TSG-RAN WG1 Meeting #56
R1-091045
Athens, Greece, 9 – 13 February, 2009
Source:
Ericsson
Title:
Text proposal on type 1 relaying
Agenda Item:
12.2

Document for:
Discussion & Decision

This is a text proposal capturing the agreement in R1-091098 into TR36.814.

--- Start text proposal ---
9
Relaying functionality
Editor's note: This section will capture techniques such as relaying, repeaters and self-backhauling
Relaying is considered for LTE-Advanced as a tool to improve e.g. the coverage of high data rates, group mobility, temporary network deployment, the cell-edge throughput and/or to provide coverage in new areas.

The relay node is wirelessly connected to radio-access network via a donor cell. The connection can be

· inband, in which case the network-to-relay link share the same band with direct network-to-UE links within the donor cell. Rel-8 UEs should be able to connect to the donor cell in this case.

· outband, in which case the network-to-relay link does not operate in the same band as direct network-to-UE links within the donor cell

With respect to the knowledge in the UE, relays can be classified into

· transparent, in which case the UE is not aware of whether or not it communicates with the network via the relay.

· non-transparent, in which case the UE is aware of whether or not it is communicating with the network via the relay.

Depending on the relaying strategy, a relay may

· be part of the donor cell

· control cells of its own

In the case the relay is part of the donor cell, the relay does not have a cell identity of its own (but may still have a relay ID). At least part of the RRM is controlled by the eNodeB to which the donor cell belongs, while parts of the RRM may be located in the relay. In this case, a relay should preferably support also LTE Rel-8 UEs. Smart repeaters, decode-and-forward relays and different types of L2 relays are examples of this type of relaying.

In the case the relay is in control of cells of its own, the relay controls one or several cells and a unique physical-layer cell identity is provided in each of the cells controlled by the relay. The same RRM mechanisms are available and from a UE perspective there is no difference in accessing cells controlled by a relay and cells controlled by a “normal” eNodeB. The cells controlled by the relay should support also LTE Rel-8 UEs. Self-backhauling (L3 relay) and “type 1 relay nodes” uses this type of relaying.

“Type 1” relay nodes are part of LTE-Advanced. A “type 1” relay node is an inband relaying node characterized by the following:

· It control cells, each of which appears to a UE as a separate cell distinct from the donor cell
· The cells shall have its own Physical Cell ID (defined in LTE Rel-8) and the relay node shall transmit its own synchronization channels, reference symbols, …
· In the context of single-cell operation, the UE shall receive scheduling information and HARQ feedback directly from the relay node and send its control channels (SR/CQI/ACK) to the relay node
· It shall appear as a Rel-8 eNodeB to Rel-8 UEs (i.e. be backwards compatible)
· To LTE-Advanced UEs, the type 1 relay node may appear differently than Rel-8 eNodeB to allow for further performance enhancement.

--- End text proposal ---

