:
Ioc level shall be adjusted according the total signal power spectral density Io at receiver input and the geometry factor Îor/Ioc.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

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 without IPDL period active
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 without IPDL period active 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

	CPICH_Ec/Io, Note 2
	dB
	-13.2
	-13.2

	Range 1
	Io
	dBm/3,84 MHz
	-94…-70 (Band I, IV, VI)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 3))
	-94…-70 (Band I, IV, VI, X)

-92…-70 (Band II, V, VII)

-91…-70 (Band III, VIII)

-93…-70 (Band IX (Note 3))

	Range 2
	
	
	-94…-50 (Band I, IV, VI)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 3))
	-94…-50 (Band I, IV, VI, X)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 3))

	NOTE 1:
Ioc level shall be adjusted according the total signal power spectral density Io at receiver input and the geometry factor Îor/Ioc.

NOTE 2:
Io and CPICH Ec/Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

NOTE 3:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

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.9.1.5.3
SFN-SFN observed time difference type 2 with IPDL period active

A.9.1.5.3.1
Test Purpose and Environment

This requirement is valid only for UEs supporting IPDL measurements.

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 shall be set according to the assistance data defined in table A.9.10A.

In this case all cells are in the same frequency. Table A.9.10 defines the limits of signal strengths and code powers, where the requirements are applicable.

Table A.9.10: SFN-SFN observed time difference type 2 Intra frequency test parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	Time
	
	No idle period
	Idle period in Cell 1
	No idle period
	Idle period in Cell 1

	UTRA RF Channel number
	
	Channel 1
	Channel 1
	Channel 1
	Channel 1

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

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

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

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

	DPCH_Ec/Ior
	dB
	-15
	-15
	-
	-

	OCNS
	dB
	-1.11
	-1.11
	-0.94
	-0.94

	Îor/Ioc
	dB
	10.5
	-24.5
	-6
	-6

	Ioc
	dBm/ 3,84 MHz
	-80

	Io, Note 1
	dBm/3,84 MHz
	-69.04
	-79.01
	-69.04
	-79.01

	CPICH_Ec/Io, Note 1
	dB
	-10.46
	-35.49
	-26.96
	-16.99

	Propagation condition
	-
	AWGN

	NOTE 1:
Io and CPICH Ec/Io levels have been calculated from other parameters for information purposes. They are is not settable parameters themselves.

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.9.10A shall be used.

Table A.9.10A: SFN-SFN observed time difference type 2 assistance data test parameters

	Parameter
	Unit
	Cell 1

	Search Window Size
	Chips
	80

	IP_Status
	-
	Continuous

	IP_Spacing
	Frames
	10

	IP_Lenght
	Symbols
	10

	IP_Offset
	frame
	NA

	Seed
	integer
	13

	Burst_Start
	
	NA

	Burst_Length
	
	NA

	Burst_Freq
	
	NA

NOTE:
The total signal power spectral density Io will change only downwards during BS transmission gap.

A.9.1.5.3.2
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
UE Rx-Tx time difference type 1

A.9.1.6.1.1
Test Purpose and Environment

The purpose of this test is to verify that the UE Rx-Tx time difference type 1 measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.9.1

The connection is started using cell 1, then cell 2 is added to the active set so that cell 1 is the timing reference. During the test the downlink DPCH time difference between Cell 1 and 2 can be set to any value from ‑148 to 148 chips.
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 type 1 intra frequency test parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1

	Downlink DPCH timing
	Chips
	Timing reference
	From reference timing -148 to reference timing+148

	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

	Io
	dBm/3,84 MHz
	-94…-50 (Band I, IV, VI, X)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))
	-94…-50 (Band I, IV, VI, X)

 -91…-50 (Band III, VIII)

-92…-50 (Band II, V, VII)

-93…-50 (Band IX (Note 2))

	Propagation condition
	-
	AWGN

	NOTE 1:
Ioc level shall be adjusted according the total signal power spectral density Io at receiver input and the geometry factor Îor/Ioc.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

A.9.1.6.1.2
Test Requirements
The UE Rx-Tx time difference type 1 measurement accuracy measured for cell 2 shall meet the requirements in section 9.1.9.1.

A.9.1.6.2
UE Rx-Tx time difference type 2

A.9.1.6.2.1
Test Purpose and Environment

The purpose of this test is to verify that the UE Rx-Tx time difference type 2 measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.9.2.

The connection is started using cell 1, then cell 2 is added to the active set so that cell 1 is the timing reference.During the test the downlink DPCH time difference between Cell 1 and 2 can be set to any value from ‑148 to 148 chips.
Table A.9.12 defines the limits of signal strengths and code powers, where the requirements are applicable.

Table A.9.12: UE Rx-Tx time difference type 2 intra frequency test parameters
	Parameter
	Unit
	Cell 1
	Cell 2

	UTRA RF Channel number
	
	Channel 1
	Channel 1

	Downlink DPCH timing
	Chips
	Timing reference
	From reference timing -148 to reference timing+148

	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
[image: image162.wmf]
	dB
	10.5
	10.5

	Ioc
	dBm/ 3,84 MHz
	Io -10.9 dB = Ioc, Note 1
	Io-13.7 dB = Ioc, Note 1

	Io
	dBm/ 3,84 MHz
	-94…-50 (Band I, IV, VI, X)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))
	-94…-50 (Band I, IV, VI, X)

-92…-50 (Band II, V, VII)

-91…-50 (Band III, VIII)

-93…-50 (Band IX (Note 2))

	Propagation condition
	-
	AWGN

	NOTE1:
Ioc level shall be adjusted according the total signal power spectral density Io at receiver input and the geometry factor Îor/Ioc.

NOTE 2:
For the UE which supports both Band III and Band IX operating frequencies, the measurement performance requirements for Band III shall apply to the multi-band UE.

A.9.1.6.2.2
Test Requirements
The UE Rx-Tx time difference type 2 measurement accuracy measured for cell 2 shall meet the requirements in section 9.1.9.2.

A.9.1.7
(void)

A.9.1.8
(void)

Table A.9.13: (void)

Table A.9.14: (void)

A.9.1.9
UE Transmission Power Headroom

A.9.1.9.1
Test Purpose and Environment

The purpose of this test is to verify that the UE transmission power headroom measurement report accuracy is within the specified limits. This test will verify the requirements in section 9.1.13.4.

The test parameters are given in Table A.9.15A and Table A.9.15B. In the Scheduling Information configuration for the E-DCH, it shall be indicated to the UE that it shall periodically report Scheduling Information, which contains UPH measurement every E-DCH TTI. During the test the system simulator shall not send any scheduling grant to the UE. An HSDPA radio bearer shall be configured.
Table A.9.15A: General test parameters for UE transmission power headroom
	Parameter
	Unit
	Value
	Comment

	DL DCH configuration
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.101 section A.3.1

	E-DCH TTI
	ms
	10
	

	E-DCH configuration
	
	10 ms TTI E-DCH Transport Block Size
	Table 0 in TS 25.321 section B.3

	DL Power Control
	
	Off
	

	Active cell
	
	Cell1
	

	(ec/(c
	
	5/15
	

	(ed_ref/(c
	
	5/15
	

	 Ahs
	
	5/15
	ACK = NACK = CQI

	Reference E-TFCI index
	
	0
	Table 0 in TS 25.321 section B.3

Table A.9.15B: Cell Specific parameters for UE transmission power headroom
	Parameter
	Unit
	Cell 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
	-10

	HS-SCCH_Ec/Ior
	dB
	-8

	HS-PDSCH_Ec/Ior
	dB
	-3

	E-AGCH_Ec/Io
	dB
	DTX

	E-HICH_Ec/Io
	dB
	DTX

	E-RGCH_Ec/Io
	dB
	DTX

	OCNS
	dB
	Note 1

	Îor
	dBm/3,84 MHz
	-70

	Note 1:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

A.9.1.9.1.1
Test Procedure

1)
Set the maximum allowed uplink transmit power (Pmax) to the maximum power for that UE power class.

2)
Use uplink power control commands to set the UE DPCCH power to a level (P) where the UE power headroom is at least 31dB.

3)
Measure the power transmitted by the UE on DPCCH every time slot. The DPCCH output power shall be averaged over 100 ms.

4) The total measured output power of the UE shall be averaged over 100 ms.

5) Estimate the reference UE transmission power headroom as the difference between the maximum allowed uplink transmit power (Pmax) and the average DPCCH power measured in step 3.

6) Check the UE reported value of UE transmission power headroom.

7) Check the accuracy limits according to table 9.34B for the total output power measured in step 4).

8) The difference between the reported UPH in step 6) and estimated reference UPH in step 5) shall be within the accuracy limits obtained in step 7).

9) Increase the variable P by 1 dB.

10) Repeat from step 2) until the UPH is tested over the entire dynamic range.

A.9.1.9.2
Test Requirements

The UE transmission power headroom measurement report accuracy shall meet the requirements in section 9.1.13.4.

The rate of correct measurements observed during repeated tests shall be at least 90%.

Annex B (informative):
Change History

	TSG
	Doc
	CR
	R
	Title
	Cat
	Curr
	New
	Work Item

	RP-28
	
	
	
	Rel-7 version created based on v6.10.0
	
	
	
	

	RP-28
	RP-050206
	0741
	
	Introduction of UMTS2600 requirements
	B
	6.9.0
	7.0.0
	RInImp-UMTS2600

	RP-29
	RP-050495
	0763
	
	Correction of Compressed Mode Patterns for BSIC identification
	A
	7.0.0
	7.1.0
	TEI5

	RP-29
	RP-050506
	0765
	1
	CR for 25.133 on RTWP requirements
	A
	7.0.0
	7.1.0
	EDCH-RF

	RP-29
	RP-050440
	0767
	1
	CR for requirements for non-HSDPA and non-EDCH transmitter carrier power
	A
	7.0.0
	7.1.0
	EDCH-RF

	RP-29
	RP-050507
	0769
	
	Revision of "New requirements Timing-maintained hard handover"
	A
	7.0.0
	7.1.0
	TEI6

	RP-29
	RP-050507
	0774
	1
	Modification of DTCH BLER target in RRM hard handover test cases
	A
	7.0.0
	7.1.0
	TEI6

	RP-29
	RP-050491
	0784
	1
	UTRA Carrier RSSI relative accuracy
	A
	7.0.0
	7.1.0
	TEI6

	RP-29
	RP-050506
	0787
	1
	E-TFC selection in the UE
	A
	7.0.0
	7.1.0
	EDCH-RF

	RP-29
	RP-050506
	0789
	
	Maximum size of active set for HSUPA
	A
	7.0.0
	7.1.0
	EDCH-RF

	RP-30
	RP-050733
	0802
	
	Feature Clean Up: Removal of CPCH
	C
	7.1.0
	7.2.0
	TEI5

	RP-30
	RP-050841
	0804
	2
	RRM combined compressed mode test case
	A
	7.1.0
	7.2.0
	TEI6

	RP-30
	RP-050743
	0812
	2
	MBMS requirements in 25.133
	A
	7.1.0
	7.2.0
	MBMS-RAN-RF

	RP-30
	RP-050744
	0816
	
	Frequency Band VII corrections
	F
	7.1.0
	7.2.0
	RInImp-UMTS2600

	RP-30
	RP-050742
	0819
	
	Introduction of UMTS1700 requirements
	B
	7.1.0
	7.2.0
	RInImp-UMTS1700

	RP-30
	RP-050735
	0825
	3
	TFC and E-TFC selection requirements
	A
	7.1.0
	7.2.0
	EDCH-RF

	RP-30
	RP-050841
	0829
	2
	Introduction of PRACH timing test
	A
	7.1.0
	7.2.0
	TEI6

	RP-30
	RP-050741
	0830
	
	Introduction of Band VIII (900 MHz) in UTRA FDD specification TS 25.133
	B
	7.1.0
	7.2.0
	RInImp-UMTS900

	RP-31
	RP-060111
	0832
	
	Introduction of measurement performance requirements for Band III/IX UE
	B
	7.2.0
	7.3.0
	RInImp-UMTS1700

	RP-31
	RP-060101
	0834
	1
	Test case for MTCH reception and mobility requirements in Cell-PCH state
	A
	7.2.0
	7.3.0
	MBMS-RAN-RF

	RP-31
	RP-060114
	0835
	
	Requirements for cross-band measurements
	F
	7.2.0
	7.3.0
	TEI7

	RP-31
	RP-060109
	0843
	2
	Requirement for HS-DSCH cell change
	A
	7.2.0
	7.3.0
	TEI6

	RP-31
	RP-060109
	0845
	1
	Testcase for HS-DSCH cell change
	A
	7.2.0
	7.3.0
	TEI6

	RP-31
	RP-060103
	0847
	
	Correction of a reference to Table A.22.A in 25.101.
	A
	7.2.0
	7.3.0
	TEI6

	RP-31
	RP-060103
	0850
	3
	Correction of test requirement in the Combined Interfrequency and GSM measurements testcase
	A
	7.2.0
	7.3.0
	TEI6

	RP-31
	RP-060102
	0852
	1
	Changes to E-TFC restriction requirements
	A
	7.2.0
	7.3.0
	EDCH-RF

	RP-31
	RP-060114
	0855
	
	Clarification of UE TX timing requirements
	F
	7.2.0
	7.3.0
	TEI7

	RP-31
	RP-060103
	0856
	
	New test scenario: UTRAN to GSM reselection in Idle mode with SIB18 present
	A
	7.2.0
	7.3.0
	TEI6

	RP-31
	RP-060102
	0858
	2
	UPH measurement requirements
	A
	7.2.0
	7.3.0
	EDCH-RF

	RP-31
	RP-060114
	0860
	
	Correction of CPICH intra-frequency test parameter for band VIII
	F
	7.2.0
	7.3.0
	TEI7

	RP-32
	RP-060304
	0862
	
	Correction for the test requirement in the Combined Inter frequency and GSM measurements test case in section A.8.5.1.2
	A
	7.3.0
	7.4.0
	TEI6

	RP-32
	RP-060314
	0867
	
	Correction of RTWP relative accuracy requirement
	F
	7.3.0
	7.4.0
	TEI7

	RP-32
	RP-060306
	0869
	
	Addition of Pdpcch accuracy requirements to E-TFC restriction requirements
	A
	7.3.0
	7.4.0
	EDCH-RF

	RP-32
	RP-060306
	0871
	1
	E-TFC restriction test case
	A
	7.3.0
	7.4.0
	EDCH-RF

	RP-32
	RP-060304
	0877
	1
	Correction of testcase for HS-DSCH cell change
	A
	7.3.0
	7.4.0
	TEI6

	RP-33
	RP-060524
	0884
	2
	E-TFC restriction test case with 2mS E-DCH TTI and corrections to existing 10mS TTI testcase
	F
	7.4.0
	7.5.0
	EDCH-RF

	RP-33
	RP-060523
	0887
	1
	UE Power Headroom Test Case
	A
	7.4.0
	7.5.0
	TEI6

	RP-33
	RP-060523
	0890
	
	Correction of the definition of PMaxj in E-TFC selection
	A
	7.4.0
	7.5.0
	TEI6

	RP-33
	RP-060523
	0894
	
	Modification of MBMS RRM test cases to use SDU error rate rather than BLER
	A
	7.4.0
	7.5.0
	TEI6

	RP-33
	RP-060524
	0896
	
	Removal of brackets from E-TFC MPR values
	F
	7.4.0
	7.5.0
	EDCH-RF

	RP-33
	RP-060523
	0898
	
	Correction of first significant path to first detected path (in time)
	A
	7.4.0
	7.5.0
	TEI6

	RP-33
	RP-060495
	0879
	3
	Introduction of a Node B measurement for EDCH RRM
	C
	7.4.0
	7.5.0
	EDCH-RF

	RP-33
	RP-060527
	0888
	1
	Introduction of extended WCDMA cell range
	C
	7.4.0
	7.5.0
	RANimp-ExtCell

	RP-34
	RP-060819
	0896
	
	Extended RTT and Propagation Delay Report Mapping
	C
	7.5.0
	7.6.0
	RANimp-ExtCell

	RP-34
	RP-060842
	0893
	
	Introduction of Extended 1.7/2.1 GHz requirements
	B
	7.5.0
	7.6.0
	RInImp-UMTS1721Ext

	RP-34
	RP-060812
	0895
	
	Removal of SIB18 reselection test case
	A
	7.5.0
	7.6.0
	TEI6

	RP-35
	RP-070081
	0898
	
	Correction to Cell re-selection during an MBMS session
	A
	7.6.0
	7.7.0
	TEI6

	RP-35
	RP-070084
	0899
	
	Introduction of continuous packet connectivity (CPC) to ETFC restriction, UE transmitted power and UE transmission power headroom measurement requirements
	B
	7.6.0
	7.7.0
	RANimp-CPC

	
	
	
	
	Correction to version and date on front cover, and to copyright date
	
	7.7.0
	7.7.1
	

	RP-36
	RP-070373
	0907
	
	Enhanced F-DPCH
	C
	7.7.1
	7.8.0
	TEI7

	RP-36
	RP-070373
	0904
	1
	Intra frequency MTCH interruption time requirements
	F
	7.7.1
	7.8.0
	TEI7

	RP-36
	RP-070373
	0905
	1
	Correction of test case for inter system handover for UTRAN FDD to GSM
	A
	7.7.1
	7.8.0
	TEI6

	RP-36
	RP-070480
	0911
	
	MBSFN Cluster Selection/ Reselection
	B
	7.7.1
	7.8.0
	MBMSE-RANPhysFDD

	RP-37
	RP-070652
	0915
	
	Corrections to E-DCH E-TFC restriction Test Cases, Rel-7
	A
	7.8.0
	7.9.0
	EDCH-RF

	RP-37
	RP-070652
	0912
	
	Changes to UE Transmission Power Headroom test
	A
	7.8.0
	7.9.0
	TEI6

	RP-37
	RP-070659
	0903
	2
	Clarification of 25.133 annex A for testing a UE which has multiple antenna connectors
	A
	7.8.0
	7.9.0
	RInImp-RxDiv

	RP-37
	RP-070657
	0900
	3
	Introduction of continuous packet connectivity (CPC) to intrafrequency CPICH measurement requirements
	B
	7.8.0
	7.9.0
	RANimp-CPC

	RP-38
	RP-070933
	0921
	
	Title change for test case in Annex A.5.4.4
	A
	7.9.0
	7.10.0
	TEI6

	RP-38
	RP-070933
	0924
	
	Removal of square brackets in cell identification test case
	A
	7.9.0
	7.10.0
	TEI6

	RP-38
	RP-070934
	0918
	1
	Addition of E-DPCCH boosting to ETFC restriction requirements
	F
	7.9.0
	7.10.0
	RANimp-16QamUplink

	RP-39
	RP-080119
	0928
	
	Correction to Annex A.5.5.4
	A
	7.10.0
	7.11.0
	TEI6

	RP-40
	RP-080321
	0935
	
	Correction to A.5.5.4 and A.5.6.3
	A
	7.11.0
	7.12.0
	TEI6

	RP-41
	RP-080626
	940
	1
	Modification of new cell identification time (intra-frequency) when UE DRX is enabled
	F
	7.12.0
	7.13.0
	RANimp-CPC

	RP-41
	RP-080630
	0951
	
	Correction of UTRAN to GSM relection Scenario 3
	A
	7.12.0
	7.13.0
	TEI6

	
	
	
	
	
	
	
	
	

_1029737949.unknown

_1061285260.unknown

_1065945050.unknown

_1081178899.unknown

_1185097980.unknown

_1199192108.unknown

_1200464051.unknown

_1274470095.unknown

_1192428693.unknown

_1192430726.unknown

_1192428708.unknown

_1192428512.unknown

_1177330827.unknown

_1177331277.unknown

_1145896927.unknown

_1137573909.unknown

_1145879436.unknown

_1105343440.unknown

_1129284920.unknown

_1081179236.unknown

_1081149483.unknown

_1081152480.unknown

_1078744804.unknown

_1078833446.unknown

_1070447372.unknown

_1073986382.unknown

_1061285398.unknown

_1065510459.unknown

_1061285454.unknown

_1061285328.unknown

_1051644353.unknown

_1052228811.unknown

_1052229023.unknown

_1055677356.unknown

_1055921427.unknown

_1052229081.unknown

_1052228965.unknown

_1052228554.unknown

_1052228720.unknown

_1052228436.unknown

_1049536088.unknown

_1051507275.unknown

_1051626160.unknown

_1051356102.unknown

_1050843072.unknown

_1040015180.unknown

_1044258556.unknown

_1044269264.unknown

_1044269903.unknown

_1046622869.unknown

_1044268460.unknown

_1043091961.unknown

_1043760292.unknown

_1040015229.unknown

_1039338317.unknown

_1035366288.unknown

_978865520.unknown

_1020568761.unknown

_1024907373.unknown

_1024907372.unknown

_978865519.unknown

