3GPP TS 36.104 V9.4.0 (2010-06)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Network;

Evolved Universal Terrestrial Radio Access (E-UTRA);
Base Station (BS) radio transmission and reception
 (Release 9)
[image: image120.bmp]

[image: image2.emf]

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 Organizational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organizational 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 Organizational Partners' Publications Offices.

[image: image1.jpg]

Keywords

 UMTS, BSS, radio
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.

© 2010, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

UMTS™ is a Trade Mark of ETSI registered for the benefit of its members

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI currently being registered for the benefit of its Members and of the 3GPP Organizational Partners

GSM® and the GSM logo are registered and owned by the GSM Association

Contents

6Foreword

1
Scope
7
2
References
7
3
Definitions, symbols and abbreviations
8
3.1
Definitions
8
3.2
Symbols
9
3.3
Abbreviations
10
4
General
11
4.1
Relationship between minimum requirements and test requirements
11
4.2
Base station classes
11
4.3
Regional requirements
11
4.4
Applicability of requirements
12
5.1
General
13
5.2
Void
13
5.3
Void
13
5.4
Void
13
5.5
Operating bands
13
5.6
Channel bandwidth
14
5.7
Channel arrangement
14
5.7.1
Channel spacing
14
5.7.2
Channel raster
15
5.7.3
Carrier frequency and EARFCN
15
6
Transmitter characteristics
16
6.1
General
16
6.2
Base station output power
16
6.2.1
Minimum requirement
17
6.2.2
Additional requirement (regional)
17
6.2.3
Home BS output power for adjacent UTRA channel protection
17
6.2.4
Home BS output power for adjacent E-UTRA channel protection
18
6.3
Output power dynamics
19
6.3.1
 RE Power control dynamic range
19
6.3.1.1
Minimum requirements
19
6.3.2
Total power dynamic range
20
6.3.2.1
Minimum requirements
20
6.4
Transmit ON/OFF power
20
6.4.1
Transmitter OFF power
20
6.4.1.1
Minimum Requirement
20
6.4.2
Transmitter transient period
20
6.4.2.1
Minimum requirements
21
6.5
Transmitted signal quality
21
6.5.1
Frequency error
21
6.5.1.1
Minimum requirement
21
6.5.2
Error Vector Magnitude
22
6.5.3
Time alignment between transmitter branches
22
6.5.3.1
Minimum Requirement
22
6.5.4
DL RS power
22
6.5.4.1
Minimum requirements
22
6.6
Unwanted emissions
22
6.6.1
Occupied bandwidth
23
6.6.1.1
Minimum requirement
23
6.6.2
Adjacent Channel Leakage power Ratio (ACLR)
23
6.6.2.1
Minimum requirement
23
6.6.3
Operating band unwanted emissions
24
6.6.3.1
Minimum requirements for Wide Area BS (Category A)
25
6.6.3.2
Minimum requirements for Wide Area BS (Category B)
27
6.6.3.2.1
Category B requirements (Option 1)
27
6.6.3.2.2
Category B (Option 2)
29
6.6.3.2A
Minimum requirements for Local Area BS (Category A and B)
30
6.6.3.2B
Minimum requirements for Home BS (Category A and B)
30
6.6.3.3
Additional requirements
32
6.6.4
Transmitter spurious emissions
33
6.6.4.1
Mandatory Requirements
34
6.6.4.1.1
Spurious emissions (Category A)
34
6.6.4.1.2
Spurious emissions (Category B)
34
6.6.4.2
Protection of the BS receiver of own or different BS
34
6.6.4.2.1
Minimum Requirement
35
6.6.4.3
Additional spurious emissions requirements
35
6.6.4.3.1
Minimum Requirement
36
6.6.4.4
Co-location with other base stations
41
6.6.4.4.1
Minimum Requirement
42
6.7
Transmitter intermodulation
44
6.7.1
Minimum requirement
45
7
Receiver characteristics
45
7.1
General
45
7.2
Reference sensitivity level
46
7.2.1
Minimum requirement
46
7.3
Dynamic range
47
7.3.1
Minimum requirement
47
7.4
In-channel selectivity
49
7.4.1
Minimum requirement
50
7.5
Adjacent Channel Selectivity (ACS) and narrow-band blocking
51
7.5.1
Minimum requirement
51
7.6
Blocking
53
7.6.1
General blocking requirement
53
7.6.1.1
Minimum requirement
53
7.6.2
Co-location with other base stations
55
7.6.2.1
Minimum requirement
55
7.7
Receiver spurious emissions
60
7.7.1
Minimum requirement
60
7.8
Receiver intermodulation
60
7.8.1
Minimum requirement
61
8
Performance requirement
63
8.1
General
63
8.2
Performance requirements for PUSCH
63
8.2.1
Requirements in multipath fading propagation conditions
63
8.2.1.1
Minimum requirements
64
8.2.2
Requirements for UL timing adjustment
69
8.2.2.1
Minimum requirements
70
8.2.3
Requirements for high speed train
70
8.2.3.1
Minimum requirements
71
8.2.4
Requirements for HARQ-ACK multiplexed on PUSCH
71
8.2.4.1
 Minimum requirement
72
8.3
Performance requirements for PUCCH
72
8.3.1
DTX to ACK performance
72
8.3.1.1
 Minimum requirement
73
8.3.2
ACK missed detection requirements for single user PUCCH format 1a
73
8.3.2.1
Minimum requirements
73
8.3.3
CQI missed detection requirements for PUCCH format 2
73
8.3.3.1
Minimum requirements
73
8.3.4
ACK missed detection requirements for multi user PUCCH format 1a
74
8.3.4.1
 Minimum requirement
74
8.4
Performance requirements for PRACH
74
8.4.1
PRACH False alarm probability
74
8.4.1.1
Minimum requirement
74
8.4.2
PRACH detection requirements
74
8.4.2.1
Minimum requirements
74
Annex A (normative):
 Reference measurement channels
76
A.1
Fixed Reference Channels for reference sensitivity and in-channel selectivity (QPSK, R=1/3)
76
A.2
Fixed Reference Channels for dynamic range (16QAM, R=2/3)
77
A.3
Fixed Reference Channels for performance requirements (QPSK 1/3)
77
A.4
Fixed Reference Channels for performance requirements (16QAM 3/4)
78
A.5
Fixed Reference Channels for performance requirements (64QAM 5/6)
78
A.6
PRACH Test preambles
78
A.7
Fixed Reference Channels for UL timing adjustment (Scenario 1)
79
A.8
Fixed Reference Channels for UL timing adjustment (Scenario 2)
79
A.9
Multi user PUCCH test
80
Annex B (normative):
 Propagation conditions
81
B.1
Static propagation condition
81
B.2
Multi-path fading propagation conditions
81
B.3
High speed train condition
82
B.4
Moving propagation conditions
83
Annex C (normative):
 Characteristics of the interfering signals
84
Annex D (normative):
 Environmental requirements for the BS equipment
85
Annex E (normative):
 Error Vector Magnitude
86
E.1
Reference point for measurement
86
E.2
Basic unit of measurement
86
E.3
Modified signal under test
87
E.4
Estimation of frequency offset
87
E.5
Estimation of time offset
87
E.5.1
Window length
88
E.6
Estimation of TX chain amplitude and frequency response parameters
88
E.7
Averaged EVM
89
Annex F (Informative):
Unwanted emission requirements for multi-carrier BS
91
F.1
General
91
F.2
Multi-carrier BS of different E-UTRA channel bandwidths
91
F.3
Multi-carrier BS of E-UTRA and UTRA
91
Annex G (informative):
Regional requirement for protection of DTT
92
Annex H (informative):
 Change history
93

Foreword

This Technical Specification 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 establishes the minimum RF characteristics and minimum performance requirements of E-UTRA Base Station (BS).

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 TR 21.905: "Vocabulary for 3GPP Specifications".

[2]
ITU-R Recommendation SM.329: "Unwanted emissions in the spurious domain".

[3]
ITU-R Recommendation M.1545: "Measurement uncertainty as it applies to test limits for the terrestrial component of International Mobile Telecommunications-2000".

[4]
3GPP TS 36.141: "Evolved Universal Terrestrial Radio Access (E-UTRA); Base Station (BS) conformance testing".

[5]
ITU-R recommendation SM.328: "Spectra and bandwidth of emissions".

[6]
3GPP TS 25.104: "Base Station (BS) radio transmission and reception (FDD)".

[7]
3GPP TS 25.105: "Base Station (BS) radio transmission and reception (TDD)".

[8]
3GPP TR 25.942: "RF system scenarios".

[9]
3GPP TR 36.942: "E-UTRA RF system scenarios".
[10]
3GPP TS 36.211: "Evolved Universal Terrestrial Radio Access (E-UTRA); Physical Channels and Modulation".

[11]
3GPP TS 36.213: "Evolved Universal Terrestrial Radio Access (E-UTRA); Physical layer procedures".
[12]
ECC/DEC/(09)03 “Harmonised conditions for MFCN in the band 790-862 MHz”, 30 Oct. 2009
[13]
IEC 60721-3-3 (2002): "Classification of environmental conditions - Part 3: Classification of groups of environmental parameters and their severities - Section 3: Stationary use at weather protected locations".
[14]
IEC 60721-3-4 (1995): "Classification of environmental conditions - Part 3: Classification of groups of environmental parameters and their severities - Section 4: Stationary use at non-weather protected locations".
[15]
3GPP TS 37.104: "E-UTRA, UTRA and GSM/EDGE; Multi-Standard Radio (MSR) Base Station (BS) radio transmission and reception ".

3
Definitions, symbols and abbreviations

3.1
Definitions

For the purposes of the present document, the terms and definitions given in TR 21.905 [1] and the following apply. A term defined in the present document takes precedence over the definition of the same term, if any, in TR 21.905 [1].

Base station receive period: The time during which the base station is receiving data subframes or UpPTS.

Carrier: The modulated waveform conveying the E-UTRA or UTRA physical channels
Channel bandwidth: The RF bandwidth supporting a single E-UTRA RF carrier with the transmission bandwidth configured in the uplink or downlink of a cell. The channel bandwidth is measured in MHz and is used as a reference for transmitter and receiver RF requirements.

Channel edge: The lowest and highest frequency of the E-UTRA carrier, separated by the channel bandwidth.

DL RS power: The resource element power of Downlink Reference Symbol.

Downlink operating band: The part of the operating band designated for downlink.

Maximum output Power: The mean power level per carrier of the base station measured at the antenna connector in a specified reference condition.

Maximum throughput: The maximum achievable throughput for a reference measurement channel.

Mean power: When applied to E-UTRA transmission this is the power measured in the channel bandwidth of the carrier. The period of measurement shall be at least one subframe (1ms), unless otherwise stated.

Measurement bandwidth: The bandwidth in which an emission level is specified.

Multi-carrier transmission configuration: A set of one or more contiguous carriers that a BS is able to transmit simultaneously according to the manufacturer’s specification.
Occupied bandwidth: The width of a frequency band such that, below the lower and above the upper frequency limits, the mean powers emitted are each equal to a specified percentage β/2 of the total mean power of a given emission.

Operating band: A frequency range in which E-UTRA operates (paired or unpaired), that is defined with a specific set of technical requirements.

NOTE:
The operating band(s) for an E-UTRA BS is declared by the manufacturer according to the designations in table 5.5-1.

Output power: The mean power of one carrier of the base station, delivered to a load with resistance equal to the nominal load impedance of the transmitter.

Rated output power: Rated output power of the base station is the mean power level per carrier that the manufacturer has declared to be available at the antenna connector during the transmitter ON period.
RE power control dynamic range: The difference between the power of a RE and the average RE power for a BS at maximum output power for a specified reference condition.

RRC filtered mean power: The mean power of a UTRA carrier as measured through a root raised cosine filter with roll-off factor  and a bandwidth equal to the chip rate of the radio access mode.

NOTE 1:
The RRC filtered mean power of a perfectly modulated UTRA signal is 0.246 dB lower than the mean power of the same signal.

Throughput: The number of payload bits successfully received per second for a reference measurement channel in a specified reference condition.

Total power dynamic range: The difference between the maximum and the minimum transmit power of an OFDM symbol for a specified reference condition.

Transmission bandwidth: Bandwidth of an instantaneous transmission from a UE or BS, measured in Resource Block units.

Transmission bandwidth configuration: The highest transmission bandwidth allowed for uplink or downlink in a given channel bandwidth, measured in Resource Block units.

Transmitter ON period: The time period during which the BS transmitter is transmitting data and/or reference symbols, i.e. data subframes or DwPTS.

Transmitter OFF period: The time period during which the BS transmitter is not allowed to transmit.

Transmitter transient period: The time period during which the transmitter is changing from the OFF period to the ON period or vice versa.
Uplink operating band: The part of the operating band designated for uplink.

3.2
Symbols

For the purposes of the present document, the following symbols apply:


Roll-off factor


Percentage of the mean transmitted power emitted outside the occupied bandwidth on the assigned channel

BWChannel
Channel bandwidth

BWConfig
Transmission bandwidth configuration, expressed in MHz, where BWConfig = NRB x 180 kHz in the uplink and BWConfig = 15 kHz + NRB x 180 kHz in the downlink.

f
Frequency

(f
Separation between the channel edge frequency and the nominal -3dB point of the measuring filter closest to the carrier frequency

(fmax
The largest value of (f used for defining the requirement

FC
Carrier centre frequency

Ffilter
Filter centre frequency

f_offset
Separation between the channel edge frequency and the centre of the measuring filter

f_offsetmax
The maximum value of f_offset used for defining the requirement

FDL_low
The lowest frequency of the downlink operating band

FDL_high
The highest frequency of the downlink operating band

FUL_low
The lowest frequency of the uplink operating band

FUL_high
The highest frequency of the uplink operating band

Gant
Net antenna gain

Nant
Number of transmitter antennas

NDL
Downlink EARFCN

NOffs-DL
Offset used for calculating downlink EARFCN

NOffs-UL
Offset used for calculating uplink EARFCN

NCS
Number of Cyclic shifts for preamble generation in PRACH
NRB
Transmission bandwidth configuration, expressed in units of resource blocks

NUL
Uplink EARFCN

P10MHz
Maximum output Power within 10 MHz

PEIRP,N
EIRP level for channel N

PEIRP,N,MAX
Maximum EIRP level for channel N

PEM,N
Declared emission level for channel N

Pmax
Maximum output Power

Pout
Output power

PREFSENS
Reference Sensitivity power level

TA
Timing advance command, as defined in [11]

[image: image3.wmf]s

T

Basic time unit, as defined in [10]
3.3
Abbreviations

For the purposes of the present document, the abbreviations given in TR 21.905 [1] and the following apply. An abbreviation defined in the present document takes precedence over the definition of the same abbreviation, if any, in TR 21.905 [1].

ACLR
Adjacent Channel Leakage Ratio

ACK
Acknowledgement (in HARQ protocols)

ACS
Adjacent Channel Selectivity

AWGN
Additive White Gaussian Noise

BS
Base Station

CP
Cyclic prefix
CRC
Cyclic Redundancy Check
CW
Continuous Wave

DC
Direct Current

DFT
Discrete Fourier Transformation

DTT
Digital Terrestrial Television
DTX
Discontinuous Transmission

DwPTS
Downlink part of the special subframe (for TDD operation)

EARFCN
E-UTRA Absolute Radio Frequency Channel Number

EPA
Extended Pedestrian A model

ETU
Extended Typical Urban model

E-UTRA
Evolved UTRA

EVA
Extended Vehicular A model

EVM
Error Vector Magnitude

FDD
Frequency Division Duplex

FFT
Fast Fourier Transformation

FRC
Fixed Reference Channel

GP
Guard Period (for TDD operation)

HARQ
Hybrid Automatic Repeat Request

ICS
In-Channel Selectivity

ITU‑R
Radiocommunication Sector of the ITU

LA
Local Area
LNA
Low Noise Amplifier

MCS
Modulation and Coding Scheme

OFDM
Orthogonal Frequency Division Multiplex

OOB
Out-of-band

PA
Power Amplifier

PBCH
Physical Broadcast Channel

PDCCH
Physical Downlink Control Channel

PDSCH
Physical Downlink Shared Channel

PUSCH
Physical Uplink Shared Channel

PUCCH
Physical Uplink Control Channel
PRACH
Physical Random Access Channel
QAM
Quadrature Amplitude Modulation

QPSK
Quadrature Phase-Shift Keying

RAT
Radio Access Technology

RB
Resource Block

RE
Resource Element

RF
Radio Frequency

RMS
Root Mean Square (value)

RS
Reference Symbol

RX
Receiver

RRC
Root Raised Cosine

SNR
Signal-to-Noise Ratio

TA
Timing Advance
TDD
Time Division Duplex

TX
Transmitter

UE
User Equipment

WA
Wide Area
4
General

4.1
Relationship between minimum requirements and test requirements
The Minimum Requirements given in this specification make no allowance for measurement uncertainty. The test specification TS 36.141 [4] Annex G defines Test Tolerances. These Test Tolerances are individually calculated for each test. The Test Tolerances are used to relax the Minimum Requirements in this specification to create Test Requirements.

The measurement results returned by the Test System are compared - without any modification - against the Test Requirements as defined by the shared risk principle.

The Shared Risk principle is defined in ITU-R M.1545 [3].
4.2
Base station classes

The requirements in this specification apply to Wide Area Base Stations, Local Area Base Stations and Home Base Stations unless otherwise stated.
Wide Area Base Stations are characterised by requirements derived from Macro Cell scenarios with a BS to UE minimum coupling loss equal to 70 dB. The Wide Area Base Station class has the same requirements as the base station for General Purpose application in Release 8.

Local Area Base Stations are characterised by requirements derived from Pico Cell scenarios with a BS to UE minimum coupling loss equal to 45 dB.
Home Base Stations are characterised by requirements derived from Femto Cell scenarios.
4.3
Regional requirements

Some requirements in the present document may only apply in certain regions either as optional requirements or set by local and regional regulation as mandatory requirements. It is normally not stated in the 3GPP specifications under what exact circumstances that the requirements apply, since this is defined by local or regional regulation.

Table 4.3-1 lists all requirements that may be applied differently in different regions.

Table 4.3-1: List of regional requirements
	Clause number
	Requirement
	Comments

	5.5
	Operating bands
	Some bands may be applied regionally.

	5.6
	Channel bandwidth
	Some channel bandwidths may be applied regionally.

	5.7
	Channel arrangement
	The requirement is applied according to what operating bands in clause 5.5 that are supported by the BS.

	6.2
	Base station maximum output power
	In certain regions, the minimum requirement for normal conditions may apply also for some conditions outside the range of conditions defined as normal.

	6.2.2
	Additional requirement (regional)
	For Band 34 operation in certain regions, the rated output power declared by the manufacturer shall be less than or equal to the values specified in Table 6.2.2-1.

	6.6.3.1
	Operating band unwanted emissions (Category A)
	This requirement is mandatory for regions where Category A limits for spurious emissions, as defined in ITU-R Recommendation SM.329 [2] apply.

	6.6.3.2
	Operating band unwanted emissions (Category B)
	This requirement is mandatory for regions where Category B limits for spurious emissions, as defined in ITU-R Recommendation SM.329 [2], apply.

	6.6.3.3
	Additional requirements
	These requirements may apply in certain regions as additional Operating band unwanted emission limits.

	6.6.4.1.1
	Spurious emissions (Category A)
	This requirement is mandatory for regions where Category A limits for spurious emissions, as defined in ITU-R Recommendation SM.329 [2] apply.

	6.6.4.1.2
	Spurious emissions (Category B)
	This requirement is mandatory for regions where Category B limits for spurious emissions, as defined in ITU-R Recommendation SM.329 [2], apply.

	6.6.4.3
	Additional spurious emission requirements
	These requirements may be applied for the protection of system operating in frequency ranges other than the E-UTRA BS operating band.

	6.6.4.4
	Co-location with other base stations
	These requirements may be applied for the protection of other BS receivers when a BS operating in another frequency band is co-located with an E-UTRA BS.

	7.6.2
	Co-location with other base stations
	These requirements may be applied for the protection of the BS receiver when a BS operating in another frequency band is co-located with an E‑UTRA BS.

4.4
Applicability of requirements

For BS that is E-UTRA (single-RAT) capable only, the requirements in the present document are applicable and additional conformance to TS 37.104 [15] is optional. For a BS additionally conforming to TS 37.104 [15], conformance to some of the RF requirements in the present document can be demonstrated through the corresponding requirements in TS 37.104 [15] as listed in Table 4.4-1.
Table 4.4-1: Alternative RF minimum requirements for a BS additionally conforming to TS 37.104 [15]

	RF requirement
	Clause in the present document
	Alternative clause in TS 37.104 [15]

	Base station output power
	6.2.1

6.2.2
	6.2.1
6.2.2

	Unwanted emissions
	

	
Transmitter spurious emissions
	6.6.4
	6.6.1 (except for 6.6.1.1.3)

	Operating band unwanted emissions
	6.6.3.1, 6.6.3.2

(NOTE 1)
	6.6.2 (except for 6.6.2.3 and 6.6.2.4)

	Transmitter intermodulation
	6.7
	6.7.1

	Narrowband blocking
	7.5.1
	7.4.2

	Blocking
	7.6.1.1
	7.4.1

	Out-of-band blocking
	7.6.1.1
	7.5.1

	Co-location with other base stations
	7.6.2.1
	7.5.2

	Receiver spurious emissions
	7.7.1
	7.6.1

	Intermodulation
	7.8.1
	7.7.1

	Narrowband intermodulation
	7.8.1
	7.7.2

	NOTE 1:
This does not apply when the lowest or highest carrier frequency is configured as 1.4 or 3 MHz carrier in bands of Band Category 1 or 3 according to clause 4.5 in TS 37.104 [15].

5
Operating bands and channel arrangement

5.1
General

The channel arrangements presented in this clause are based on the operating bands and channel bandwidths defined in the present release of specifications.

NOTE:
Other operating bands and channel bandwidths may be considered in future releases.
5.2
Void

5.3
Void

5.4
Void

5.5
Operating bands

E-UTRA is designed to operate in the operating bands defined in Table 5.5-1.

Table 5.5-1 E-UTRA frequency bands

	E‑UTRA Operating Band
	Uplink (UL) operating band
BS receive
UE transmit
	Downlink (DL) operating band
BS transmit
UE receive
	Duplex Mode

	
	FUL_low – FUL_high
	FDL_low – FDL_high
	

	1
	1920 MHz
	–
	1980 MHz
	2110 MHz
	–
	2170 MHz
	FDD

	2
	1850 MHz
	–
	1910 MHz
	1930 MHz
	–
	1990 MHz
	FDD

	3
	1710 MHz
	–
	1785 MHz
	1805 MHz
	–
	1880 MHz
	FDD

	4
	1710 MHz
	–
	1755 MHz
	2110 MHz
	–
	2155 MHz
	FDD

	5
	824 MHz
	–
	849 MHz
	869 MHz
	–
	894MHz
	FDD

	61
	830 MHz
	–
	840 MHz
	875 MHz
	–
	885 MHz
	FDD

	7
	2500 MHz
	–
	2570 MHz
	2620 MHz
	–
	2690 MHz
	FDD

	8
	880 MHz
	–
	915 MHz
	925 MHz
	–
	960 MHz
	FDD

	9
	1749.9 MHz
	–
	1784.9 MHz
	1844.9 MHz
	–
	1879.9 MHz
	FDD

	10
	1710 MHz
	–
	1770 MHz
	2110 MHz
	–
	2170 MHz
	FDD

	11
	1427.9 MHz
	–
	1447.9 MHz
	1475.9 MHz
	–
	1495.9 MHz
	FDD

	12
	698 MHz
	–
	716 MHz
	728 MHz
	–
	746 MHz
	FDD

	13
	777 MHz
	–
	787 MHz
	746 MHz
	–
	756 MHz
	FDD

	14
	788 MHz
	–
	798 MHz
	758 MHz
	–
	768 MHz
	FDD

	15
	Reserved
	
	
	Reserved
	
	
	FDD

	16
	Reserved
	
	
	Reserved
	
	
	FDD

	17
	704 MHz
	–
	716 MHz
	734 MHz
	–
	746 MHz
	FDD

	18
	815 MHz
	–
	830 MHz
	860 MHz
	–
	875 MHz
	FDD

	19
	830 MHz
	–
	845 MHz
	875 MHz
	–
	890 MHz
	FDD

	20
	832 MHz
	–
	862 MHz
	791 MHz
	–
	821 MHz
	

	21
	1447.9 MHz
	–
	1462.9 MHz
	1495.9 MHz
	–
	1510.9 MHz
	FDD

	...
	
	
	
	
	
	
	

	33
	1900 MHz
	–
	1920 MHz
	1900 MHz
	–
	1920 MHz
	TDD

	34
	2010 MHz
	–
	2025 MHz
	2010 MHz
	–
	2025 MHz
	TDD

	35
	1850 MHz
	–
	1910 MHz
	1850 MHz
	–
	1910 MHz
	TDD

	36
	1930 MHz
	–
	1990 MHz
	1930 MHz
	–
	1990 MHz
	TDD

	37
	1910 MHz
	–
	1930 MHz
	1910 MHz
	–
	1930 MHz
	TDD

	38
	2570 MHz
	–
	2620 MHz
	2570 MHz
	–
	2620 MHz
	TDD

	39
	1880 MHz
	–
	1920 MHz
	1880 MHz
	–
	1920 MHz
	TDD

	40
	2300 MHz
	–
	2400 MHz
	2300 MHz
	–
	2400 MHz
	TDD

	Note 1: Band 6 is not applicable.

5.6
Channel bandwidth

Requirements in present document are specified for the channel bandwidths listed in Table 5.6-1.

Table 5.6-1 Transmission bandwidth configuration NRB in E-UTRA channel bandwidths

	Channel bandwidth BWChannel [MHz]
	1.4
	3
	5
	10
	15
	20

	Transmission bandwidth configuration NRB
	6
	15
	25
	50
	75
	100

Figure 5.6-1 shows the relation between the Channel bandwidth (BWChannel) and the Transmission bandwidth configuration (NRB). The channel edges are defined as the lowest and highest frequencies of the carrier separated by the channel bandwidth, i.e. at FC +/- BWChannel /2.

[image: image4]
Figure 5.6-1 Definition of Channel Bandwidth and Transmission Bandwidth Configuration for one E‑UTRA carrier
5.7
Channel arrangement

5.7.1
Channel spacing

The spacing between carriers will depend on the deployment scenario, the size of the frequency block available and the channel bandwidths. The nominal channel spacing between two adjacent E-UTRA carriers is defined as following:

Nominal Channel spacing = (BWChannel(1) + BWChannel(2))/2

where BWChannel(1) and BWChannel(2) are the channel bandwidths of the two respective E-UTRA carriers. The channel spacing can be adjusted to optimize performance in a particular deployment scenario.

5.7.2
Channel raster

The channel raster is 100 kHz for all bands, which means that the carrier centre frequency must be an integer multiple of 100 kHz.

5.7.3
Carrier frequency and EARFCN

The carrier frequency in the uplink and downlink is designated by the E-UTRA Absolute Radio Frequency Channel Number (EARFCN) in the range 0 - 65535. The relation between EARFCN and the carrier frequency in MHz for the downlink is given by the following equation, where FDL_low and NOffs-DL are given in table 5.7.3-1 and NDL is the downlink EARFCN.

FDL = FDL_low + 0.1(NDL – NOffs-DL)

The relation between EARFCN and the carrier frequency in MHz for the uplink is given by the following equation where FUL_low and NOffs-UL are given in table 5.7.3-1 and NUL is the uplink EARFCN.

FUL = FUL_low + 0.1(NUL – NOffs-UL)

Table 5.7.3-1 E-UTRA channel numbers

	E-UTRA Operating Band
	Downlink
	Uplink

	
	FDL_low [MHz]
	NOffs-DL
	Range of NDL
	FUL_low [MHz]
	NOffs-UL
	Range of NUL

	1
	2110
	0
	0 – 599
	1920
	18000
	18000 – 18599

	2
	1930
	600
	6001199
	1850
	18600
	18600 – 19199

	3
	1805
	1200
	1200 – 1949
	1710
	19200
	19200 – 19949

	4
	2110
	1950
	1950 – 2399
	1710
	19950
	19950 – 20399

	5
	869
	2400
	2400 – 2649
	824
	20400
	20400 – 20649

	6
	875
	2650
	2650 – 2749
	830
	20650
	20650 – 20749

	7
	2620
	2750
	2750 – 3449
	2500
	20750
	20750 – 21449

	8
	925
	3450
	3450 – 3799
	880
	21450
	21450 – 21799

	9
	1844.9
	3800
	3800 – 4149
	1749.9
	21800
	21800 – 22149

	10
	2110
	4150
	4150 – 4749
	1710
	22150
	22150 – 22749

	11
	1475.9
	4750
	4750 – 4949
	1427.9
	22750
	22750 – 22949

	12
	728
	5000
	5000 – 5179
	698
	23000
	23000 – 23179

	13
	746
	5180
	5180 – 5279
	777
	23180
	23180 – 23279

	14
	758
	5280
	5280 – 5379
	788
	23280
	23280 – 23379

	…
	
	
	
	
	
	

	17
	734
	5730
	5730 – 5849
	704
	23730
	23730 – 23849

	18
	860
	5850
	5850 – 5999
	815
	23850
	23850 – 23999

	19
	875
	6000
	6000 – 6149
	830
	24000
	24000 – 24149

	20
	791
	6150
	6150 - 6449
	832
	24150
	24150 - 24449

	21
	1495.9
	6450
	6450 – 6599
	1447.9
	24450
	24450 – 24599

	…
	
	
	
	
	
	

	33
	1900
	36000
	36000 – 36199
	1900
	36000
	36000 – 36199

	34
	2010
	36200
	36200 – 36349
	2010
	36200
	36200 – 36349

	35
	1850
	36350
	36350 – 36949
	1850
	36350
	36350 – 36949

	36
	1930
	36950
	36950 – 37549
	1930
	36950
	36950 – 37549

	37
	1910
	37550
	37550 – 37749
	1910
	37550
	37550 – 37749

	38
	2570
	37750
	37750 – 38249
	2570
	37750
	37750 – 38249

	39
	1880
	38250
	38250 – 38649
	1880
	38250
	38250 – 38649

	40
	2300
	38650
	38650 – 39649
	2300
	38650
	38650 – 39649

	NOTE:
The channel numbers that designate carrier frequencies so close to the operating band edges that the carrier extends beyond the operating band edge shall not be used. This implies that the first 7, 15, 25, 50, 75 and 100 channel numbers at the lower operating band edge and the last 6, 14, 24, 49, 74 and 99 channel numbers at the upper operating band edge shall not be used for channel bandwidths of 1.4, 3, 5, 10, 15 and 20 MHz respectively.

6
Transmitter characteristics

6.1
General

Unless otherwise stated, the requirements in clause 6 are expressed for a single transmitter antenna connector. In case of transmit diversity or MIMO transmission, the requirements apply for each transmitter antenna connector.
Unless otherwise stated, the transmitter characteristics are specified at the BS antenna connector (test port A) with a full complement of transceivers for the configuration in normal operating conditions. If any external apparatus such as a TX amplifier, a filter or the combination of such devices is used, requirements apply at the far end antenna connector (port B).

Unless otherwise stated the requirements in clause 6 applies at all times, i.e. during the Transmitter ON period, the Transmitter OFF period and the Transmitter transient period.

[image: image5.wmf]

BS

cabinet

Test port A

Test port B

External

device

e.g.

TX filter

(if any

)

External

PA

(if any)

Towards

antenna connector

Þ

Figure 6.1-1: Transmitter test ports
6.2
Base station output power

Output power, Pout, of the base station is the mean power of one carrier delivered to a load with resistance equal to the nominal load impedance of the transmitter.

Maximum output power, Pmax, of the base station is the mean power level per carrier measured at the antenna connector during the transmitter ON period in a specified reference condition.

Rated output power, PRAT, of the base station is the mean power level per carrier that the manufacturer has declared to be available at the antenna connector during the transmitter ON period.
The rated output power, PRAT, of the BS shall be as specified in Table 6.2-1.
Table 6.2-1: Base Station rated output power
	BS class
	PRAT

	Wide Area BS
	· (note)

	Local Area BS
	< + 24 dBm (for one transmit antenna port)

< + 21 dBm (for two transmit antenna ports)

< + 18 dBm (for four transmit antenna ports)

	Home BS
	< + 20 dBm (for one transmit antenna port)

< + 17 dBm (for two transmit antenna ports)
< + 14dBm (for four transmit antenna ports)

	NOTE:
There is no upper limit for the rated output power of the Wide Area Base Station.

6.2.1
Minimum requirement

In normal conditions, the base station maximum output power shall remain within +2 dB and -2 dB of the rated output power declared by the manufacturer.

In extreme conditions, the base station maximum output power shall remain within +2.5 dB and -2.5 dB of the rated output power declared by the manufacturer.

In certain regions, the minimum requirement for normal conditions may apply also for some conditions outside the range of conditions defined as normal.

6.2.2
Additional requirement (regional)

For Band 34 operation in Japan, the rated output power declared by the manufacturer.shall be less than or equal to the values specified in Table 6.2.2-1.

Table 6.2.2-1: Regional requirements for Band 34 for rated output power declared by the manufacturer.
	Channel bandwidth BWChannel [MHz]
	1.4
	3
	5
	10
	15
	20

	Maximum output power [W]
	N/A
	N/A
	20
	40
	60
	N/A

6.2.3
Home BS output power for adjacent UTRA channel protection

The Home BS shall be capable of adjusting the transmitter output power to minimize the interference level on the adjacent channels licensed to other operators in the same geographical area while optimize the Home BS coverage. These requirements are only applicable to Home BS. The requirements in this clause are applicable for AWGN radio propagation conditions.

The output power, Pout, of the Home BS shall be as specified in Table 6.2.3-1 under the following input conditions:

-
CPICH Êc, measured in dBm, is the code power of the Primary CPICH on one of the adjacent channels present at the Home BS antenna connector for the CPICH received on the adjacent channels. If Tx diversity is applied on the Primary CPICH, CPICH Êc shall be the sum in [W] of the code powers of the Primary CPICH transmitted from each antenna.

-
Ioh, measured in dBm, is the total received power density, including signals and interference but excluding the own Home BS signal, present at the Home BS antenna connector on the Home BS operating channel.

In case that both adjacent channels are licensed to other operators, the most stringent requirement shall apply for Pout. In the case when one of the adjacent channels is licensed to an E-UTRA operator while the other adjacent channel is licensed to an UTRA operator, the more stringent requirement of this subclause and subclause 6.2.4 shall apply for Pout. In case the Home BS’s operating channel and both adjacent channels are licensed to the same operator, the requirements of this clause do not apply.

The input conditions defined for the requirements in this section are specified at the antenna connector of the Home BS. For Home BS receivers with diversity, the requirements apply to each antenna connector separately, with the other one(s) terminated or disabled. The requirements are otherwise unchanged. For Home BS(s) without measurement capability, a reference antenna with a gain of 0 dBi is assumed for converting these power levels into field strength requirements.

Table 6.2.3-1: Home BS output power for adjacent operator UTRA channel protection

	Input Conditions
	Output power, Pout

	Ioh > CPICH Êc + 43 dB

And CPICH Êc ≥ -105dBm
	≤ 10 dBm

	Ioh ≤ CPICH Êc + 43 dB

and CPICH Êc ≥ -105dBm
	≤ max(8 dBm, min(20 dBm, CPICH Êc + 100 dB))

Note 1:
The Home BS transmitter output power specified in Table 6.2.3-1 assumes a Home BS reference antenna gain of 0 dBi, an target outage zone of 47dB around the Home BS for an UE on the adjacent channel, with an allowance of 2 dB for measurement errors, an ACIR of 33 dB, an adjacent channel UE CPICH Ec/Io target of -18 dB and the same CPICH Êc value at the adjacent channel UE as for the Home BS.

Note 2:
For CPICH Êc < -105dBm, the requirements in subclauses 6.2.1 and 6.2.2 apply.

Note 3:
The output power Pout is the sum transmit power across all the antennas of the Home BS, with each transmit power measured at the respective antenna connectors.

6.2.4
Home BS output power for adjacent E-UTRA channel protection

The Home BS shall be capable of adjusting the transmitter output power to minimize the interference level on the adjacent channels licensed to other operators in the same geographical area while optimize the Home BS coverage. These requirements are only applicable to Home BS. The requirements in this clause are applicable for AWGN radio propagation conditions.

The output power, Pout, of the Home BS shall be as specified in Table 6.2. 4-1 under the following input conditions:

-
CRS Êc, measured in dBm, is the Reference Signal Received Power per resource element on one of the adjacent channels present at the Home BS antenna connector for the Reference Signal received on the adjacent channels. For CRS Êc determination, the cell-specific reference signal R0 according TS 36.211 [3] shall be used. If the Home BS can reliably detect that multiple TX antennas are used for transmission on the adjacent channel, it may use the average in [W] of the CRS Êc on all detected antennas.

-
Ioh, measured in dBm, is the total received power density, including signals and interference but excluding the own Home BS signal, present at the Home BS antenna connector on the Home BS operating channel.

In case that both adjacent channels are licensed to other operators, the most stringent requirement shall apply for Pout. In the case when one of the adjacent channels is licensed to an E-UTRA operator while the other adjacent channel is licensed to an UTRA operator, the more stringent requirement of this subclause and subclause 6.2.3 shall apply for Pout. In case the Home BS’s operating channel and both adjacent channels are licensed to the same operator, the requirements of this clause do not apply.

The input conditions defined for the requirements in this section are specified at the antenna connector of the Home BS. For Home BS receivers with diversity, the requirements apply to each antenna connector separately, with the other one(s) terminated or disabled. The requirements are otherwise unchanged. For Home BS(s) without measurement capability, a reference antenna with a gain of 0 dBi is assumed for converting these power levels into field strength requirements.

Table 6.2. 4-1: Home BS output power for adjacent operator E-UTRA channel protection

	Input Conditions
	Output power, Pout

	Ioh > CRS Êc +
[image: image6.wmf](

)

RB

sc

DL

RB

N

N

×

×

10

log

10

+ 30 dB

and CRS Êc ≥ -127dBm
	≤ 10 dBm

	Ioh ≤ CRS Êc +
[image: image7.wmf](

)

RB

sc

DL

RB

N

N

×

×

10

log

10

+ 30 dB

and CRS Êc ≥ -127dBm
	≤ max(8 dBm, min(20 dBm, CRS Êc +
[image: image8.wmf](

)

RB

sc

DL

RB

N

N

×

×

10

log

10

 + 85 dB))

Note 1:
The Home BS transmitter output power specified in Table 6.2. 4-1 assumes a Home BS reference antenna gain of 0 dBi, an target outage zone of 47dB around the Home BS for an UE on the adjacent channel, with an allowance of 2 dB for measurement errors, an ACIR of 30 dB, an adjacent channel UE Ês/Iot target of -6 dB and the same CRS Êc value at the adjacent channel UE as for the Home BS.

Note 2:
For CRS Êc < -127dBm, the requirements in subclauses 6.2.1 and 6.2.2 apply.

Note 3:
The output power Pout is the sum transmit power across all the antennas of the Home BS, with each transmit power measured at the respective antenna connectors.

Note 4:

[image: image9.wmf]DL

RB

N

 is the number of downlink resource blocks in the own Home BS channel.

Note 5:

[image: image10.wmf]RB

sc

N

 is the number of subcarriers in a resource block,
[image: image11.wmf]12

=

RB

sc

N

.

6.3
Output power dynamics

The requirements in subclause 6.3 apply during the transmitter ON period. Transmit signal quality (as specified in subclause 6.5) shall be maintained for the output power dynamics requirements of this Clause.
Power control is used to limit the interference level.
6.3.1

RE Power control dynamic range
The RE power control dynamic range is the difference between the power of an RE and the average RE power for a BS at maximum output power for a specified reference condition.
6.3.1.1
Minimum requirements

RE power control dynamic range:
Table 6.3.1.1-1 E-UTRA BS RE power control dynamic range

	Modulation scheme used on the RE
	RE power control dynamic range (dB)

	
	 (down)
	 (up)

	QPSK (PDCCH)
	-6
	+4

	QPSK (PDSCH)
	-6
	+3

	16QAM (PDSCH)
	-3
	+3

	64QAM (PDSCH)
	0
	0

	NOTE 1:
Total TX power shall always be less or equal to maximum BS output power.

6.3.2
Total power dynamic range
The total power dynamic range is the difference between the maximum and the minimum transmit power of an OFDM symbol for a specified reference condition.

NOTE:
The upper limit of the dynamic range is the OFDM symbol power for a BS at maximum output power. The lower limit of the dynamic range is the OFDM symbol power for a BS when one resource block is transmitted. The OFDM symbol shall carry PDSCH and not contain RS, PBCH or synchronisation signals.
6.3.2.1
Minimum requirements

The downlink (DL) total power dynamic range shall be larger than or equal to the level in Table 6.3.2.1-1.
Table 6.3.2.1-1 E-UTRA BS total power dynamic range
	E-UTRA

channel bandwidth (MHz)
	Total power dynamic range (dB)

	1.4
	7.7

	3
	11.7

	5
	13.9

	10
	16.9

	15
	18.7

	20
	20

6.4
Transmit ON/OFF power

The requirements in subclause 6.4 are only applied for E-UTRA TDD BS.

6.4.1
Transmitter OFF power
Transmitter OFF power is defined as the mean power measured over 70 us filtered with a square filter of bandwidth equal to the transmission bandwidth configuration of the BS (BWConfig) centred on the assigned channel frequency during the transmitter OFF period.

6.4.1.1
Minimum Requirement

The transmitter OFF power spectral density shall be less than -85dBm/MHz.
6.4.2
Transmitter transient period

The transmitter transient period is the time period during which the transmitter is changing from the OFF period to the ON period or vice versa. The transmitter transient period is illustrated in Figure 6.4.2-1.

[image: image12]
Figure 6.4.2-1 Illustration of the relations of transmitter ON period, transmitter OFF period and transmitter transient period.

6.4.2.1
Minimum requirements

The transmitter transient period shall be shorter than the values listed in Table 6.4.2.1-1.

Table 6.4.2.1-1 Minimum requirements for the transmitter transient period

	Transition
	Transient period length [us]

	OFF to ON
	17

	ON to OFF
	17

6.5
Transmitted signal quality

The requirements in subclause 6.5 apply to the transmitter ON period.

6.5.1
Frequency error

Frequency error is the measure of the difference between the actual BS transmit frequency and the assigned frequency. The same source shall be used for RF frequency and data clock generation.

6.5.1.1
Minimum requirement

The modulated carrier frequency of the BS shall be accurate to within the accuracy range given in Table 6.5.1-1 observed over a period of one subframe (1ms).
Table 6.5.1-1: Frequency error minimum requirement
	BS class
	Accuracy

	Wide Area BS
	±0.05 ppm

	Local Area BS
	±0.1 ppm

	Home BS
	±0.25 ppm

6.5.2
Error Vector Magnitude

The Error Vector Magnitude is a measure of the difference between the ideal symbols and the measured symbols after the equalization. This difference is called the error vector. The equaliser parameters are estimated as defined in Annex E. The EVM result is defined as the square root of the ratio of the mean error vector power to the mean reference power expressed in percent.

For all bandwidths, the EVM measurement shall be performed over all allocated resource blocks and downlink subframes within 10ms measurement periods. The boundaries of the EVM measurement periods need not be aligned with radio frame boundaries. The EVM value is then calculated as the mean square root of the measured values. The EVM for different modulation schemes on PDSCH shall be better than the limits in table 6.5.2-1:

 Table 6.5.2-1 EVM requirements

	Modulation scheme for PDSCH
	Required EVM [%]

	QPSK
	17.5 %

	16QAM
	12.5 %

	64QAM
	8 %

6.5.3
Time alignment between transmitter branches

In Tx Diversity and spatial multiplexing, signals are transmitted from two or more antennas. These signals shall be aligned. The time alignment error in Tx Diversity and spatial multiplexing transmission is specified as the delay between the signals from two antennas at the antenna ports.

6.5.3.1
Minimum Requirement

The time alignment error in Tx Diversity or spatial multiplexing for any possible configuration of two transmit antennas shall not exceed 65 ns.
6.5.4
DL RS power
DL RS power is the resource element power of the Downlink Reference Symbol.

The absolute DL RS power is indicated on the DL-SCH. The absolute accuracy is defined as the maximum deviation between the DL RS power indicated on the DL-SCH and the DL RS power at the BS antenna connector.
6.5.4.1
Minimum requirements

DL RS power shall be within (2.1 dB of the DL RS power indicated on the DL-SCH
6.6
Unwanted emissions

Unwanted emissions consist of out-of-band emissions and spurious emissions [2]. Out of band emissions are unwanted emissions immediately outside the channel bandwidth resulting from the modulation process and non-linearity in the transmitter but excluding spurious emissions. Spurious emissions are emissions which are caused by unwanted transmitter effects such as harmonics emission, parasitic emission, intermodulation products and frequency conversion products, but exclude out of band emissions.

The out-of-band emissions requirement for the BS transmitter is specified both in terms of Adjacent Channel Leakage power Ratio (ACLR) and Operating band unwanted emissions. The Operating band unwanted emissions define all unwanted emissions in the downlink operating band plus the frequency ranges 10 MHz above and 10 MHz below the band. Unwanted emissions outside of this frequency range are limited by a spurious emissions requirement.

There is in addition a requirement for occupied bandwidth.

6.6.1
Occupied bandwidth

The occupied bandwidth is the width of a frequency band such that, below the lower and above the upper frequency limits, the mean powers emitted are each equal to a specified percentage /2 of the total mean transmitted power. See also ITU-R Recommendation SM.328 [5].

The value of /2 shall be taken as 0.5%.

The requirement applies during the transmitter ON period.

6.6.1.1
Minimum requirement

The occupied bandwidth shall be less than the channel bandwidth as defined in Table 5.6-1.

6.6.2
Adjacent Channel Leakage power Ratio (ACLR)

Adjacent Channel Leakage power Ratio (ACLR) is the ratio of the filtered mean power centred on the assigned channel frequency to the filtered mean power centred on an adjacent channel frequency.

The requirements shall apply whatever the type of transmitter considered (single carrier or multi-carrier). It applies for all transmission modes foreseen by the manufacturer's specification. For a multi-carrier BS, the requirement applies for the adjacent channel frequencies below the lowest carrier frequency transmitted by the BS and above the highest carrier frequency transmitted by the BS for each supported multi-carrier transmission configuration. The requirement applies during the transmitter ON period.
6.6.2.1
Minimum requirement

The ACLR is defined with a square filter of bandwidth equal to the transmission bandwidth configuration of the transmitted signal (BWConfig) centred on the assigned channel frequency and a filter centred on the adjacent channel frequency according to the tables below.

For Category A Wide Area BS, either the ACLR limits in the tables below or the absolute limit of -13dBm/MHz apply, whichever is less stringent.

For Category B Wide Area BS, either the ACLR limits in the tables below or the absolute limit of -15dBm/MHz apply, whichever is less stringent.

For Local Area BS, either the ACLR limits in the tables below or the absolute limit of -32dBm/MHz shall apply, whichever is less stringent.
For Home BS, either the ACLR limits in the tables below or the absolute limit of -50dBm/MHz apply, whichever is less stringent.

For operation in paired spectrum, the ACLR shall be higher than the value specified in Table 6.6.2.1‑1.

Table 6.6.2.1-1: Base Station ACLR in paired spectrum

	E-UTRA transmitted signal channel bandwidth BWChannel [MHz]
	BS adjacent channel centre frequency offset below the first or above the last carrier centre frequency transmitted
	Assumed adjacent channel carrier (informative)
	Filter on the adjacent channel frequency and corresponding filter bandwidth
	ACLR limit

	1.4, 3.0, 5, 10, 15, 20
	BWChannel
	E-UTRA of same BW
	Square (BWConfig)
	45 dB

	
	2 x BWChannel
	E-UTRA of same BW
	Square (BWConfig)
	45 dB

	
	BWChannel /2 + 2.5 MHz
	3.84 Mcps UTRA
	RRC (3.84 Mcps)
	45 dB

	
	BWChannel /2 + 7.5 MHz
	3.84 Mcps UTRA
	RRC (3.84 Mcps)
	45 dB

	NOTE 1:
BWChannel and BWConfig are the channel bandwidth and transmission bandwidth configuration of the E-UTRA transmitted signal on the assigned channel frequency.

NOTE 2:
The RRC filter shall be equivalent to the transmit pulse shape filter defined in TS 25.104 [6], with a chip rate as defined in this table.

For operation in unpaired spectrum, the ACLR shall be higher than the value specified in Table 6.6.2.1‑2.

Table 6.6.2.1-2: Base Station ACLR in unpaired spectrum with synchronized operation

	E-UTRA transmitted signal channel bandwidth BWChannel [MHz]
	BS adjacent channel centre frequency offset below the first or above the last carrier centre frequency transmitted
	Assumed adjacent channel carrier (informative)
	Filter on the adjacent channel frequency and corresponding filter bandwidth
	ACLR limit

	1.4, 3
	BWChannel
	E-UTRA of same BW
	Square (BWConfig)
	45 dB

	
	2 x BWChannel
	E-UTRA of same BW
	Square (BWConfig)
	45 dB

	
	BWChannel /2 + 0.8 MHz
	1.28 Mcps UTRA
	RRC (1.28 Mcps)
	45 dB

	
	BWChannel /2 + 2.4 MHz
	1.28 Mcps UTRA
	RRC (1.28 Mcps)
	45 dB

	5, 10, 15, 20
	BWChannel
	E-UTRA of same BW
	Square (BWConfig)
	45 dB

	
	2 x BWChannel
	E-UTRA of same BW
	Square (BWConfig)
	45 dB

	
	BWChannel /2 + 0.8 MHz
	1.28 Mcps UTRA
	RRC (1.28 Mcps)
	45 dB

	
	BWChannel /2 + 2.4 MHz
	1.28 Mcps UTRA
	RRC (1.28 Mcps)
	45 dB

	
	BWChannel /2 + 2.5 MHz
	3.84 Mcps UTRA
	RRC (3.84 Mcps)
	45 dB

	
	BWChannel /2 + 7.5 MHz
	3.84 Mcps UTRA
	RRC (3.84 Mcps)
	45 dB

	
	BWChannel /2 + 5 MHz
	7.68 Mcps UTRA
	RRC (7.68 Mcps)
	45 dB

	
	BWChannel /2 + 15 MHz
	7.68 Mcps UTRA
	RRC (7.68 Mcps)
	45 dB

	NOTE 1:
BWChannel and BWConfig are the channel bandwidth and transmission bandwidth configuration of the E-UTRA transmitted signal on the assigned channel frequency.

NOTE 2:
The RRC filter shall be equivalent to the transmit pulse shape filter defined in TS 25.105 [7], with a chip rate as defined in this table.

6.6.3
Operating band unwanted emissions

Unless otherwise stated, the Operating band unwanted emission limits are defined from 10 MHz below the lowest frequency of the downlink operating band up to 10 MHz above the highest frequency of the downlink operating band.

The requirements shall apply whatever the type of transmitter considered (single carrier or multi-carrier) and for all transmission modes foreseen by the manufacturer's specification.

The unwanted emission limits in the part of the downlink operating band that falls in the spurious domain are consistent with ITU-R Recommendation SM.329 [2].

Emissions shall not exceed the maximum levels specified in the tables below, where:

-
(f is the separation between the channel edge frequency and the nominal -3dB point of the measuring filter closest to the carrier frequency.

-
f_offset is the separation between the channel edge frequency and the centre of the measuring filter.

-
f_offsetmax is the offset to the frequency 10 MHz outside the downlink operating band.

-
(fmax is equal to f_offsetmax minus half of the bandwidth of the measuring filter.

For a multicarrier E-UTRA BS the definitions above apply to the lower edge of the carrier transmitted at the lowest carrier frequency and the higher edge of the carrier transmitted at the highest carrier frequency.

For Wide Area BS, the requirements of either subclause 6.6.3.1 (Category A limits) or subclause 6.6.3.2 (Category B limits) shall apply.
For Local Area BS, the requirements of subclause 6.6.3.2A shall apply (Category A and B).

For Home BS, the requirements of subclause 6.6.3.2B shall apply (Category A and B).
The application of either Category A or Category B limits shall be the same as for Transmitter spurious emissions (Mandatory Requirements) in subclause 6.6.4.1.

6.6.3.1
Minimum requirements for Wide Area BS (Category A)

For E-UTRA BS operating in Bands 5, 6, 8, 12, 13, 14, 17, 18, 19, emissions shall not exceed the maximum levels specified in Tables 6.6.3.1‑1 to 6.6.3.1-3.

Table 6.6.3.1-1: General operating band unwanted emission limits for 1.4 MHz channel bandwidth (E‑UTRA bands <1GHz) for Category A
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 1.4 MHz
	0.05 MHz (f_offset < 1.45 MHz
	[image: image13.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

4

.

1

10

1

	100 kHz

	1.4 MHz ((f < 2.8 MHz
	1.45 MHz (f_offset < 2.85 MHz
	-11 dBm
	100 kHz

	2.8 MHz ((f ((fmax
	2.85 MHz (f_offset < f_offsetmax
	-13 dBm
	100 kHz

Table 6.6.3.1-2: General operating band unwanted emission limits for 3 MHz channel bandwidth (E‑UTRA bands <1GHz) for Category A
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 3 MHz
	0.05 MHz (f_offset < 3.05 MHz
	[image: image14.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

3

10

5

	100 kHz

	3 MHz ((f < 6 MHz
	3.05 MHz (f_offset < 6.05 MHz
	-15 dBm
	100 kHz

	6 MHz ((f ((fmax
	6.05 MHz (f_offset < f_offsetmax
	-13 dBm
	100 kHz

Table 6.6.3.1-3: General operating band unwanted emission limits for 5, 10, 15 and 20 MHz channel bandwidth (E-UTRA bands <1GHz) for Category A
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 5 MHz
	0.05 MHz (f_offset < 5.05 MHz
	[image: image15.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

5

7

7

	100 kHz

	5 MHz ((f <
min(10 MHz, (fmax)
	5.05 MHz (f_offset <
min(10.05 MHz, f_offsetmax)
	-14 dBm
	100 kHz

	10 MHz ((f ((fmax
	10.05 MHz (f_offset < f_offsetmax
	-13 dBm (Note 5)
	100 kHz

For E-UTRA BS operating in Bands 1, 2, 3, 4, 7, 9, 10, 11, 21, 33, 34, 35, 36, 37, 38, 39, 40, emissions shall not exceed the maximum levels specified in Tables 6.6.3.1-4 to 6.6.3.1-6:

Table 6.6.3.1-4: General operating band unwanted emission limits for 1.4 MHz channel bandwidth (E‑UTRA bands >1GHz) for Category A
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 1.4 MHz
	0.05 MHz (f_offset < 1.45 MHz
	[image: image16.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

4

.

1

10

1

	100 kHz

	1.4 MHz ((f < 2.8 MHz
	1.45 MHz (f_offset < 2.85 MHz
	-11 dBm
	100 kHz

	2.8 MHz ((f ((fmax
	3.3 MHz (f_offset < f_offsetmax
	-13 dBm
	1MHz

Table 6.6.3.1-5: General operating band unwanted emission limits for 3 MHz channel bandwidth (E‑UTRA bands >1GHz) for Category A
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 3 MHz
	0.05 MHz (f_offset < 3.05 MHz
	[image: image17.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

3

10

5

	100 kHz

	3 MHz ((f < 6 MHz
	3.05 MHz (f_offset < 6.05 MHz
	-15 dBm
	100 kHz

	6 MHz ((f ((fmax
	6.5 MHz (f_offset < f_offsetmax
	-13 dBm
	1MHz

Table 6.6.3.1-6: General operating band unwanted emission limits for 5, 10, 15 and 20 MHz channel bandwidth (E-UTRA bands >1GHz) for Category A
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 5 MHz
	0.05 MHz (f_offset < 5.05 MHz
	[image: image18.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

5

7

7

	100 kHz

	5 MHz ((f <
min(10 MHz, (fmax)
	5.05 MHz (f_offset <
min(10.05 MHz, f_offsetmax)
	-14 dBm
	100 kHz

	10 MHz ((f ((fmax
	10.5 MHz (f_offset < f_offsetmax
	-13 dBm (Note 5)
	1MHz

6.6.3.2
Minimum requirements for Wide Area BS (Category B)

For Category B Operating band unwanted emissions, there are two options for the limits that may be applied regionally. Either the limits in subclause 6.6.3.2.1 or subclause 6.6.3.2.2 shall be applied.

6.6.3.2.1
Category B requirements (Option 1)
For E-UTRA BS operating in Bands 5, 8, 12, 13, 14, 17, 20, emissions shall not exceed the maximum levels specified in Tables 6.6.3.2.1-1 to 6.6.3.2.1-3:

Table 6.6.3.2.1-1: General operating band unwanted emission limits for 1.4 MHz channel bandwidth (E‑UTRA bands <1GHz) for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 1.4 MHz
	0.05 MHz (f_offset < 1.45 MHz
	[image: image19.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

4

.

1

10

1

	100 kHz

	1.4 MHz ((f < 2.8 MHz
	1.45 MHz (f_offset < 2.85 MHz
	-11 dBm
	100 kHz

	2.8 MHz ((f ((fmax
	2.85 MHz (f_offset < f_offsetmax
	-16 dBm
	100 kHz

Table 6.6.3.2.1-2: General operating band unwanted emission limits for 3 MHz channel bandwidth (E‑UTRA bands <1GHz) for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 3 MHz
	0.05 MHz (f_offset < 3.05 MHz
	[image: image20.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

3

10

5

	100 kHz

	3 MHz ((f < 6 MHz
	3.05 MHz (f_offset < 6.05 MHz
	-15 dBm
	100 kHz

	6 MHz ((f ((fmax
	6.05 MHz (f_offset < f_offsetmax
	-16 dBm
	100 kHz

Table 6.6.3.2.1-3: General operating band unwanted emission limits for 5, 10, 15 and 20 MHz channel bandwidth (E-UTRA bands <1GHz) for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 5 MHz
	0.05 MHz (f_offset < 5.05 MHz
	[image: image21.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

5

7

7

	100 kHz

	5 MHz ((f <
min(10 MHz, (fmax)
	5.05 MHz (f_offset <
min(10.05 MHz, f_offsetmax)
	-14 dBm
	100 kHz

	10 MHz ((f ((fmax
	10.05 MHz (f_offset < f_offsetmax
	-16 dBm (Note 5)
	100 kHz

For E-UTRA BS operating in Bands 1, 2, 3, 4, 7, 10, 33, 34, 35, 36, 37, 38, 39, 40, emissions shall not exceed the maximum levels specified in Tables 6.6.3.2.1-4 to 6.6.3.2.1-6:

Table 6.6.3.2.1-4: General operating band unwanted emission limits for 1.4 MHz channel bandwidth (E‑UTRA bands >1GHz) for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 1.4 MHz
	0.05 MHz (f_offset < 1.45 MHz
	[image: image22.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

4

.

1

10

1

	100 kHz

	1.4 MHz ((f < 2.8 MHz
	1.45 MHz (f_offset < 2.85 MHz
	-11 dBm
	100 kHz

	2.8 MHz ((f ((fmax
	3.3 MHz (f_offset < f_offsetmax
	-15 dBm
	1MHz

Table 6.6.3.2.1-5: General operating band unwanted emission limits for 3 MHz channel bandwidth (E‑UTRA bands >1GHz) for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 3 MHz
	0.05 MHz (f_offset < 3.05 MHz
	[image: image23.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

3

10

5

	100 kHz

	3 MHz ((f < 6 MHz
	3.05 MHz (f_offset < 6.05 MHz
	-15 dBm
	100 kHz

	6 MHz ((f ((fmax
	6.5 MHz (f_offset < f_offsetmax
	-15 dBm
	1MHz

Table 6.6.3.2.1-6: General operating band unwanted emission limits for 5, 10, 15 and 20 MHz channel bandwidth (E-UTRA bands >1GHz) for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 5 MHz
	0.05 MHz (f_offset < 5.05 MHz
	[image: image24.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

05

.

0

_

5

7

7

	100 kHz

	5 MHz ((f <
min(10 MHz, (fmax)
	5.05 MHz (f_offset <
min(10.05 MHz, f_offsetmax)
	-14 dBm
	100 kHz

	10 MHz ((f ((fmax
	10.5 MHz (f_offset < f_offsetmax
	-15 dBm (Note 5)
	1MHz

6.6.3.2.2
Category B (Option 2)

The limits in this subclause are intended for Europe and may be applied regionally for BS operating in band 3 and 8.

For a BS operating in band 3 or 8, emissions shall not exceed the maximum levels specified in Table 6.6.3.2.2-1 below for 5, 10, 15 and 20 MHz channel bandwidth:

Table 6.6.3.2.2-1: Regional operating band unwanted emission limits in band 3 and 8 for 5, 10, 15 and 20 MHz channel bandwidth for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 3)

	0 MHz ((f < 0.2 MHz
	0.015MHz (f_offset < 0.215MHz
	-14 dBm
	30 kHz

	0.2 MHz ((f < 1 MHz
	0.215MHz (f_offset < 1.015MHz
	
[image: image25.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

215

.

0

_

15

14

	30 kHz

	(Note 4)
	1.015MHz (f_offset < 1.5 MHz
	-26 dBm
	30 kHz

	1 MHz ((f (
min(10 MHz, (fmax)
	1.5 MHz (f_offset <
min(10.5 MHz, f_offsetmax)
	-13 dBm
	1 MHz

	10 MHz ((f ((fmax
	10.5 MHz (f_offset < f_offsetmax
	-15 dBm (Note 5)
	1 MHz

For a BS operating in band 3 or 8, emissions shall not exceed the maximum levels specified in Table 6.6.3.2.2‑2 below for 3 MHz channel bandwidth:

Table 6.6.3.2.2-2: Regional operating band unwanted emission limits in band 3 and 8
for 3 MHz channel bandwidth for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 3)

	0 MHz ((f < 0.05 MHz
	0.015 MHz (f_offset < 0.065 MHz
	
[image: image26.wmf]dB

MHz

f

dBm

offset

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

015

.

0

60

5

	30 kHz

	0.05 MHz ((f < 0.15 MHz
	0. 065 MHz (f_offset < 0.165 MHz
	
[image: image27.wmf]dB

MHz

f

dBm

offset

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

065

.

0

160

2

	30 kHz

	0.15 MHz ((f < 0.2 MHz
	0.165MHz (f_offset < 0.215MHz
	-14 dBm
	30 kHz

	0.2 MHz ((f < 1 MHz
	0.215MHz (f_offset < 1.015MHz
	
[image: image28.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

215

.

0

_

15

14

	30 kHz

	(Note 4)
	1.015MHz (f_offset < 1.5 MHz
	-26 dBm
	30 kHz

	1 MHz ((f (
6 MHz
	1.5 MHz (f_offset <
6.5 MHz
	-13 dBm
	1 MHz

	6 MHz ((f ((fmax
	6.5 MHz (f_offset < f_offsetmax
	-15 dBm
	1 MHz

For a BS operating in band 3 or 8, emissions shall not exceed the maximum levels specified in Table 6.6.3.2.2‑3 below for 1.4 MHz channel bandwidth:

Table 6.6.3.2.2-3: Regional operating band unwanted emission limits in band 3 and 8
for 1.4 MHz channel bandwidth for Category B
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 3)

	0 MHz ((f < 0.05 MHz
	0.015 MHz (f_offset < 0.065 MHz
	
[image: image29.wmf]dB

MHz

f

dBm

offset

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

015

.

0

60

5

	30 kHz

	0.05 MHz ((f < 0.15 MHz
	0. 065 MHz (f_offset < 0.165 MHz
	
[image: image30.wmf]dB

MHz

f

dBm

offset

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

065

.

0

160

2

	30 kHz

	0.15 MHz ((f < 0.2 MHz
	0.165MHz (f_offset < 0.215MHz
	-14 dBm
	30 kHz

	0.2 MHz ((f < 1 MHz
	0.215MHz (f_offset < 1.015MHz
	
[image: image31.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

×

-

-

215

.

0

_

15

14

	30 kHz

	(Note 4)
	1.015MHz (f_offset < 1.5 MHz
	-26 dBm
	30 kHz

	1 MHz ((f (2.8 MHz
	1.5 MHz (f_offset < 3.3 MHz
	-13 dBm
	1 MHz

	2.8 MHz ((f ((fmax
	3.3 MHz (f_offset < f_offsetmax
	-15 dBm
	1 MHz

6.6.3.2A
Minimum requirements for Local Area BS (Category A and B)
For Local Area BS, emissions shall not exceed the maximum levels specified in Tables 6.6.3.2A-1 to 6.6.3.2A-3.

Table 6.6.3.2A-1: Local Area BS operating band unwanted emission limits for 1.4 MHz channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 1.4 MHz
	0.05 MHz (f_offset < 1.45 MHz
	
[image: image32.wmf]10_

210.05

1.4

foffset

dBmdB

MHz

æö

ç÷

èø

	100 kHz

	1.4 MHz ((f < 2.8 MHz
	1.45 MHz (f_offset < 2.85 MHz
	-31 dBm
	100 kHz

	2.8 MHz ((f ((fmax
	2.85 MHz (f_offset < f_offsetmax
	-31 dBm
	100 kHz

Table 6.6.3.2A-2: Local Area BS operating band unwanted emission limits for 3 MHz channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 3 MHz
	0.05 MHz (f_offset < 3.05 MHz
	
[image: image33.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

-

-

05

.

0

_

3

10

25

	100 kHz

	3 MHz ((f < 6 MHz
	3.05 MHz (f_offset < 6.05 MHz
	-35 dBm
	100 kHz

	6 MHz ((f ((fmax
	6.05 MHz (f_offset < f_offsetmax
	-35 dBm
	100 kHz

Table 6.6.3.2A-3: Local Area BS operating band unwanted emission limits for 5, 10, 15 and 20 MHz channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 5 MHz
	0.05 MHz (f_offset < 5.05 MHz
	
[image: image34.wmf]dB

MHz

offset

f

dBm

÷

ø

ö

ç

è

æ

-

-

-

05

.

0

_

5

7

30

	100 kHz

	5 MHz ((f < min(10 MHz, Δfmax)
	5.05 MHz (f_offset < min(10.05 MHz, f_offsetmax)
	-37 dBm
	100 kHz

	10 MHz ((f ((fmax
	10.05 MHz (f_offset < f_offsetmax
	-37 dBm (Note 5)
	100 kHz

6.6.3.2B
Minimum requirements for Home BS (Category A and B)
For Home BS, emissions shall not exceed the maximum levels specified in Tables 6.6.3.2B-1 to 6.6.3.2B-3.
Table 6.6.3.2B-1: Home BS operating band unwanted emission limits for 1.4 MHz channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 1.4 MHz
	0.05 MHz (f_offset < 1.45 MHz
	
[image: image35.wmf]6_

300.05

1.4

foffset

dBmdB

MHz

æö

ç÷

èø

	100 kHz

	1.4 MHz ((f < 2.8 MHz
	1.45 MHz (f_offset < 2.85 MHz
	-36 dBm
	100 kHz

	2.8 MHz ((f ((fmax
	3.3 MHz (f_offset < f_offsetmax
	
[image: image36.wmf]52, 2dBm20dBm

50, P<2dBm

PdBP

dBm

-££

ì

í

-

î

(Note 6)
	1MHz

Table 6.6.3.2B-2: Home BS operating band unwanted emission limits for 3 MHz channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 3 MHz
	0.05 MHz (f_offset < 3.05 MHz
	
[image: image37.wmf]_

3420.05

foffset

dBmdB

MHz

æö

ç÷

èø

	100 kHz

	3 MHz ((f < 6 MHz
	3.05 MHz (f_offset < 6.05 MHz
	-40 dBm
	100 kHz

	6 MHz ((f ((fmax
	6.5 MHz (f_offset < f_offsetmax
	
[image: image38.wmf]52, 2dBm20dBm

50, P<2dBm

PdBP

dBm

-££

ì

í

-

î

(Note 6)
	1MHz

Table 6.6.3.2B-3: Home BS operating band unwanted emission limits for 5, 10, 15 and 20 MHz channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 1)

	0 MHz ((f < 5 MHz
	0.05 MHz (f_offset < 5.05 MHz
	
[image: image39.wmf]6_

360.05

5

foffset

dBmdB

MHz

æö

ç÷

èø

	100 kHz

	5 MHz ((f < min(10 MHz, (fmax)
	5.05 MHz (f_offset < min(10.05 MHz, f_offsetmax)
	-42 dBm
	100 kHz

	10 MHz ((f ((fmax
	10.5 MHz (f_offset < f_offsetmax
	
[image: image40.wmf]52, 2dBm20dBm

50, P<2dBm

PdBP

dBm

-££

ì

í

-

î

(Note 5, Note 6)
	1MHz

6.6.3.3
Additional requirements

These requirements may be applied for the protection of other systems operating inside or near the E-UTRA BS downlink operating band. The limits may apply as an optional protection of such systems that are deployed in the same geographical area as the E-UTRA BS, or they may be set by local or regional regulation as a mandatory requirement for an E-UTRA operating band. It is in some cases not stated in the present document whether a requirement is mandatory or under what exact circumstances that a limit applies, since this is set by local or regional regulation. An overview of regional requirements in the present document is given in subclause 4.3.

In certain regions the following requirement may apply. For E-UTRA BS operating in Band 5, emissions shall not exceed the maximum levels specified in Tables 6.6.3.3-1.

Table 6.6.3.3-1: Additional operating band unwanted emission limits for E-UTRA bands <1GHz
	Channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 3)

	1.4 MHz
	0 MHz ((f < 1 MHz
	0.005 MHz (f_offset < 0.995 MHz
	-14 dBm
	10 kHz

	3 MHz
	0 MHz ((f < 1 MHz
	0.015 MHz (f_offset < 0.985 MHz
	-13 dBm
	30 kHz

	5 MHz
	0 MHz ((f < 1 MHz
	0.015 MHz (f_offset < 0.985 MHz
	-15 dBm
	30 kHz

	10 MHz
	0 MHz ((f < 1 MHz
	0.05 MHz (f_offset < 0.95 MHz
	-13 dBm
	100 kHz

	15 MHz
	0 MHz ((f < 1 MHz
	0.05 MHz (f_offset < 0.95 MHz
	-13 dBm
	100 kHz

	20 MHz
	0 MHz ((f < 1 MHz
	0.05 MHz (f_offset < 0.95 MHz
	-13 dBm
	100 kHz

	All
	1 MHz ((f < (fmax
	1.05 MHz (f_offset < f_offsetmax
	-13 dBm
	100 kHz

In certain regions the following requirement may apply. For E-UTRA BS operating in Bands 2, 4, 10, 35, 36, emissions shall not exceed the maximum levels specified in Table 6.6.3.3-2.

Table 6.6.3.3-2: Additional operating band unwanted emission limits for E-UTRA bands>1GHz
	Channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 3)

	1.4 MHz
	0 MHz ((f < 1 MHz
	0.005 MHz (f_offset < 0.995 MHz
	-14 dBm
	10 kHz

	3 MHz
	0 MHz ((f < 1 MHz
	0.015 MHz (f_offset < 0.985 MHz
	-13 dBm
	30 kHz

	5 MHz
	0 MHz ((f < 1 MHz
	0.015 MHz (f_offset < 0.985 MHz
	-15 dBm
	30 kHz

	10 MHz
	0 MHz ((f < 1 MHz
	0.05 MHz (f_offset < 0.95 MHz
	-13 dBm
	100 kHz

	15 MHz
	0 MHz ((f < 1 MHz
	0.05 MHz (f_offset < 0.95 MHz
	-15 dBm
	100 kHz

	20 MHz
	0 MHz ((f < 1 MHz
	0.05 MHz (f_offset < 0.95 MHz
	-16 dBm
	100 kHz

	All
	1 MHz ((f < (fmax
	1.5 MHz (f_offset < f_offsetmax
	-13 dBm
	1 MHz

In certain regions the following requirement may apply. For E-UTRA BS operating in Bands 12, 13, 14, 17, emissions shall not exceed the maximum levels specified in Table 6.6.3.3-3.

Table 6.6.3.3-3: Additional operating band unwanted emission limits for E-UTRA (bands 12, 13 and 14)
	Channel bandwidth
	Frequency offset of measurement filter ‑3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
	Measurement bandwidth (Note 3)

	All
	0 MHz ((f < 100 kHz
	0.015 MHz (f_offset < 0.085 MHz
	-13 dBm
	30 kHz

	All
	100 kHz ((f < (fmax
	150 kHz (f_offset < f_offsetmax
	-13 dBm
	100 kHz

In certain regions, the following requirements may apply to an E-UTRA TDD BS operating in the same geographic area and in the same operating band as another E-UTRA TDD system without synchronisation. For this case the emissions shall not exceed -52 dBm/MHz in the downlink operating band except in:

· The frequency range from 10 MHz below the lower channel edge to the frequency 10 MHz above the upper channel edge.

In certain regions the following requirement may apply for protection of DTT. For E-UTRA BS operating in Band 20, the level of emissions in the band 470-790 MHz, measured in an 8MHz filter bandwidth on centre frequencies Ffilter according to Table 6.6.3.3-4, shall not exceed the maximum emission level PEM,N declared by the manufacturer. This requirement applies in the frequency range 470-790 MHz even though part of the range falls in the spurious domain.
Table 6.6.3.3-4: Declared emissions levels for protection of DTT

	Filter centre frequency, Ffilter
	Measurement bandwidth
	Declared emission level [dBm]

	Ffilter = 8*N + 306 (MHz);
21 ≤ N ≤ 60
	8 MHz
	PEM,N

Note:
The regional requirement is defined in terms of EIRP (effective isotropic radiated power), which is dependent on both the BS emissions at the antenna connector and the deployment (including antenna gain and feeder loss). The requirement defined above provides the characteristics of the basestation needed to verify compliance with the regional requirement. Compliance with the regional requirement can be determined using the method outlined in Annex G.

In certain regions the following requirement may apply for the protection of systems operating in frequency bands adjacent to band 1 as defined in clause 5.5, in geographic areas in which both an adjacent band service E-UTRA are deployed.

The power of any spurious emission shall not exceed:

Table 6.6.3.3-5: Emissions limits for protection of adjacent band services

	Operating Band
	Frequency range
	Maximum Level
	Measurement Bandwidth

	1
	2100-2105 MHz
	-30 + 3.4 ((f - 2100 MHz) dBm
	1 MHz

	
	2175-2180 MHz
	-30 + 3.4 ((2180 MHz - f) dBm
	1 MHz

The following notes are common to all subclauses in 6.6.3:

NOTE 1:
Local or regional regulations may specify another excluded frequency range, which may include frequencies where synchronised E-UTRA TDD systems operate.

NOTE 2:
E-UTRA TDD base stations that are synchronized can transmit without these additional co-existence requirements.

NOTE 3:
As a general rule for the requirements in subclause 6.6.3, the resolution bandwidth of the measuring equipment should be equal to the measurement bandwidth. However, to improve measurement accuracy, sensitivity and efficiency, the resolution bandwidth may be smaller than the measurement bandwidth. When the resolution bandwidth is smaller than the measurement bandwidth, the result should be integrated over the measurement bandwidth in order to obtain the equivalent noise bandwidth of the measurement bandwidth.

NOTE 4:
This frequency range ensures that the range of values of f_offset is continuous.

NOTE 5
The requirement is not applicable when (fmax < 10 MHz.
NOTE 6:
For Home BS, the parameter P is defined as the aggregated maximum power of all transmit antenna ports of Home BS.
6.6.4
Transmitter spurious emissions

The transmitter spurious emission limits apply from 9 kHz to 12.75 GHz, excluding the frequency range from 10 MHz below the lowest frequency of the downlink operating band up to 10 MHz above the highest frequency of the downlink operating band. Exceptions are the requirement in Table 6.6.4.3.1-2 and 6.6.4.3.1-3 that apply also closer than 10 MHz from the downlink operating band.

The requirements shall apply whatever the type of transmitter considered (single carrier or multi-carrier). It applies for all transmission modes foreseen by the manufacturer's specification. Unless otherwise stated, all requirements are measured as mean power (RMS).

6.6.4.1
Mandatory Requirements

The requirements of either subclause 6.6.4.1.1 (Category A limits) or subclause 6.6.4.1.2 (Category B limits) shall apply. The application of either Category A or Category B limits shall be the same as for Operating band unwanted emissions in subclause 6.6.3.

6.6.4.1.1
Spurious emissions (Category A)

6.6.4.1.1.1
Minimum Requirement

The power of any spurious emission shall not exceed the limits in Table 6.6.4.1.1.1-1

Table 6.6.4.1.1.1-1: BS Spurious emission limits, Category A

	Frequency range
	Maximum level
	Measurement Bandwidth
	Note

	9kHz ‑ 150kHz
	-13 dBm
	1 kHz
	Note 1

	150kHz ‑ 30MHz
	
	10 kHz
	Note 1

	30MHz ‑ 1GHz
	
	100 kHz
	Note 1

	1GHz ‑ 12.75 GHz
	
	1 MHz
	Note 2

	NOTE 1:
Bandwidth as in ITU-R SM.329 [2] , s4.1

NOTE 2:
Bandwidth as in ITU-R SM.329 [2] , s4.1. Upper frequency as in ITU-R SM.329 [2] , s2.5 table 1

6.6.4.1.2
Spurious emissions (Category B)

6.6.4.1.2.1
Minimum Requirement

The power of any spurious emission shall not exceed the limits in Table 6.6.4.1.2.1-1

Table 6.6.4.1.2.1-1: BS Spurious emissions limits, Category B

	Frequency range
	Maximum Level
	Measurement Bandwidth
	Note

	9 kHz (150 kHz
	-36 dBm
	1 kHz
	Note 1

	150 kHz (30 MHz
	-36 dBm
	10 kHz
	Note 1

	30 MHz (1 GHz
	-36 dBm
	100 kHz
	Note 1

	1 GHz (12.75 GHz
	-30 dBm
	1 MHz
	Note 2

	NOTE 1:
Bandwidth as in ITU-R SM.329 [2] , s4.1

NOTE 2:
Bandwidth as in ITU-R SM.329 [2] , s4.1. Upper frequency as in ITU-R SM.329 [2] , s2.5 table 1

6.6.4.2
Protection of the BS receiver of own or different BS

This requirement shall be applied for E-UTRA FDD operation in order to prevent the receivers of the BSs being desensitised by emissions from a BS transmitter. It is measured at the transmit antenna port for any type of BS which has common or separate Tx/Rx antenna ports.

6.6.4.2.1
Minimum Requirement

The power of any spurious emission shall not exceed the limits in Table 6.6.4.2-1.

Table 6.6.4.2-1: BS Spurious emissions limits for protection of the BS receiver

	
	Frequency range
	Maximum Level
	Measurement Bandwidth
	Note

	Wide Area BS
	FUL_low – FUL_high
	-96 dBm
	100 kHz
	

	Local Area BS
	FUL_low – FUL_high
	-88 dBm
	100 kHz
	

	Home BS
	FUL_low – FUL_high
	-88 dBm
	100 kHz
	

6.6.4.3
Additional spurious emissions requirements
These requirements may be applied for the protection of system operating in frequency ranges other than the E-UTRA BS downlink operating band. The limits may apply as an optional protection of such systems that are deployed in the same geographical area as the E-UTRA BS, or they may be set by local or regional regulation as a mandatory requirement for an E-UTRA operating band. It is in some cases not stated in the present document whether a requirement is mandatory or under what exact circumstances that a limit applies, since this is set by local or regional regulation. An overview of regional requirements in the present document is given in subclause 4.3.

Some requirements may apply for the protection of specific equipment (UE, MS and/or BS) or equipment operating in specific systems (GSM, CDMA, UTRA, E-UTRA, etc.) as listed below.

6.6.4.3.1
Minimum Requirement

The power of any spurious emission shall not exceed the limits of Table 6.6.4.3.1-1 for a BS where requirements for co-existence with the system listed in the first column apply.

Table 6.6.4.3.1-1: BS Spurious emissions limits for E-UTRA BS for co-existence with systems operating in other frequency bands
	System type for E-UTRA to co-exist with
	Frequency range for co-existence requirement
	Maximum Level
	Measurement Bandwidth
	Note

	GSM900
	921 ‑ 960 MHz
	-57 dBm
	100 kHz
	This requirement does not apply to E-UTRA BS operating in band 8

	
	876 - 915 MHz
	-61 dBm
	100 kHz
	For the frequency range 880-915 MHz, this requirement does not apply to E-UTRA BS operating in band 8, since it is already covered by the requirement in sub-clause 6.6.4.2.

	DCS1800
	1805 ‑ 1880 MHz
	-47 dBm
	100 kHz
	This requirement does not apply to E-UTRA BS operating in band 3.

	
	1710 - 1785 MHz
	-61 dBm
	100 kHz
	This requirement does not apply to E-UTRA BS operating in band 3, since it is already covered by the requirement in sub-clause 6.6.4.2.

	PCS1900
	1930 ‑ 1990 MHz

	-47 dBm
	100 kHz
	This requirement does not apply to E-UTRA BS operating in band 2 or band 36.

	
	1850 ‑ 1910 MHz

	-61 dBm
	100 kHz
	This requirement does not apply to E-UTRA BS operating in band 2, since it is already covered by the requirement in sub-clause 6.6.4.2. This requirement does not apply to E-UTRA BS operating in band 35.

	GSM850 or CDMA850
	869 - 894 MHz
	-57 dBm
	100 kHz
	This requirement does not apply to E-UTRA BS operating in band 5

	
	824 ‑ 849 MHz
	-61 dBm
	100 kHz
	This requirement does not apply to E-UTRA BS operating in band 5, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band I or

E-UTRA Band 1
	2110 - 2170 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 1,

	
	1920 - 1980 MHz

	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 1, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band II or

E-UTRA Band 2
	1930 - 1990 MHz

	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 2.

	
	1850 - 1910 MHz

	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 2, since it is already covered by the requirement in sub-clause 6.6.4.2

	UTRA FDD Band III or

E-UTRA Band 3
	1805 - 1880 MHz

	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 3.

	
	1710 - 1785 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 3, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band IV or

E-UTRA Band 4
	2110 - 2155 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 4 or 10

	
	1710 - 1755 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 4 or 10, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band V or

E-UTRA Band 5
	869 - 894 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 5

	
	824 - 849 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 5, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band VI, XIX or

E-UTRA Band 6, 18, 19
	860 - 895 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 6, 18, 19.

	
	815 - 830 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 18, since it is already covered by the requirement in sub-clause 6.6.4.2.

	
	830 - 850 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 6, 19, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band VII or

E-UTRA Band 7
	2620 - 2690 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 7.

	
	2500 - 2570 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 7, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band VIII or

E-UTRA Band 8
	925 - 960 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 8.

	
	880 - 915 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 8, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band IX or

E-UTRA Band 9
	1844.9 - 1879.9 MHz

	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 9.

	
	1749.9 - 1784.9 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 9, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band X or

E-UTRA Band 10
	2110 - 2170 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 4 or 10

	
	1710 - 1770 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 10, since it is already covered by the requirement in sub-clause 6.6.4.2. For E-UTRA BS operating in Band 4, it applies for 1755 MHz to 1770 MHz, while the rest is covered in sub-clause 6.6.4.2.

	UTRA FDD Band XI or XXI or

E-UTRA Band 11 or 21
	1475.9 - 1510.9 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 11 or 21

	
	1427.9 - 1447.9 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 11, since it is already covered by the requirement in sub-clause 6.6.4.2.

	
	1447.9 - 1462.9 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 21, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band XII or

E-UTRA Band 12
	728 - 746 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 12.

	
	698 - 716 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 12, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band XIII or

E-UTRA Band 13
	746 - 756 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 13.

	
	777 - 787 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 13, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band XIV or

E-UTRA Band 14
	758 - 768 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 14.

	
	788 - 798 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 14, since it is already covered by the requirement in sub-clause 6.6.4.2.

	 E-UTRA Band 17
	734 - 746 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 17.

	
	704 - 716 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 17, since it is already covered by the requirement in subclause 6.6.4.2.

	E-UTRA Band 20
	791 - 821 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 20.

	
	832 - 862 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in band 20, since it is already covered by the requirement in subclause 6.6.4.2.

	UTRA TDD in Band a) or E-UTRA Band 33
	1900 - 1920 MHz

	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in Band 33

	UTRA TDD in Band a) or E-UTRA Band 34
	2010 - 2025 MHz
	-52 dBm
	1 MHz
	This requirement does not apply eto E-UTRA BS operating in Band 34

	UTRA TDD in Band b) or E-UTRA Band 35
	1850 - 1910 MHz

	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in Band 35

	UTRA TDD in Band b) or E-UTRA Band 36
	1930 - 1990 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in Band 2 and 36

	UTRA TDD in Band c) or E-UTRA Band 37
	1910 - 1930 MHz
	-52 dBm
	1 MHz
	This is not applicable to E-UTRA BS operating in Band 37. This unpaired band is defined in ITU-R M.1036, but is pending any future deployment.

	UTRA TDD in Band d) or E-UTRA Band 38
	2570 - 2620 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to E-UTRA BS operating in Band 38.

	E-UTRA Band 39
	1880 - 1920MHz
	-52 dBm
	1 MHz
	This is not applicable to E-UTRA BS operating in Band 39

	E-UTRA Band 40
	2300 - 2400MHz
	-52 dBm
	1 MHz
	This is not applicable to E-UTRA BS operating in Band 40

NOTE 1:
As defined in the scope for spurious emissions in this clause, the co-existence requirements in Table 6.6.4.3.1-1 do not apply for the 10 MHz frequency range immediately outside the downlink operating band (see Table 5.5-1). Emission limits for this excluded frequency range may be covered by local or regional requirements.
NOTE 2:
The table above assumes that two operating bands, where the frequency ranges in Table 5.5-1 would be overlapping, are not deployed in the same geographical area. For such a case of operation with overlapping frequency arrangements in the same geographical area, special co-existence requirements may apply that are not covered by the 3GPP specifications.

The power of any spurious emission shall not exceed the limits of Table 6.6.4.3.1-1x for a Home BS where requirements for co-existence with a Home BS type listed in the first column apply.

Table 6.6.4.3.1-1x: Home BS Spurious emissions limits for co-existence with Home BS operating in other frequency bands
	Type of coexistence BS
	Frequency range for co-location requirement
	Maximum Level
	Measurement Bandwidth
	Note

	UTRA FDD Band I or E-UTRA Band 1
	1920 - 1980 MHz

	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 1, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band II or E-UTRA Band 2
	1850 - 1910 MHz

	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 2, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band III or E-UTRA Band 3
	1710 - 1785 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 3, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band IV or E-UTRA Band 4
	1710 - 1755 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 4, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band V or E-UTRA Band 5
	824 - 849 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 5, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band VI, XIX or E-UTRA Band 6, 18, 19
	815 - 830 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 18, since it is already covered by the requirement in sub-clause 6.6.4.2.

	
	830 - 850 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 6, 19, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band VII or E-UTRA Band 7
	2500 - 2570 MHz
	-71 dBm
	100 KHz
	This requirement does not apply to Home BS operating in band 7, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band VIII or E-UTRA Band 8
	880 - 915 MHz
	-71 dBm
	100 KHz
	This requirement does not apply to Home BS operating in band 8, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band IX or E-UTRA Band 9
	1749.9 - 1784.9 MHz
	-71 dBm
	100 KHz
	This requirement does not apply to Home BS operating in band 9, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band X or E-UTRA Band 10
	1710 - 1770 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 10, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band XI, XXI or E-UTRA Band 11, 21
	1427.9 - 1447.9 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 11, since it is already covered by the requirement in sub-clause 6.6.4.2.

	
	1447.9 - 1462.9 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 21, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band XII or

E-UTRA Band 12
	698 - 716 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 12, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band XIII or

E-UTRA Band 13
	777 - 787 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 13, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA FDD Band XIV or

E-UTRA Band 14
	788 - 798 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 14, since it is already covered by the requirement in sub-clause 6.6.4.2.

	E-UTRA Band 17
	704 - 716 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 17, since it is already covered by the requirement in sub-clause 6.6.4.2.

	E-UTRA Band 20
	832 - 862 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in band 20, since it is already covered by the requirement in sub-clause 6.6.4.2.

	UTRA TDD in Band a) or E-UTRA Band 33
	1900 - 1920 MHz

	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in Band 33

	UTRA TDD in Band a) or E-UTRA Band 34
	2010 - 2025 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in Band 34

	UTRA TDD in Band b) or E-UTRA Band 35
	1850 – 1910 MHz

	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in Band 35

	UTRA TDD in Band b) or E-UTRA Band 36
	1930 - 1990 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in Band 2 and 36

	UTRA TDD in Band c) or E-UTRA Band 37
	1910 - 1930 MHz
	-71 dBm
	100 kHz
	This is not applicable to Home BS operating in Band 37. This unpaired band is defined in ITU-R M.1036, but is pending any future deployment.

	UTRA TDD in Band d) or E-UTRA Band 38
	2570 - 2620 MHz
	-71 dBm
	100 kHz
	This requirement does not apply to Home BS operating in Band 38.

	E-UTRA Band 39
	1880 - 1920MHz
	-71 dBm
	100 kHz
	This is not applicable to Home BS operating in Band 39

	E-UTRA Band 40
	2300 - 2400MHz
	-71 dBm
	100 kHz
	This is not applicable to Home BS operating in Band 40

NOTE 1:
As defined in the scope for spurious emissions in this clause, the coexistence requirements in Table 6.6.4.3.1-1x do not apply for the 10 MHz frequency range immediately outside the Home BS transmit frequency range of a downlink operating band.

The following requirement may be applied for the protection of PHS. This requirement is also applicable at specified frequencies falling between 10 MHz below the lowest BS transmitter frequency of the downlink operating band and 10 MHz above the highest BS transmitter frequency of the downlink operating band.
The power of any spurious emission shall not exceed:

Table 6.6.4.3.1-2: E-UTRA BS Spurious emissions limits for BS for co-existence with PHS
	Frequency range
	Maximum Level
	Measurement Bandwidth
	Note

	1884.5 ‑ 1919.6 MHz
	-41 dBm
	300 kHz
	Applicable when co-existence with PHS system operating in. 1884.5-1919.6MHz.

	1884.5 ‑ 1915.7 MHz
	-41 dBm
	300 kHz
	Applicable when co-existence with PHS system operating in 1884.5-1915.7MHz

The following requirement shall be applied to BS operating in Bands 13 and 14 to ensure that appropriate interference protection is provided to 700 MHz public safety operations. This requirement is also applicable at the frequency range from 10 MHz below the lowest frequency of the BS downlink operating band up to 10 MHz above the highest frequency of the BS downlink operating band.
The power of any spurious emission shall not exceed:

Table 6.6.4.3.1-3: BS Spurious emissions limits for protection of public safety operations

	Operating Band
	Frequency range
	Maximum Level
	Measurement Bandwidth
	Note

	13
	763 - 775 MHz
	-46 dBm
	6.25 kHz
	

	13
	793 - 805 MHz
	-46 dBm
	6.25 kHz
	

	14
	769 - 775 MHz
	-46 dBm
	6.25 kHz
	

	14
	799 - 805 MHz
	-46 dBm
	6.25 kHz
	

6.6.4.4
Co-location with other base stations

These requirements may be applied for the protection of other BS receivers when GSM900, DCS1800, PCS1900, GSM850, CDMA850, UTRA FDD, UTRA TDD and/or E-UTRA BS are co-located with an E-UTRA BS.

The requirements assume a 30 dB coupling loss between transmitter and receiver and are based on co-location with base stations of the same class.

6.6.4.4.1
Minimum Requirement

The power of any spurious emission shall not exceed the limits of Table 6.6.4.4.1-1 for a Wide Area BS where requirements for co-location with a BS type listed in the first column apply.

Table 6.6.4.4.1-1: BS Spurious emissions limits for Wide Area BS co-located with another BS

	Type of co-located BS
	Frequency range for co-location requirement
	Maximum Level
	Measurement Bandwidth
	Note

	Macro GSM900
	876-915 MHz
	-98 dBm
	100 kHz
	

	Macro DCS1800
	1710 - 1785 MHz
	-98 dBm
	100 kHz
	

	Macro PCS1900
	1850 - 1910 MHz
	-98 dBm
	100 kHz
	

	Macro GSM850 or CDMA850
	824 - 849 MHz
	-98 dBm
	100 kHz
	

	WA UTRA FDD Band I or E-UTRA Band 1
	1920 - 1980 MHz

	-96 dBm
	100 kHz
	

	WA UTRA FDD Band II or E-UTRA Band 2
	1850 - 1910 MHz

	-96 dBm
	100 kHz
	

	WA UTRA FDD Band III or E-UTRA Band 3
	1710 - 1785 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band IV or E-UTRA Band 4
	1710 - 1755 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band V or E-UTRA Band 5
	824 - 849 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band VI, XIX or E-UTRA Band 6, 19
	830 - 850 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band VII or E-UTRA Band 7
	2500 - 2570 MHz
	-96 dBm
	100 KHz
	

	WA UTRA FDD Band VIII or E-UTRA Band 8
	880 - 915 MHz
	-96 dBm
	100 KHz
	

	WA UTRA FDD Band IX or E-UTRA Band 9
	1749.9 - 1784.9 MHz
	-96 dBm
	100 KHz
	

	WA UTRA FDD Band X or E-UTRA Band 10
	1710 - 1770 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band XI or E-UTRA Band 11
	1427.9 –1447.9 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band XII or

E-UTRA Band 12
	698 - 716 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band XIII or

E-UTRA Band 13
	777 - 787 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band XIV or

E-UTRA Band 14
	788 - 798 MHz
	-96 dBm
	100 kHz
	

	WA E-UTRA Band 17
	704 - 716 MHz
	-96 dBm
	100 kHz
	

	WA E-UTRA Band 18
	815 - 830 MHz
	-96 dBm
	100 KHz
	

	WA E-UTRA Band 20
	832 - 862 MHz
	-96 dBm
	100 kHz
	

	WA UTRA FDD Band XXI or E-UTRA Band 21
	1447.9 – 1462.9 MHz
	-96 dBm
	100 kHz
	

	WA UTRA TDD in Band a) or E-UTRA Band 33
	1900 - 1920 MHz

	-96 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 33

	WA UTRA TDD in Band a) or E-UTRA Band 34
	2010 - 2025 MHz
	-96 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 34

	WA UTRA TDD in Band b) or E-UTRA Band 35
	1850 – 1910 MHz

	-96 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 35

	WA UTRA TDD in Band b) or E-UTRA Band 36
	1930 - 1990 MHz
	-96 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 2 and 36

	WA UTRA TDD in Band c) or E-UTRA Band 37
	1910 - 1930 MHz
	-96 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 37. This unpaired band is defined in ITU-R M.1036, but is pending any future deployment.

	WA UTRA TDD in Band d) or E-UTRA Band 38
	2570 – 2620 MHz
	-96 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 38.

	WA E-UTRA Band 39
	1880 – 1920MHz
	-96 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 33 and 39

	WA E-UTRA Band 40
	2300 – 2400MHz
	-96 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 40

The power of any spurious emission shall not exceed the limits of Table 6.6.4.4.1-2 for a Local Area BS where requirements for co-location with a BS type listed in the first column apply.

Table 6.6.4.4.1-2: BS Spurious emissions limits for Local Area BS co-located with another BS

	Type of co-located BS
	Frequency range for co-location requirement
	Maximum Level
	Measurement Bandwidth
	Note

	Pico GSM900
	876-915 MHz
	-70 dBm
	100 kHz
	

	Pico DCS1800
	1710 - 1785 MHz
	-80 dBm
	100 kHz
	

	Pico PCS1900
	1850 - 1910 MHz
	-80 dBm
	100 kHz
	

	Pico GSM850
	824 - 849 MHz
	-70 dBm
	100 kHz
	

	LA UTRA FDD Band I or E-UTRA Band 1
	1920 - 1980 MHz

	-88 dBm
	100 kHz
	

	LA UTRA FDD Band II or E-UTRA Band 2
	1850 - 1910 MHz

	-88 dBm
	100 kHz
	

	LA UTRA FDD Band III or E-UTRA Band 3
	1710 - 1785 MHz
	-88 dBm
	100 kHz
	

	LA UTRA FDD Band IV or E-UTRA Band 4
	1710 - 1755 MHz
	-88 dBm
	100 kHz
	

	LA UTRA FDD Band V or E-UTRA Band 5
	824 - 849 MHz
	-88 dBm
	100 kHz
	

	LA UTRA FDD Band VI, XIX or E-UTRA Band 6, 19
	830 - 850 MHz
	-88 dBm
	100 kHz
	

	LA UTRA FDD Band VII or E-UTRA Band 7
	2500 - 2570 MHz
	-88 dBm
	100 KHz
	

	LA UTRA FDD Band VIII or E-UTRA Band 8
	880 - 915 MHz
	-88 dBm
	100 KHz
	

	LA UTRA FDD Band IX or E-UTRA Band 9
	1749.9 - 1784.9 MHz
	-88 dBm
	100 KHz
	

	LA UTRA FDD Band X or E-UTRA Band 10
	1710 - 1770 MHz
	-88 dBm
	100 kHz
	

	LA UTRA FDD Band XI or E-UTRA Band 11
	1427.9 - 1447.9 MHz
	-88 dBm
	100 kHz
	

	LA UTRA FDD Band XII or E-UTRA Band 12
	698 - 716 MHz
	-88 dBm
	100 kHz
	

	LA UTRA FDD Band XIII or E-UTRA Band 13
	777 - 787 MHz
	-88 dBm
	100 kHz
	

	LA UTRA FDD Band XIV or E-UTRA Band 14
	788 - 798 MHz
	-88 dBm
	100 kHz
	

	LA E-UTRA Band 17
	704 - 716 MHz
	-88 dBm
	100 kHz
	

	LA E-UTRA Band 18
	815 - 830 MHz
	-88 dBm
	100 KHz
	

	LA E-UTRA Band 20
	832 - 862 MHz
	-88 dBm
	100 KHz
	

	LA UTRA FDD Band XXI or E-UTRA Band 21
	1447.9 - 1462.9 MHz
	-88 dBm
	100 KHz
	

	LA UTRA TDD in Band a) or E-UTRA Band 33
	1900 - 1920 MHz

	-88 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 33

	LA UTRA TDD in Band a) or E-UTRA Band 34
	2010 - 2025 MHz
	-88 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 34

	LA UTRA TDD in Band b) or E-UTRA Band 35
	1850 – 1910 MHz

	-88 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 35

	LA UTRA TDD in Band b) or E-UTRA Band 36
	1930 - 1990 MHz
	-88 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 2 and 36

	LA UTRA TDD in Band c) or E-UTRA Band 37
	1910 - 1930 MHz
	-88 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 37. This unpaired band is defined in ITU-R M.1036, but is pending any future deployment.

	LA UTRA TDD in Band d) or E-UTRA Band 38
	2570 – 2620 MHz
	-88 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 38.

	LA E-UTRA Band 39
	1880 – 1920MHz
	-88 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 33 and 39

	LA E-UTRA Band 40
	2300 – 2400MHz
	-88 dBm
	100 kHz
	This is not applicable to E-UTRA BS operating in Band 40

NOTE 1:
As defined in the scope for spurious emissions in this clause, the co-location requirements in Table 6.6.4.4.1-1 do not apply for the 10 MHz frequency range immediately outside the BS transmit frequency range of a downlink operating band (see Table 5.5-1). The current state-of-the-art technology does not allow a single generic solution for co-location with other system on adjacent frequencies for 30dB BS-BS minimum coupling loss. However, there are certain site-engineering solutions that can be used. These techniques are addressed in TR 25.942 [13].

NOTE 2:
The table above assumes that two operating bands, where the corresponding BS transmit and receive frequency ranges in Table 5.5-1 would be overlapping, are not deployed in the same geographical area. For such a case of operation with overlapping frequency arrangements in the same geographical area, special co-location requirements may apply that are not covered by the 3GPP specifications.

NOTE 3:
Co-located TDD base stations that are synchronized and using the same operating band can transmit without special co-locations requirements. For unsynchronized base stations, special co-location requirements may apply that are not covered by the 3GPP specifications.

6.7
Transmitter intermodulation

The transmit intermodulation requirement is a measure of the capability of the transmitter to inhibit the generation of signals in its non linear elements caused by presence of the own transmit signal and an interfering signal reaching the transmitter via the antenna. The requirement applies during the transmitter ON period and the transmitter transient period.

6.7.1
Minimum requirement

The transmitter intermodulation level is the power of the intermodulation products when an interfering signal is injected into the antenna connector. The wanted signal channel bandwidth BWChannel shall be the maximum bandwidth supported by the base station. The offset of the interfering signal from the wanted signal shall be as in Table 6.7.1‑1.

Table 6.7.1-1 Interfering and wanted signals for the Transmitter intermodulation requirement

	Parameter
	Value

	Wanted signal
	E-UTRA signal of maximum channel bandwidth BWChannel

	Interfering signal type
	E-UTRA signal of channel bandwidth 5 MHz

	Interfering signal level
	Mean power level 30 dB below the mean power of the wanted signal

	Interfering signal centre frequency offset from wanted signal carrier centre frequency
	-BWChannel /2 - 12.5 MHz

-BWChannel /2 - 7.5 MHz

-BWChannel /2 - 2.5 MHz

BWChannel /2 + 2.5 MHz

BWChannel /2 + 7.5 MHz

BWChannel /2 + 12.5 MHz

	NOTE1:

Interfering signal positions that are partially or completely outside of the downlink operating band of the base station are excluded from the requirement, unless the interfering signal positions fall within the frequency range of adjacent downlink operating bands in the same geographical area. In case that none of the interfering signal positions fall completely within the frequency range of the downlink operating band, TS 36.141 provides further guidance regarding appropriate test requirements.
NOTE2:
NOTE 1 is not applied in Band 1, 9, 11, 18, 19, 21, 34 in certain regions.

The transmitter intermodulation level shall not exceed the unwanted emission limits in subclause 6.6 in the presence of an interfering signal according to Table 6.7.1‑1. The measurement may be limited to frequencies on which third and fifth order intermodulation products appear, considering the width of these products.

7
Receiver characteristics

7.1
General

The requirements in clause 7 are expressed for a single receiver antenna connector. For receivers with antenna diversity, the requirements apply for each receiver antenna connector.

Unless otherwise stated, the receiver characteristics are specified at the BS antenna connector (test port A) with a full complement of transceivers for the configuration in normal operating conditions. If any external apparatus such as a RX amplifier, a filter or the combination of such devices is used, requirements apply at the far end antenna connector (port B).

Unless otherwise stated the requirements in clause 7 apply during the base station receive period.

[image: image41.wmf]

BS

cabinet

Test port A

Test port B

External

device

e.g.

RX filter

(if any

)

External

LNA

(if any)

From

antenna connector

Ü

Figure 7.1: Receiver test ports

The throughput requirements defined for the receiver characteristics in this clause do not assume HARQ retransmissions.

7.2
Reference sensitivity level

The reference sensitivity power level PREFSENS is the minimum mean power received at the antenna connector at which a throughput requirement shall be met for a specified reference measurement channel.

7.2.1
Minimum requirement

The throughput shall be ≥ 95% of the maximum throughput of the reference measurement channel as specified in Annex A with parameters specified in Table 7.2.1-1 for Wide Area BS, in Table 7.2.1-2 for Local Area BS and in Table 7.2.1-3 for Home BS.

Table 7.2.1-1: Wide Area BS reference sensitivity levels

	E-UTRA

channel bandwidth [MHz]
	Reference measurement channel
	 Reference sensitivity power level, PREFSENS

 [dBm]

	1.4
	FRC A1-1 in Annex A.1
	-106.8

	3
	FRC A1-2 in Annex A.1
	-103.0

	5
	FRC A1-3 in Annex A.1
	-101.5

	10
	FRC A1-3 in Annex A.1*
	-101.5

	15
	FRC A1-3 in Annex A.1*
	-101.5

	20
	FRC A1-3 in Annex A.1*
	-101.5

	Note*:
PREFSENS is the power level of a single instance of the reference measurement channel. This requirement shall be met for each consecutive application of a single instance of FRC A1-3 mapped to disjoint frequency ranges with a width of 25 resource blocks each

Table 7.2.1-2: Local Area BS reference sensitivity levels

	E-UTRA

channel bandwidth [MHz]
	Reference measurement channel
	 Reference sensitivity power level, PREFSENS

 [dBm]

	1.4
	FRC A1-1 in Annex A.1
	-98.8

	3
	FRC A1-2 in Annex A.1
	-95.0

	5
	FRC A1-3 in Annex A.1
	-93.5

	10
	FRC A1-3 in Annex A.1*
	-93.5

	15
	FRC A1-3 in Annex A.1*
	-93.5

	20
	FRC A1-3 in Annex A.1*
	-93.5

	Note*:
PREFSENS is the power level of a single instance of the reference measurement channel. This requirement shall be met for each consecutive application of a single instance of FRC A1-3 mapped to disjoint frequency ranges with a width of 25 resource blocks each

Table 7.2.1-3: Home BS reference sensitivity levels

	E-UTRA

channel bandwidth [MHz]
	Reference measurement channel
	 Reference sensitivity power level, PREFSENS

 [dBm]

	1.4
	FRC A1-1 in Annex A.1
	-98.8

	3
	FRC A1-2 in Annex A.1
	-95.0

	5
	FRC A1-3 in Annex A.1
	-93.5

	10
	FRC A1-3 in Annex A.1*
	-93.5

	15
	FRC A1-3 in Annex A.1*
	-93.5

	20
	FRC A1-3 in Annex A.1*
	-93.5

	Note*:
PREFSENS is the power level of a single instance of the reference measurement channel. This requirement shall be met for each consecutive application of a single instance of FRC A1-3 mapped to disjoint frequency ranges with a width of 25 resource blocks each

7.3
Dynamic range

The dynamic range is specified as a measure of the capability of the receiver to receive a wanted signal in the presence of an interfering signal inside the received channel bandwidth. In this condition a throughput requirement shall be met for a specified reference measurement channel. The interfering signal for the dynamic range requirement is an AWGN signal.

7.3.1
Minimum requirement

The throughput shall be ≥ 95% of the maximum throughput of the reference measurement channel as specified in Annex A with parameters specified in Table 7.3.1-1 for Wide Area BS, in Table 7.3.1-2 for Local Area BS and in Table 7.3.1-3 for Home BS.

Table 7.3.1-1: Wide Area BS dynamic range
	E-UTRA

channel bandwidth [MHz]
	Reference measurement channel
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm] / BWConfig
	Type of interfering signal

	1.4
	FRC A2-1 in Annex A.2
	-76.3
	-88.7
	AWGN

	3
	FRC A2-2 in Annex A.2
	-72.4
	-84.7
	AWGN

	5
	FRC A2-3 in Annex A.2
	-70.2
	-82.5
	AWGN

	10
	FRC A2-3 in Annex A.2*
	-70.2
	-79.5
	AWGN

	15
	FRC A2-3 in Annex A.2*
	-70.2
	-77.7
	AWGN

	20
	FRC A2-3 in Annex A.2*
	-70.2
	-76.4
	AWGN

Table 7.3.1-2: Local Area BS dynamic range
	E-UTRA

channel bandwidth [MHz]
	Reference measurement channel
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm] / BWConfig
	Type of interfering signal

	1.4
	FRC A2-1 in Annex A.2
	-68.3
	-80.7
	AWGN

	3
	FRC A2-2 in Annex A.2
	-64.4
	-76.7
	AWGN

	5
	FRC A2-3 in Annex A.2
	-62.2
	-74.5
	AWGN

	10
	FRC A2-3 in Annex A.2*
	-62.2
	-71.5
	AWGN

	15
	FRC A2-3 in Annex A.2*
	-62.2
	-69.7
	AWGN

	20
	FRC A2-3 in Annex A.2*
	-62.2
	-68.4
	AWGN

Table 7.3.1-3: Home BS dynamic range
	E-UTRA

channel bandwidth [MHz]
	Reference measurement channel
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm] / BWConfig
	Type of interfering signal

	1.4
	FRC A2-1 in Annex A.2
	-31.8
	-44.2
	AWGN

	3
	FRC A2-2 in Annex A.2
	-27.9
	-40.2
	AWGN

	5
	FRC A2-3 in Annex A.2
	-25.7
	-38
	AWGN

	10
	FRC A2-3 in Annex A.2*
	-25.7
	-35
	AWGN

	15
	FRC A2-3 in Annex A.2*
	-25.7
	-33.2
	AWGN

	20
	FRC A2-3 in Annex A.2*
	-25.7
	-31.9
	AWGN

7.4
In-channel selectivity

In-channel selectivity (ICS) is a measure of the receiver ability to receive a wanted signal at its assigned resource block locations in the presence of an interfering signal received at a larger power spectral density. In this condition a throughput requirement shall be met for a specified reference measurement channel. The interfering signal shall be an E-UTRA signal as specified in Annex C and shall be time aligned with the wanted signal.
7.4.1
Minimum requirement

The throughput shall be ≥ 95% of the maximum throughput of the reference measurement channel as specified in Annex A with parameters specified in Table 7.4.1-1 for Wide Area BS, in Table 7.4.1-2 for Local Area BS and in Table 7.4.1-3 for Home BS.

Table 7.4.1-1 E-UTRA Wide Area BS in-channel selectivity

	E-UTRA

channel bandwidth (MHz)
	Reference measurement channel
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	Type of interfering signal

	1.4
	A1-4 in Annex A.1
	-106.9
	-87
	1.4 MHz E-UTRA signal, 3 RBs

	3
	A1-5 in Annex A.1
	-102.1
	-84
	3 MHz E-UTRA signal, 6 RBs

	5
	A1-2 in Annex A.1
	-100.0
	-81
	5 MHz E-UTRA signal, 10 RBs

	10
	A1-3 in Annex A.1
	-98.5
	-77
	10 MHz E-UTRA signal, 25 RBs

	15
	A1-3 in Annex A.1*
	-98.5
	-77
	15 MHz E-UTRA signal, 25 RBs*

	20
	A1-3 in Annex A.1*
	-98.5
	-77
	20 MHz E-UTRA signal, 25 RBs*

	Note*:
Wanted and interfering signal are placed adjacently around Fc

Table 7.4.1-2 E-UTRA Local Area BS in-channel selectivity

	E-UTRA

channel bandwidth (MHz)
	Reference measurement channel
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	Type of interfering signal

	1.4
	A1-4 in Annex A.1
	-98.9
	-79
	1.4 MHz E-UTRA signal, 3 RBs

	3
	A1-5 in Annex A.1
	-94.1
	-76
	3 MHz E-UTRA signal, 6 RBs

	5
	A1-2 in Annex A.1
	-92.0
	-73
	5 MHz E-UTRA signal, 10 RBs

	10
	A1-3 in Annex A.1
	-90.5
	-69
	10 MHz E-UTRA signal, 25 RBs

	15
	A1-3 in Annex A.1*
	-90.5
	-69
	15 MHz E-UTRA signal, 25 RBs*

	20
	A1-3 in Annex A.1*
	-90.5
	-69
	20 MHz E-UTRA signal, 25 RBs*

	Note*:
Wanted and interfering signal are placed adjacently around Fc

Table 7.4.1-3 E-UTRA Home BS in-channel selectivity

	E-UTRA

channel bandwidth (MHz)
	Reference measurement channel
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	Type of interfering signal

	1.4
	A1-4 in Annex A.1
	-98.9
	-79
	1.4 MHz E-UTRA signal, 3 RBs

	3
	A1-5 in Annex A.1
	-94.1
	-76
	3 MHz E-UTRA signal, 6 RBs

	5
	A1-2 in Annex A.1
	-92.0
	-73
	5 MHz E-UTRA signal, 10 RBs

	10
	A1-3 in Annex A.1
	-90.5
	-69
	10 MHz E-UTRA signal, 25 RBs

	15
	A1-3 in Annex A.1*
	-90.5
	-69
	15 MHz E-UTRA signal, 25 RBs*

	20
	A1-3 in Annex A.1*
	-90.5
	-69
	20 MHz E-UTRA signal, 25 RBs*

	Note*:
Wanted and interfering signal are placed adjacently around Fc

7.5
Adjacent Channel Selectivity (ACS) and narrow-band blocking

Adjacent channel selectivity (ACS) is a measure of the receiver ability to receive a wanted signal at its assigned channel frequency in the presence of an adjacent channel signal with a specified centre frequency offset of the interfering signal to the band edge of a victim system. The interfering signal shall be an E-UTRA signal as specified in Annex C.
7.5.1
Minimum requirement

The throughput shall be ≥ 95% of the maximum throughput of the reference measurement channel.

For Wide Area BS, the wanted and the interfering signal coupled to the BS antenna input are specified in Tables 7.5.1-1 and 7.5.1-2 for narrowband blocking and in Table 7.5.1-3 for ACS. The reference measurement channel for the wanted signal is identified in Table 7.2.1-1 for each channel bandwidth and further specified in Annex A.
For Local Area BS, the wanted and the interfering signal coupled to the BS antenna input are specified in Tables 7.5.1-1 and 7.5.1-2 for narrowband blocking and in Table 7.5.1-4 for ACS. The reference measurement channel for the wanted signal is identified in Table 7.2.1-2 for each channel bandwidth and further specified in Annex A.
For Home BS, the wanted and the interfering signal coupled to the BS antenna input are specified in Tables 7.5.1-1 and 7.5.1-2 for narrowband blocking and in Table 7.5.1-5 for ACS. The reference measurement channel for the wanted signal is identified in Table 7.2.1-3 for each channel bandwidth and further specified in Annex A.
Table 7.5.1-1: Narrowband blocking requirement

	
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	Type of interfering signal

	Wide Area BS
	PREFSENS + 6dB*
	-49
	See Table 7.5.1-2

	Local Area BS
	PREFSENS + 6dB**
	-41
	See Table 7.5.1-2

	Home BS
	PREFSENS + 14dB***
	-33
	See Table 7.5.1-2

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-1.

Note**:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-2
Note***:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-3.

Table 7.5.1-2: Interfering signal for Narrowband blocking requirement

	E-UTRA

Assigned BW [MHz]
	Interfering RB centre frequency offset to the channel edge of the wanted signal [kHz]
	Type of interfering signal

	1.4
	252.5+m*180,

m=0, 1, 2, 3, 4, 5
	1.4 MHz E-UTRA signal, 1 RB*

	3
	247.5+m*180,

m=0, 1, 2, 3, 4, 7, 10, 13
	3 MHz E-UTRA signal, 1 RB*

	5
	342.5+m*180,

m=0, 1, 2, 3, 4, 9, 14, 19, 24
	5 MHz E-UTRA signal, 1 RB*

	10
	347.5+m*180,

m=0, 1, 2, 3, 4, 9, 14, 19, 24
	5 MHz E-UTRA signal, 1 RB*

	15
	352.5+m*180,

m=0, 1, 2, 3, 4, 9, 14, 19, 24
	5 MHz E-UTRA signal, 1 RB*

	20
	342.5+m*180,

m=0, 1, 2, 3, 4, 9, 14, 19, 24
	5 MHz E-UTRA signal, 1 RB*

	Note*:
Interfering signal consisting of one resource block adjacent to the wanted signal, the channel bandwidth of the interfering signal is located adjacently to the channel edge of the wanted signal.

Table 7.5.1-3: Adjacent channel selectivity for Wide Area BS
	E-UTRA

channel bandwidth [MHz]
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	 Interfering signal centre frequency offset from the channel edge of the wanted signal [MHz]
	Type of interfering signal

	1.4
	PREFSENS + 11dB*
	-52
	0.7025
	1.4MHz E-UTRA signal

	3
	PREFSENS + 8dB*
	-52
	1.5075
	3MHz E-UTRA signal

	5
	PREFSENS + 6dB*
	-52
	2.5025
	5MHz E-UTRA signal

	10
	PREFSENS + 6dB*
	-52
	2.5075
	5MHz E-UTRA signal

	15
	PREFSENS + 6dB*
	-52
	2.5125
	5MHz E-UTRA signal

	20
	PREFSENS + 6dB*
	-52
	2.5025
	5MHz E-UTRA signal

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-1.

Table 7.5.1-4: Adjacent channel selectivity for Local Area BS

	E-UTRA

channel bandwidth [MHz]
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	 Interfering signal centre frequency offset from the channel edge of the wanted signal [MHz]
	Type of interfering signal

	1.4
	PREFSENS + 11dB*
	-44
	0.7025
	1.4MHz E-UTRA signal

	3
	PREFSENS + 8dB*
	-44
	1.5075
	3MHz E-UTRA signal

	5
	PREFSENS + 6dB*
	-44
	2.5025
	5MHz E-UTRA signal

	10
	PREFSENS + 6dB*
	-44
	2.5075
	5MHz E-UTRA signal

	15
	PREFSENS + 6dB*
	-44
	2.5125
	5MHz E-UTRA signal

	20
	PREFSENS + 6dB*
	-44
	2.5025
	5MHz E-UTRA signal

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-2.

Table 7.5.1-5: Adjacent channel selectivity for Home BS

	E-UTRA

channel bandwidth [MHz]
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	 Interfering signal centre frequency offset from the channel edge of the wanted signal [MHz]
	Type of interfering signal

	1.4
	PREFSENS + 27dB*
	-28
	0.7025
	1.4MHz E-UTRA signal

	3
	PREFSENS + 24dB*
	-28
	1.5075
	3MHz E-UTRA signal

	5
	PREFSENS + 22dB*
	-28
	2.5025
	5MHz E-UTRA signal

	10
	PREFSENS + 22dB*
	-28
	2.5075
	5MHz E-UTRA signal

	15
	PREFSENS + 22dB*
	-28
	2.5125
	5MHz E-UTRA signal

	20
	PREFSENS + 22dB*
	-28
	2.5025
	5MHz E-UTRA signal

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-3.

7.6
Blocking

7.6.1
General blocking requirement

The blocking characteristics is a measure of the receiver ability to receive a wanted signal at its assigned channel in the presence of an unwanted interferer, which are either a 1.4MHz, 3MHz or 5MHz E-UTRA signal for in-band blocking or a CW signal for out-of-band blocking. The interfering signal shall be an E-UTRA signal as specified in Annex C.
7.6.1.1
Minimum requirement

The throughput shall be ≥ 95% of the maximum throughput of the reference measurement channel, with a wanted and an interfering signal coupled to BS antenna input using the parameters in Table 7.6.1.1-1, 7.6.1.1-1a, 7.6.1.1-1b and 7.6.1.1-2. The reference measurement channel for the wanted signal is identified in Table 7.2.1-1 and 7.2.1-2 for each channel bandwidth and further specified in Annex A.
Table 7.6.1.1-1: Blocking performance requirement for Wide Area BS
	Operating Band
	Centre Frequency of Interfering Signal [MHz]
	Interfering Signal mean power [dBm]
	Wanted Signal mean power [dBm]
	Interfering signal centre frequency minimum frequency offset from the channel edge of the wanted signal [MHz]
	Type of Interfering Signal

	1-7, 9-11, 13, 14, 18,19, 21, 33-40
	(FUL_low -20)
	to
	(FUL_high +20)
	-43
	PREFSENS +6dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +20)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	8
	(FUL_low -20)
	to
	(FUL_high +10)
	-43
	PREFSENS +6dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +10)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	12
	(FUL_low -20)
	to
	(FUL_high +12)
	-43
	PREFSENS +6dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +12)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	17
	(FUL_low -20)
	to
	(FUL_high +18)
	-43
	PREFSENS +6dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +18)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	20
	(FUL_low -11)
	to
	(FUL_high +20)
	-43
	PREFSENS +6dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +20)
	to

to
	(FUL_low -11)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-1.

Table 7.6.1.1-1a: Blocking performance requirement for Local Area BS

	Operating Band
	Centre Frequency of Interfering Signal [MHz]
	Interfering Signal mean power [dBm]
	Wanted Signal mean power [dBm]
	Interfering signal centre frequency minimum frequency offset from the channel edge of the wanted signal [MHz]
	Type of Interfering Signal

	1-7, 9-11, 13-14, 18,19, 21, 33-40
	(FUL_low -20)
	to
	(FUL_high +20)
	-35
	PREFSENS +6dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +20)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	8
	(FUL_low -20)
	to
	(FUL_high +10)
	-35
	PREFSENS +6dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +10)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	12
	(FUL_low -20)
	to
	(FUL_high +12)
	-35
	PREFSENS +6dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +12)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	17
	(FUL_low -20)
	to
	(FUL_high +18)
	-35
	PREFSENS +6dB*
	See table 7.6.1. 1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +18)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	20
	(FUL_low -11)
	to
	(FUL_high +20)
	-35
	PREFSENS +6dB*
	See table 7.6.1. 1-2
	See table 7.6.1.1-2

	
	1
	to
	(FUL_low -11)

12750
	-15
	PREFSENS +6dB*
	(
	CW carrier

	
	(FUL_high +20)
	to
	
	
	
	
	

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-2

Table 7.6.1.1-1b: Blocking performance requirement for Home BS

	Operating Band
	Centre Frequency of Interfering Signal [MHz]
	Interfering Signal mean power [dBm]
	Wanted Signal mean power [dBm]
	Interfering signal centre frequency minimum frequency offset from the channel edge of the wanted signal [MHz]
	Type of Interfering Signal

	1-7, 9-11, 13, 14, 18, 19, 21, 33-40
	(FUL_low -20)
	to
	(FUL_high +20)
	-27
	PREFSENS +14dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +20)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +14dB*
	(
	CW carrier

	8
	(FUL_low -20)
	to
	(FUL_high +10)
	-27
	PREFSENS +14dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +10)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +14dB*
	(
	CW carrier

	12
	(FUL_low -20)
	to
	(FUL_high +12)
	-27
	PREFSENS +14dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +12)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +14dB*
	(
	CW carrier

	17
	(FUL_low -20)
	to
	(FUL_high +18)
	-27
	PREFSENS +14dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +18)
	to

to
	(FUL_low -20)

12750
	-15
	PREFSENS +14dB*
	(
	CW carrier

	20
	(FUL_low -11)
	to
	(FUL_high +20)
	-27
	PREFSENS +14dB*
	See table 7.6.1.1-2
	See table 7.6.1.1-2

	
	1

(FUL_high +20)
	to
to
	(FUL_low -11)
12750
	-15
	PREFSENS +14dB*
	(
	CW carrier

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-3.

Table 7.6.1.1-2: Interfering signals for blocking performance requirement

	E-UTRA

channel BW [MHz]
	Interfering signal centre frequency minimum offset to the channel edge of the wanted signal [MHz]
	Type of interfering signal

	1.4
	2.1
	1.4MHz E-UTRA signal

	3
	4.5
	3MHz E-UTRA signal

	5
	7.5
	5MHz E-UTRA signal

	10
	7.5
	5MHz E-UTRA signal

	15
	7.5
	5MHz E-UTRA signal

	20
	7.5
	5MHz E-UTRA signal

7.6.2
Co-location with other base stations

This additional blocking requirement may be applied for the protection of E-UTRA BS receivers when GSM, CDMA, UTRA or E-UTRA BS operating in a different frequency band are co-located with an E-UTRA BS. The requirement is applicable to all channel bandwidths supported by the E-UTRA BS.

The requirements in this clause assume a 30 dB coupling loss between interfering transmitter and E-UTRA BS receiver and are based on co-location with base stations of the same class.

7.6.2.1
Minimum requirement

The throughput shall be ≥ 95% of the maximum throughput of the reference measurement channel, with a wanted and an interfering signal coupled to BS antenna input using the parameters in Table 7.6.2.1-1 for Wide Area BS and 7.6.2.1-2 for Local Area BS. The reference measurement channel for the wanted signal is identified in Table 7.2.1-1 and 7.2.1-2 for each channel bandwidth and further specified in Annex A.
Table 7.6.2.1-1: Blocking performance requirement for E-UTRA Wide Area BS when co-located with BS in other frequency bands.

	Co-located BS type
	Centre Frequency of Interfering Signal (MHz)
	Interfering Signal mean power (dBm)
	Wanted Signal mean power (dBm)
	Type of Interfering Signal

	Macro GSM850 or CDMA850
	869 – 894
	+16
	PREFSENS + 6dB*
	CW carrier

	Macro GSM900
	921 – 960
	+16
	PREFSENS + 6dB*
	CW carrier

	Macro DCS1800
	1805 – 1880
	+16
	PREFSENS + 6dB*
	CW carrier

	Macro PCS1900
	1930 – 1990
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band I or E-UTRA Band 1
	2110 – 2170
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band II or E-UTRA Band 2
	1930 – 1990
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band III or E-UTRA Band 3
	1805 – 1880
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band IV or E-UTRA Band 4
	2110 – 2155
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band V or E-UTRA Band 5
	869 – 894
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band VI or E-UTRA Band 6
	875 – 885
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band VII or E-UTRA Band 7
	2620 – 2690
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band VIII or E-UTRA Band 8
	925 – 960
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band IX or E-UTRA Band 9
	1844.9 – 1879.9
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band X or E-UTRA Band 10
	2110 – 2170
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band XI or E-UTRA Band 11
	1475.9 –1495.9
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band XII or E-UTRA Band 12
	728 - 746
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band XIIII or E-UTRA Band 13
	746 - 756
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band XIV or E-UTRA Band 14
	758 - 768
	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA Band 17
	734 - 746
	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA Band 18
	860 - 875
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band XIX or E-UTRA Band 19
	875 - 890
	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA Band 20
	791 - 821
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA FDD Band XXI or E-UTRA Band 21
	1495.9 – 1510.9
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA TDD in Band a)
	1900-1920

2010-2025
	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA TDD in Band 33
	1900-1920
	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA TDD in Band 34
	2010-2025
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA TDD in Band b)
	1850-1910

1930-1990
	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA TDD in Band 35
	1850-1910

	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA TDD in Band 36
	1930-1990
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA TDD in Band c) or E-UTRA TDD in Band 37
	1910-1930
	+16
	PREFSENS + 6dB*
	CW carrier

	WA UTRA TDD in Band d) or E-UTRA in Band 38
	2570-2620
	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA in Band 39
	1880-1920
	+16
	PREFSENS + 6dB*
	CW carrier

	WA E-UTRA in Band 40
	2300-2400
	+16
	PREFSENS + 6dB*
	CW carrier

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-1.

	NOTE 1:
Except for a BS operating in Band 13, these requirements do not apply when the interfering signal falls within the uplink operating band or in the 10 MHz immediately outside the uplink operating band.
For a BS operating in band 13 the requirements do not apply when the interfering signal falls within the frequency range 768-797 MHz.

NOTE 2:
Some combinations of bands may not be possible to co-site based on the requirements above. The current state-of-the-art technology does not allow a single generic solution for co-location of UTRA TDD or E-UTRA TDD with E-UTRA FDD on adjacent frequencies for 30dB BS-BS minimum coupling loss. However, there are certain site-engineering solutions that can be used. These techniques are addressed in TR 25.942 [8].

Table 7.6.2.1-2: Blocking performance requirement for Local Area BS when co-located with BS in other frequency bands.

	Co-located BS type
	Centre Frequency of Interfering Signal (MHz)
	Interfering Signal mean power (dBm)
	Wanted Signal mean power (dBm)
	Type of Interfering Signal

	Pico GSM850
	869 – 894
	-7
	PREFSENS + 6dB*
	CW carrier

	Pico GSM900
	921 – 960
	-7
	PREFSENS + 6dB*
	CW carrier

	Pico DCS1800
	1805 – 1880
	-4
	PREFSENS + 6dB*
	CW carrier

	Pico PCS1900
	1930 – 1990
	-4
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band I or E-UTRA Band 1
	2110 – 2170
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band II or E-UTRA Band 2
	1930 – 1990
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band III or E-UTRA Band 3
	1805 – 1880
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band IV or E-UTRA Band 4
	2110 – 2155
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band V or E-UTRA Band 5
	869 – 894
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band VI or E-UTRA Band 6
	875 – 885
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band VII or E-UTRA Band 7
	2620 – 2690
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band VIII or E-UTRA Band 8
	925 – 960
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band IX or E-UTRA Band 9
	1844.9 – 1879.9
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band X or E-UTRA Band 10
	2110 – 2170
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band XI or E-UTRA Band 11
	1475.9 - 1495.9
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band XII or E-UTRA Band 12
	728 - 746
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band XIIII or E-UTRA Band 13
	746 - 756
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band XIV or E-UTRA Band 14
	758 - 768
	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA Band 17
	734 - 746
	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA Band 18
	860 - 875
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band XIX or E-UTRA Band 19
	875 - 890
	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA Band 20
	791 - 821
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA FDD Band XXI or E-UTRA Band 21
	1495.9 – 1510.9
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA TDD in Band a)
	1900-1920

2010-2025
	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA TDD in Band 33
	1900-1920
	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA TDD in Band 34
	2010-2025
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA TDD in Band b)
	1850-1910

1930-1990
	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA TDD in Band 35
	1850-1910

	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA TDD in Band 36
	1930-1990
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA TDD in Band c) or E-UTRA TDD in Band 37
	1910-1930
	-6
	PREFSENS + 6dB*
	CW carrier

	LA UTRA TDD in Band d) or E-UTRA in Band 38
	2570-2620
	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA in Band 39
	1880-1920
	-6
	PREFSENS + 6dB*
	CW carrier

	LA E-UTRA in Band 40
	2300-2400
	-6
	PREFSENS + 6dB*
	CW carrier

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-2.

	NOTE 1:
Except for a BS operating in Band 13, these requirements do not apply when the interfering signal falls within the uplink operating band or in the 10 MHz immediately outside the uplink operating band.
For a BS operating in band 13 the requirements do not apply when the interfering signal falls within the frequency range 768-797 MHz.

NOTE 2:
Some combinations of bands may not be possible to co-site based on the requirements above. The current state-of-the-art technology does not allow a single generic solution for co-location of UTRA TDD or E-UTRA TDD with E-UTRA FDD on adjacent frequencies for 30dB BS-BS minimum coupling loss. However, there are certain site-engineering solutions that can be used. These techniques are addressed in TR 25.942 [8].

7.7
Receiver spurious emissions

The spurious emissions power is the power of emissions generated or amplified in a receiver that appear at the BS receiver antenna connector. The requirements apply to all BS with separate RX and TX antenna ports. In this case for FDD BS the test shall be performed when both TX and RX are on, with the TX port terminated.

For TDD BS with common RX and TX antenna port the requirement applies during the Transmitter OFF period. For FDD BS with common RX and TX antenna port the transmitter spurious emission as specified in clause 6.6.4 is valid.

7.7.1
Minimum requirement

The power of any spurious emission shall not exceed the levels in Table 7.7.1-1:
Table 7.7.1-1: General spurious emission minimum requirement

	Frequency range
	Maximum level
	Measurement Bandwidth
	Note

	30MHz ‑ 1 GHz
	-57 dBm
	100 kHz
	

	1 GHz ‑ 12.75 GHz
	-47 dBm
	1 MHz
	

	NOTE:
The frequency range between 2.5 * BWChannel below the first carrier frequency and 2.5 * BWChannel above the last carrier frequency transmitted by the BS, where BWChannel is the channel bandwidth according to Table 5.6‑1, may be excluded from the requirement. However, frequencies that are more than 10 MHz below the lowest frequency of the BS downlink operating band or more than 10 MHz above the highest frequency of the BS downlink operating band shall not be excluded from the requirement.

In addition to the requirements in Table 7.7.1-1, the power of any spurious emission shall not exceed the levels specified for Protection of the E-UTRA FDD BS receiver of own or different BS in subclause 6.6.4.2 and for Co-existence with other systems in the same geographical area in subclause 6.6.4.3. In addition, the co-existence requirements for co-located base stations specified in subclause 6.6.4.4 may also be applied.

7.8
Receiver intermodulation

Third and higher order mixing of the two interfering RF signals can produce an interfering signal in the band of the desired channel. Intermodulation response rejection is a measure of the capability of the receiver to receive a wanted signal on its assigned channel frequency in the presence of two interfering signals which have a specific frequency relationship to the wanted signal. Interfering signals shall be a CW signal and an E-UTRA signal as specified in Annex C.

7.8.1
Minimum requirement

The throughput shall be ≥ 95% of the maximum throughput of the reference measurement channel, with a wanted signal at the assigned channel frequency and two interfering signals coupled to the BS antenna input, with the conditions specified in Tables 7.8.1-1 and 7.8.1-2 for intermodulation performance and in Table 7.8.1-3, 7.8.1-4 and Table 7.8.1-5 for narrowband intermodulation performance. The reference measurement channel for the wanted signal is identified in Table 7.2.1-1, Table 7.2.1-2 and Table 7.2.1-3 for each channel bandwidth and further specified in Annex A.
Table 7.8.1-1: Intermodulation performance requirement

	BS type
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	Type of interfering signal

	Wide Area BS
	PREFSENS + 6dB*
	-52
	See Table 7.8.1-2

	Local Area BS
	PREFSENS + 6dB**
	-44
	

	Home BS
	PREFSENS + 14dB***
	-36
	

	Note*:
PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-1.

Note** PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-2.

Note*** PREFSENS depends on the channel bandwidth as specified in Table 7.2.1-3.

Table 7.8.1-2: Interfering signal for Intermodulation performance requirement

	E-UTRA

channel bandwidth [MHz]
	Interfering signal centre frequency offset from the channel edge of the wanted signal [MHz]
	Type of interfering signal

	1.4
	2.1
	CW

	
	4.9
	1.4MHz E-UTRA signal

	3
	4.5
	CW

	
	10.5
	3MHz E-UTRA signal

	5
	7.5
	CW

	
	17.5
	5MHz E-UTRA signal

	10
	7. 375
	CW

	
	17. 5
	5MHz E-UTRA signal

	15
	7. 25
	CW

	
	17.5
	5MHz E-UTRA signal

	20
	7. 125
	CW

	
	17.5
	5MHz E-UTRA signal

Table 7.8.1-3: Narrowband intermodulation performance requirement for Wide Area BS
	E-UTRA

channel bandwidth [MHz]
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	 Interfering RB centre frequency offset from the channel edge of the wanted signal [kHz]
	Type of interfering signal

	1.4
	PREFSENS + 6dB*
	-52
	270
	CW

	
	
	-52
	790
	1.4 MHz E-UTRA signal, 1 RB**

	3
	PREFSENS + 6dB*
	-52
	270
	CW

	
	
	-52
	780
	3.0 MHz E-UTRA signal, 1 RB**

	5
	PREFSENS + 6dB*
	-52
	360
	CW

	
	
	-52
	1060
	5 MHz E-UTRA signal, 1 RB**

	10
	PREFSENS + 6dB*

(***)
	-52
	325
	CW

	
	
	-52
	1240
	5 MHz E-UTRA signal, 1 RB**

	15
	PREFSENS + 6dB*

(***)
	-52
	380
	CW

	
	
	-52
	1600
	5MHz E-UTRA signal, 1 RB**

	20
	PREFSENS + 6dB*

(***)
	-52
	345
	CW

	
	
	-52
	1780
	5MHz E-UTRA signal, 1 RB**

	Note*:
PREFSENS is related to the channel bandwidth as specified in Table 7.2.1-1.
Note**:
Interfering signal consisting of one resource block positioned at the stated offset, the channel bandwidth of the interfering signal is located adjacently to the channel bandwidth of the wanted signal.

Note***: This requirement shall apply only for a FRC A1-3 mapped to the frequency range at the channel edge adjacent to the interfering signals

Table 7.8.1-4: Narrowband intermodulation performance requirement for Local Area BS

	E-UTRA

channel bandwidth [MHz]
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	 Interfering RB centre frequency offset from the channel edge of the wanted signal [kHz]
	Type of interfering signal

	1.4
	PREFSENS + 6dB*
	-44
	270
	CW

	
	
	-44
	790
	1.4 MHz E-UTRA signal, 1 RB**

	3
	PREFSENS + 6dB*
	-44
	270
	CW

	
	
	-44
	780
	3.0 MHz E-UTRA signal, 1 RB**

	5
	PREFSENS + 6dB*
	-44
	360
	CW

	
	
	-44
	1060
	5 MHz E-UTRA signal, 1 RB**

	10
	PREFSENS + 6dB*

(***)
	-44
	325
	CW

	
	
	-44
	1240
	5 MHz E-UTRA signal, 1 RB**

	15
	PREFSENS + 6dB*

(***)
	-44
	380
	CW

	
	
	-44
	1600
	5MHz E-UTRA signal, 1 RB**

	20
	PREFSENS + 6dB*

(***)
	-44
	345
	CW

	
	
	-44
	1780
	5MHz E-UTRA signal, 1 RB**

	Note*:
PREFSENS is related to the channel bandwidth as specified in Table 7.2.1-2.
Note**:
Interfering signal consisting of one resource block positioned at the stated offset, the channel bandwidth of the interfering signal is located adjacently to the channel bandwidth of the wanted signal.

Note***: This requirement shall apply only for a FRC A1-3 mapped to the frequency range at the channel edge adjacent to the interfering signals

Table 7.8.1-5: Narrowband intermodulation performance requirement for Home BS

	E-UTRA

channel bandwidth [MHz]
	Wanted signal mean power [dBm]
	Interfering signal mean power [dBm]
	 Interfering RB centre frequency offset from the channel edge of the wanted signal [kHz]
	Type of interfering signal

	1.4
	PREFSENS + 14dB*
	-36
	270
	CW

	
	
	-36
	790
	1.4 MHz E-UTRA signal, 1 RB**

	3
	PREFSENS + 14dB*
	-36
	270
	CW

	
	
	-36
	780
	3.0 MHz E-UTRA signal, 1 RB**

	5
	PREFSENS + 14dB*
	-36
	360
	CW

	
	
	-36
	1060
	5 MHz E-UTRA signal, 1 RB**

	10
	PREFSENS + 14dB*

(***)
	-36
	325
	CW

	
	
	-36
	1240
	5 MHz E-UTRA signal, 1 RB**

	15
	PREFSENS + 14dB*

(***)
	-36
	380
	CW

	
	
	-36
	1600
	5MHz E-UTRA signal, 1 RB**

	20
	PREFSENS + 14dB*

(***)
	-36
	345
	CW

	
	
	-36
	1780
	5MHz E-UTRA signal, 1 RB**

	Note*:
PREFSENS is related to the channel bandwidth as specified in Table 7.2.1-3.
Note**:
Interfering signal consisting of one resource block positioned at the stated offset, the channel bandwidth of the interfering signal is located adjacently to the channel bandwidth of the wanted signal.

Note***: This requirement shall apply only for a FRC A1-3 mapped to the frequency range at the channel edge adjacent to the interfering signals.

8
Performance requirement

8.1
General

Performance requirements for the BS are specified for the fixed reference channels defined in Annex A and the propagation conditions in Annex B. The requirements only apply to those FRCs that are supported by the base station.
The SNR used in this clause is defined as:

SNR = S / N

Where:

S
is the total signal energy in the subframe on a single antenna port.

N
is the noise energy in a bandwidth corresponding to the transmission bandwidth over the duration of a subframe.

8.2
Performance requirements for PUSCH

8.2.1
Requirements in multipath fading propagation conditions
The performance requirement of PUSCH is determined by a minimum required throughput for a given SNR. The required throughput is expressed as a fraction of maximum throughput for the FRCs listed in Annex A. The performance requirements assume HARQ retransmissions.
Table 8.2.1-1 Test parameters for testing PUSCH

	Parameter
	Value

	Maximum number of HARQ transmissions
	4

	RV sequence
	0, 2, 3, 1, 0, 2, 3, 1

	Uplink-downlink allocation for TDD
	Configuration 1 (2:2)

8.2.1.1
Minimum requirements

The throughput shall be equal to or larger than the fraction of maximum throughput stated in the tables 8.2.1.1-1 to 8.2.1.1-6 at the given SNR.

Table 8.2.1.1-1 Minimum requirements for PUSCH, 1.4 MHz Channel Bandwidth

	Number of RX antennas
	Cyclic prefix
	Propagation conditions (Annex B)
	FRC
(Annex A)
	Fraction of maximum throughput
	SNR

[dB]

	2
	Normal
	EPA 5Hz
	A3-2
	30%
	-4.1

	
	
	
	
	70%
	0.1

	
	
	
	A4-3
	70%
	10.6

	
	
	
	A5-2
	70%
	17.7

	
	
	EVA 5Hz
	A3-1
	30%
	-2.7

	
	
	
	
	70%
	1.8

	
	
	
	A4-1
	30%
	4.4

	
	
	
	
	70%
	11.3

	
	
	
	A5-1
	70%
	18.6

	
	
	EVA 70Hz
	A3-2
	30%
	-3.9

	
	
	
	
	70%
	0.7

	
	
	
	A4-3
	30%
	4.0

	
	
	
	
	70%
	11.9

	
	
	ETU 70Hz*
	A3-1
	30%
	-2.4

	
	
	
	
	70%
	2.4

	
	
	ETU 300Hz*
	A3-1
	30%
	-2.2

	
	
	
	
	70%
	2.9

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	4.8

	
	
	
	
	70%
	13.5

	4
	Normal
	EPA 5Hz
	A3-2
	30%
	-6.6

	
	
	
	
	70%
	-3.1

	
	
	
	A4-3
	70%
	7.1

	
	
	
	A5-2
	70%
	14.4

	
	
	EVA 5Hz
	A3-1
	30%
	-5.0

	
	
	
	
	70%
	-1.3

	
	
	
	A4-1
	30%
	1.3

	
	
	
	
	70%
	7.8

	
	
	
	A5-1
	70%
	15.4

	
	
	EVA 70Hz
	A3-2
	30%
	-6.3

	
	
	
	
	70%
	-2.7

	
	
	
	A4-3
	30%
	0.8

	
	
	
	
	70%
	8.3

	
	
	ETU 70Hz*
	A3-1
	30%
	-4.8

	
	
	
	
	70%
	-1.0

	
	
	ETU 300Hz*
	A3-1
	30%
	-4.6

	
	
	
	
	70%
	-0.6

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	1.6

	
	
	
	
	70%
	9.9

	Note*: Not applicable for Local Area BS and Home BS.

Table 8.2.1.1-2 Minimum requirements for PUSCH, 3 MHz Channel Bandwidth

	Number of RX antennas
	Cyclic prefix
	Propagation conditions (Annex B)
	FRC
(Annex A)
	Fraction of maximum throughput
	SNR
[dB]

	2
	Normal
	EPA 5Hz
	A3-3
	30%
	-4.1

	
	
	
	
	70%
	0.1

	
	
	
	A4-4
	70%
	10.9

	
	
	
	A5-3
	70%
	18.1

	
	
	EVA 5Hz
	A3-1
	30%
	-2.8

	
	
	
	
	70%
	1.8

	
	
	
	A4-1
	30%
	4.3

	
	
	
	
	70%
	11.5

	
	
	
	A5-1
	70%
	18.8

	
	
	EVA 70Hz
	A3-3
	30%
	-4.0

	
	
	
	
	70%
	0.6

	
	
	
	A4-4
	30%
	4.7

	
	
	
	
	70%
	12.5

	
	
	ETU 70Hz*
	A3-1
	30%
	-2.5

	
	
	
	
	70%
	2.4

	
	
	ETU 300Hz*
	A3-1
	30%
	-2.2

	
	
	
	
	70%
	2.9

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	4.7

	
	
	
	
	70%
	13.5

	4
	Normal
	EPA 5Hz
	A3-3
	30%
	-6.8

	
	
	
	
	70%
	-3.4

	
	
	
	A4-4
	70%
	7.7

	
	
	
	A5-3
	70%
	14.4

	
	
	EVA 5Hz
	A3-1
	30%
	-5.0

	
	
	
	
	70%
	-1.3

	
	
	
	A4-1
	30%
	1.2

	
	
	
	
	70%
	7.8

	
	
	
	A5-1
	70%
	15.4

	
	
	EVA 70Hz
	A3-3
	30%
	-6.5

	
	
	
	
	70%
	-2.9

	
	
	
	A4-4
	30%
	1.6

	
	
	
	
	70%
	8.7

	
	
	ETU 70Hz*
	A3-1
	30%
	-4.8

	
	
	
	
	70%
	-0.9

	
	
	ETU 300Hz*
	A3-1
	30%
	-4.6

	
	
	
	
	70%
	-0.6

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	1.5

	
	
	
	
	70%
	9.9

	Note*: Not applicable for Local Area BS and Home BS.

Table 8.2.1.1-3 Minimum requirements for PUSCH, 5 MHz Channel Bandwidth

	Number of RX antennas
	Cyclic prefix
	Propagation conditions (Annex B)
	FRC
(Annex A)
	Fraction of maximum throughput
	SNR

[dB]

	2
	Normal
	EPA 5Hz
	A3-4
	30%
	-4.7

	
	
	
	
	70%
	-0.7

	
	
	
	A4-5
	70%
	10.4

	
	
	
	A5-4
	70%
	18.0

	
	
	EVA 5Hz
	A3-1
	30%
	-2.7

	
	
	
	
	70%
	1.8

	
	
	
	A4-1
	30%
	4.3

	
	
	
	
	70%
	11.5

	
	
	
	A5-1
	70%
	18.6

	
	
	EVA 70Hz
	A3-4
	30%
	-4.5

	
	
	
	
	70%
	-0.1

	
	
	
	A4-5
	30%
	4.3

	
	
	
	
	70%
	12.3

	
	
	ETU 70Hz*
	A3-1
	30%
	-2.5

	
	
	
	
	70%
	2.4

	
	
	ETU 300Hz*
	A3-1
	30%
	-2.2

	
	
	
	
	70%
	2.9

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	4.8

	
	
	
	
	70%
	13.5

	4
	Normal
	EPA 5Hz
	A3-4
	30%
	-7.1

	
	
	
	
	70%
	-3.8

	
	
	
	A4-5
	70%
	7.6

	
	
	
	A5-4
	70%
	14.4

	
	
	EVA 5Hz
	A3-1
	30%
	-5.1

	
	
	
	
	70%
	-1.4

	
	
	
	A4-1
	30%
	1.2

	
	
	
	
	70%
	7.9

	
	
	
	A5-1
	70%
	15.5

	
	
	EVA 70Hz
	A3-4
	30%
	-6.9

	
	
	
	
	70%
	-3.3

	
	
	
	A4-5
	30%
	1.2

	
	
	
	
	70%
	8.3

	
	
	ETU 70Hz*
	A3-1
	30%
	-4.8

	
	
	
	
	70%
	-0.9

	
	
	ETU 300Hz*
	A3-1
	30%
	-4.6

	
	
	
	
	70%
	-0.6

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	1.6

	
	
	
	
	70%
	9.9

	Note*: Not applicable for Local Area BS and Home BS.

Table 8.2.1.1-4 Minimum requirements for PUSCH, 10 MHz Channel Bandwidth

	Number of RX antennas
	Cyclic prefix
	Propagation conditions (Annex B)
	FRC
(Annex A)
	Fraction of maximum throughput
	SNR

[dB]

	2
	Normal
	EPA 5Hz
	A3-5
	30%
	-4.2

	
	
	
	
	70%
	-0.4

	
	
	
	A4-6
	70%
	10.8

	
	
	
	A5-5
	70%
	18.3

	
	
	EVA 5Hz
	A3-1
	30%
	-2.7

	
	
	
	
	70%
	1.9

	
	
	
	A4-1
	30%
	4.3

	
	
	
	
	70%
	11.4

	
	
	
	A5-1
	70%
	18.8

	
	
	EVA 70Hz
	A3-5
	30%
	-4.1

	
	
	
	
	70%
	0.1

	
	
	
	A4-6
	30%
	4.5

	
	
	
	
	70%
	12.6

	
	
	ETU 70Hz*
	A3-1
	30%
	-2.5

	
	
	
	
	70%
	2.4

	
	
	ETU 300Hz*
	A3-1
	30%
	-2.2

	
	
	
	
	70%
	2.9

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	4.8

	
	
	
	
	70%
	13.6

	4
	Normal
	EPA 5Hz
	A3-5
	30%
	-6.8

	
	
	
	
	70%
	-3.5

	
	
	
	A4-6
	70%
	7.5

	
	
	
	A5-5
	70%
	14.7

	
	
	EVA 5Hz
	A3-1
	30%
	-5.0

	
	
	
	
	70%
	-1.2

	
	
	
	A4-1
	30%
	1.2

	
	
	
	
	70%
	7.9

	
	
	
	A5-1
	70%
	15.5

	
	
	EVA 70Hz
	A3-5
	30%
	-6.7

	
	
	
	
	70%
	-2.9

	
	
	
	A4-6
	30%
	0.7

	
	
	
	
	70%
	8.0

	
	
	ETU 70Hz*
	A3-1
	30%
	-4.8

	
	
	
	
	70%
	-0.9

	
	
	ETU 300Hz*
	A3-1
	30%
	-4.6

	
	
	
	
	70%
	-0.6

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	1.7

	
	
	
	
	70%
	10.3

	Note*: Not applicable for Local Area BS and Home BS.

Table 8.2.1.1-5 Minimum requirements for PUSCH, 15 MHz Channel Bandwidth

	Number of RX antennas
	Cyclic prefix
	Propagation conditions (Annex B)
	FRC
(Annex A)
	Fraction of maximum throughput
	SNR

[dB]

	2
	Normal
	EPA 5Hz
	A3-6
	30%
	-4.5

	
	
	
	
	70%
	-0.8

	
	
	
	A4-7
	70%
	11.3

	
	
	
	A5-6
	70%
	18.8

	
	
	EVA 5Hz
	A3-1
	30%
	-2.8

	
	
	
	
	70%
	1.8

	
	
	
	A4-1
	30%
	4.2

	
	
	
	
	70%
	11.4

	
	
	
	A5-1
	70%
	18.7

	
	
	EVA 70Hz
	A3-6
	30%
	-4.5

	
	
	
	
	70%
	-0.3

	
	
	
	A4-7
	30%
	4.2

	
	
	
	
	70%
	12.9

	
	
	ETU 70Hz*
	A3-1
	30%
	-2.5

	
	
	
	
	70%
	2.4

	
	
	ETU 300Hz*
	A3-1
	30%
	-2.2

	
	
	
	
	70%
	2.9

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	4.9

	
	
	
	
	70%
	13.6

	4
	Normal
	EPA 5Hz
	A3-6
	30%
	-7.2

	
	
	
	
	70%
	-3.8

	
	
	
	A4-7
	70%
	7.6

	
	
	
	A5-6
	70%
	15.0

	
	
	EVA 5Hz
	A3-1
	30%
	-5.0

	
	
	
	
	70%
	-1.2

	
	
	
	A4-1
	30%
	1.2

	
	
	
	
	70%
	7.9

	
	
	
	A5-1
	70%
	15.7

	
	
	EVA 70Hz
	A3-6
	30%
	-7.0

	
	
	
	
	70%
	-3.3

	
	
	
	A4-7
	30%
	0.7

	
	
	
	
	70%
	8.5

	
	
	ETU 70Hz*
	A3-1
	30%
	-4.8

	
	
	
	
	70%
	-1.0

	
	
	ETU 300Hz*
	A3-1
	30%
	-4.6

	
	
	
	
	70%
	-0.6

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	1.6

	
	
	
	
	70%
	10.1

	Note*: Not applicable for Local Area BS and Home BS.

Table 8.2.1.1-6 Minimum requirements for PUSCH, 20 MHz Channel Bandwidth

	Number of RX antennas
	Cyclic prefix
	Propagation conditions (Annex B)
	FRC
(Annex A)
	Fraction of maximum throughput
	SNR

[dB]

	2
	Normal
	EPA 5Hz
	A3-7
	30%
	-4.2

	
	
	
	
	70%
	-0.4

	
	
	
	A4-8
	70%
	11.5

	
	
	
	A5-7
	70%
	19.7

	
	
	EVA 5Hz
	A3-1
	30%
	-2.7

	
	
	
	
	70%
	1.8

	
	
	
	A4-1
	30%
	4.3

	
	
	
	
	70%
	11.5

	
	
	
	A5-1
	70%
	18.7

	
	
	EVA 70Hz
	A3-7
	30%
	-4.1

	
	
	
	
	70%
	0.2

	
	
	
	A4-8
	30%
	4.2

	
	
	
	
	70%
	13.0

	
	
	ETU 70Hz*
	A3-1
	30%
	-2.4

	
	
	
	
	70%
	2.4

	
	
	ETU 300Hz*
	A3-1
	30%
	-2.1

	
	
	
	
	70%
	2.9

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	4.7

	
	
	
	
	70%
	13.6

	4
	Normal
	EPA 5Hz
	A3-7
	30%
	-6.8

	
	
	
	
	70%
	-3.5

	
	
	
	A4-8
	70%
	7.5

	
	
	
	A5-7
	70%
	15.9

	
	
	EVA 5Hz
	A3-1
	30%
	-5.1

	
	
	
	
	70%
	-1.3

	
	
	
	A4-1
	30%
	1.2

	
	
	
	
	70%
	7.9

	
	
	
	A5-1
	70%
	15.6

	
	
	EVA 70Hz
	A3-7
	30%
	-6.7

	
	
	
	
	70%
	-2.9

	
	
	
	A4-8
	30%
	0.7

	
	
	
	
	70%
	8.6

	
	
	ETU 70Hz*
	A3-1
	30%
	-4.4

	
	
	
	
	70%
	-0.9

	
	
	ETU 300Hz*
	A3-1
	30%
	-4.6

	
	
	
	
	70%
	-0.7

	
	Extended
	ETU 70Hz*
	A4-2
	30%
	1.6

	
	
	
	
	70%
	10.0

	Note*: Not applicable for Local Area BS and Home BS.

8.2.2
Requirements for UL timing adjustment
The performance requirement of UL timing adjustment is determined by a minimum required throughput for the moving UE at given SNR. The performance requirements assume HARQ retransmissions. The performance requirements for UL timing adjustment scenario 2 defined in Annex B.4 are optional.
In the tests for UL timing adjustment, two signals are configured, one being transmitted by a moving UE and the other being transmitted by a stationary UE. The transmission of SRS from UE is optional. FRC parameters in Table A.7-1 and Table A.8-1 are applied for both UEs. The received power for both UEs is the same. The resource blocks allocated for both UEs are consecutive. In Scenario 2, Doppler shift is not taken into account.
This requirement shall not be applied to Local Area BS and Home BS.
Table 8.2.2-1 Test parameters for testing UL timing adjustment
	Parameter
	Value

	Maximum number of HARQ transmissions
	4

	RV sequence
	0, 2, 3, 1, 0, 2, 3, 1

	Uplink-downlink allocation for TDD
	Configuration 1 (2:2)

	Subframes in which PUSCH is transmitted
	For FDD: subframe #0, #2, #4, #6, and #8 in radio frames

For TDD: subframe #2, #3, #7 and #8 in radio frames

	Subframes in which sounding RS is transmitted
(Note 1)
	For FDD: subframe #1 in radio frames

For TDD: UpPTS in subframe #1 in radio frames

	Note 1. The transmission of SRS is optional.

8.2.2.1
Minimum requirements

The throughput shall be ≥ 70% of the maximum throughput of the reference measurement channel as specified in Annex A for the moving UE at the SNR given in table 8.2.2.1-1.

Table 8.2.2.1-1 Minimum requirements for UL timing adjustment
	Number of RX antennas
	Cyclic prefix
	Channel Bandwidth [MHz]
	Moving propagation conditions (Annex B)
	FRC
(Annex A)
	SNR

[dB]

	2
	Normal
	1.4
	Scenario 1
	A7-1
	13.1

	
	
	
	Scenario 2
	A8-1
	-1.9

	
	
	3
	Scenario 1
	A7-2
	13.4

	
	
	
	Scenario 2
	A8-2
	-1.5

	
	
	5
	Scenario 1
	A7-3
	13.2

	
	
	
	Scenario 2
	A8-3
	-1.6

	
	
	10
	Scenario 1
	A7-4
	13.8

	
	
	
	Scenario 2
	A8-4
	-1.8

	
	
	15
	Scenario 1
	A7-5
	14.0

	
	
	
	Scenario 2
	A8-5
	-1.8

	
	
	20
	Scenario 1
	A7-6
	13.9

	
	
	
	Scenario 2
	A8-6
	-1.8

8.2.3
Requirements for high speed train

The performance requirement of PUSCH for high speed train is determined by a minimum required throughput for a given SNR. The required throughput is expressed as a fraction of maximum throughput for the FRCs listed in Annex A. The performance requirements assume HARQ retransmissions. The performance requirements for high speed train are optional.
This requirement shall not be applied to Local Area BS and Home BS.
Table 8.2.3-1 Test parameters for high speed train

	Parameter
	Value

	Maximum number of HARQ transmissions
	4

	RV sequence
	0, 2, 3, 1, 0, 2, 3, 1

	Uplink-downlink allocation for TDD
	Configuration 1 (2:2)

	Subframes in which PUSCH is transmitted
	For FDD:

subframe #0 and #8 in radio frames for which SFN mod 4 = 0

subframe #6 in radio frames for which SFN mod 4 = 1

subframe #4 in radio frames for which SFN mod 4 = 2

subframe #2 in radio frames for which SFN mod 4 = 3

For TDD:

subframe #2 in each radio frame

	Subframes in which PUCCH is transmitted (Note1, Note 2)
	For FDD:

subframe #5 in radio frames

For TDD:

subframe #3 in each radio frame

	Note 1. The configuration of PUCCH (format 2) is optional.Note 2. The SNR values per antenna shall be set to -4.5 dB and -1.5 dB for Scenario 1 and 3, respectively.

8.2.3.1
Minimum requirements

The throughput shall be equal to or larger than the fraction of maximum throughput stated in table 8.2.3.1-1 at the given SNR.
Table 8.2.3.1-1 Minimum requirements of PUSCH for high speed train
	Channel Bandwidth [MHz]
	Cyclic prefix
	FRC
(Annex A)
	Number of RX antennas
	Propagation conditions (Annex B)
	Fraction of maximum throughput
	SNR

[dB]

	1.4
	Normal
	A3-2
	1
	HST Scenario 3
	30%
	-1.5

	
	
	
	
	
	70%
	1.9

	
	
	
	2
	HST Scenario 1
	30%
	-3.9

	
	
	
	
	
	70%
	-0.6

	3
	Normal
	A3-3
	1
	HST Scenario 3
	30%
	-2.1

	
	
	
	
	
	70%
	1.6

	
	
	
	2
	HST Scenario 1
	30%
	-4.5

	
	
	
	
	
	70%
	-1.0

	5
	Normal
	A3-4
	1
	HST Scenario 3
	30%
	-2.6

	
	
	
	
	
	70%
	1.3

	
	
	
	2
	HST Scenario 1
	30%
	-5.1

	
	
	
	
	
	70%
	-1.4

	10
	Normal
	A3-5
	1
	HST Scenario 3
	30%
	-2.7

	
	
	
	
	
	70%
	1.2

	
	
	
	2
	HST Scenario 1
	30%
	-5.4

	
	
	
	
	
	70%
	-1.5

	15
	Normal
	A3-6
	1
	HST Scenario 3
	30%
	-2.7

	
	
	
	
	
	70%
	1.2

	
	
	
	2
	HST Scenario 1
	30%
	-5.2

	
	
	
	
	
	70%
	-1.4

	20
	Normal
	A3-7
	1
	HST Scenario 3
	30%
	-2.7

	
	
	
	
	
	70%
	1.2

	
	
	
	2
	HST Scenario 1
	30%
	-5.3

	
	
	
	
	
	70%
	-1.4

8.2.4
Requirements for HARQ-ACK multiplexed on PUSCH

Two performance requirements are defined for HARQ-ACK multiplexed on PUSCH: ACK false detection and ACK missed detection requirements.

The ACK false detection probability for PUSCH is the probability that ACK is detected when data only is sent on symbols where HARQ-ACK information can be allocated (i.e. by puncturing data).

The ACK missed detection probability for HARQ-ACK multiplexed on PUSCH is the conditional probability of not detecting an ACK when it was sent on PUSCH resources.

In the tests for ACK missed detection on PUSCH, data is punctured by the control information (i.e. ACK/NAK) in both slots within subframe on symbols as specified in 36.212.

In both tests none of CQI, RI nor SRS is transmitted. Tests are to be performed for one bit HARQ-ACK information (O = 1).

8.2.4.1

Minimum requirement

The ACK false detection probability as well as the ACK missed detection probability for HARQ-ACK multiplexed on PUSCH shall not exceed 1% at PUSCH power settings presented in table 8.2.4.1-1.

Table 8.2.4.1-1 Minimum requirements for HARQ-ACK multiplexed on PUSCH

	Number of

RX antennas
	Cyclic Prefix
	Propagation

conditions

(Annex B)
	Channel Bandwidth

 [MHz]
	FRC

(Annex A)
	
[image: image42.wmf]ACK

HARQ

offset

I

-

	SNR [dB]

	2

	Normal
	EVA 5*
	1.4
	A.3-1
	8
	6.8

	
	
	
	
	A.4-3
	5
	13.6

	
	
	
	3
	A.3-1
	8
	6.8

	
	
	
	
	A.4-4
	5
	13.1

	
	
	
	5
	A.3-1
	8
	6.9

	
	
	
	
	A.4-5
	5
	12.4

	
	
	
	10
	A.3-1
	8
	6.8

	
	
	
	
	A.4-6
	5
	12.4

	
	
	
	15
	A.3-1
	8
	6.8

	
	
	
	
	A.4-7
	5
	12.0

	
	
	
	20
	A.3-1
	8
	6.8

	
	
	
	
	A.4-8
	5
	11.9

	
	
	ETU70**
	1.4
	A.3-1
	8
	6.6

	
	
	
	
	A.4-3
	5
	13.8

	
	
	
	3
	A.3-1
	8
	6.6

	
	
	
	
	A.4-4
	5
	12.9

	
	
	
	5
	A.3-1
	8
	6.5

	
	
	
	
	A.4-5
	5
	12.5

	
	
	
	10
	A.3-1
	8
	6.6

	
	
	
	
	A.4-6
	5
	12.3

	
	
	
	15
	A.3-1
	8
	6.7

	
	
	
	
	A.4-7
	5
	12.1

	
	
	
	20
	A.3-1
	8
	6.5

	
	
	
	
	A.4-8
	5
	12

	Note*: Not applicable for Wide Area BS.
Note**: Not applicable for Local Area BS and Home BS.

8.3
Performance requirements for PUCCH

8.3.1
DTX to ACK performance

The DTX to ACK requirement is valid for any number of receive antennas, for all frame structures and for any channel bandwidth.

The DTX to ACK probability for multi user PUCCH case denotes the probability that ACK is detected when nothing is sent on the wanted signal and the interfering signals are present.

8.3.1.1

Minimum requirement

The DTX to ACK probability, i.e. the probability that ACK is detected when nothing is sent, shall not exceed 1%.

8.3.2
ACK missed detection requirements for single user PUCCH format 1a

The ACK missed detection probability is the probability of not detecting an ACK when an ACK was sent.

ACK/NAK repetitions are disabled for PUCCH transmission.
8.3.2.1
Minimum requirements

The ACK missed detection probability shall not exceed 1% at the SNR given in table 8.3.2.1-1.

Table 8.3.2.1-1 Minimum requirements for single user PUCCH format 1a
	Number of RX antennas
	Cyclic Prefix
	Propagation Conditions (Annex B)
	Channel Bandwidth / SNR [dB]

	
	
	
	1.4 MHz
	3 MHz
	5 MHz
	10 MHz
	15 MHz
	20 MHz

	2
	Normal
	EPA 5
	-2.5
	-3.9
	-4.8
	-5.4
	-5.3
	-5.1

	
	
	EVA 5
	-4.5
	-5.1
	-5.1
	-5.0
	-5.1
	-5.1

	
	
	EVA 70
	-4.9
	-5.2
	-5.2
	-5.1
	-5.2
	-5.1

	
	
	ETU 300*
	-5.0
	-5.1
	-4.9
	-5.0
	-5.2
	-5.2

	
	Extended
	ETU 70*
	-4.2
	-4.3
	-4.1
	-4.3
	-4.2
	-4.3

	4
	Normal
	EPA 5
	-7.9
	-8.4
	-8.7
	-8.9
	-8.9
	-9.0

	
	
	EVA 5
	-8.8
	-9.1
	-9.1
	-8.8
	-8.9
	-8.9

	
	
	EVA 70
	-8.9
	-9.0
	-9.0
	-8.8
	-9.0
	-8.8

	
	
	ETU 300*
	-8.7
	-8.9
	-8.7
	-8.7
	-8.9
	-8.8

	
	Extended
	ETU 70*
	-7.9
	-8.1
	-7.9
	-8.1
	-8.0
	-8.0

	Note*: Not applicable for Local Area BS and Home BS.

8.3.3
CQI missed detection requirements for PUCCH format 2

The CQI missed detection block error probability is defined as the conditional probability of incorrectly receiving the CQI information bits or not detecting the signal at all when the CQI information is sent. The CQI information bit payload per sub-frame is equal to 4 bits.

8.3.3.1
Minimum requirements

The CQI missed detection block error probability shall not exceed 1% at the SNR given in table 8.3.3.1-1.
Table 8.3.3.1-1 Minimum requirements for PUCCH format 2
	Number of RX antennas
	Cyclic Prefix
	Propagation Conditions (Annex B)
	Channel Bandwidth / SNR [dB]

	
	
	
	1.4 MHz
	3 MHz
	5 MHz
	10 MHz
	15 MHz
	20 MHz

	2
	Normal
	EVA 5*
	-3.7
	-4.1
	-4.4
	-4.0
	-4.2
	-4.2

	
	
	ETU 70**
	-3.9
	-4.4
	-4.2
	-4.4
	-4.4
	-4.4

	Note*: Not applicable for Wide Area BS.
Note*: Not applicable for Local Area BS and Home BS.

8.3.4
ACK missed detection requirements for multi user PUCCH format 1a

The ACK missed detection probability is the conditional probability of not detecting an ACK on the wanted signal in the presence of the wanted signal and the interfering signals.

Test parameters for multi user PUCCH case are presented in Annex A.9.

ACK/NAK repetitions are disabled for PUCCH transmission.

8.3.4.1

Minimum requirement

The ACK missed detection probability for multi user PUCCH case shall not exceed 1% at the SNR given in table 8.3.4.1‑1.

Table 8.3.4.1-1 Minimum requirements for multi user PUCCH case

	Number of RX antennas
	Cyclic Prefix
	Propagation Conditions (Annex B)
	Channel Bandwidth / SNR [dB]

	
	
	
	1.4 MHz
	3 MHz
	5 MHz
	10 MHz
	15 MHz
	20 MHz

	2
	Normal
	ETU 70*
	-4.1
	-4.4
	-4.4
	-4.6
	-4.6
	-4.4

	Note*: Not applicable for Local Area BS and Home BS.

8.4
Performance requirements for PRACH

8.4.1
PRACH False alarm probability

The false alarm requirement is valid for any number of receive antennas, for all frame structures and for any channel bandwidth.

The false alarm probability is the conditional total probability of erroneous detection of the preamble (i.e. erroneous detection from any detector) when input is only noise.

8.4.1.1
Minimum requirement

The false alarm probability shall be less than or equal to 0.1%.

8.4.2
PRACH detection requirements

The probability of detection is the conditional probability of correct detection of the preamble when the signal is present. There are several error cases – detecting different preamble than the one that was sent, not detecting a preamble at all or correct preamble detection but with the wrong timing estimation. For AWGN, a timing estimation error occurs if the estimation error of the timing of the strongest path is larger than 1.04us. For ETU70, a timing estimation error occurs if the estimation error of the timing of the strongest path is larger than 2.08us. The strongest path for the timing estimation error refers to the strongest path (i.e. average of the delay of all paths having the same highest gain = 310ns for ETU) in the power delay profile.

The test preambles for normal mode are listed in table A.6-1 and the test preambles for high speed mode are listed in A.6-2.

8.4.2.1
Minimum requirements

The probability of detection shall be equal to or exceed 99% for the SNR levels listed in table 8.4.2.1-1 and 8.4.2.1-2.
The requirements for Burst format 4 are optional and only valid for base stations supporting TDD. The requirements for high speed mode (table 8.4.2.1-2) are only valid for the base stations supporting high speed mode.

Table 8.4.2.1-1 PRACH missed detection requirements for Normal Mode

	Number of RX antennas
	Propagation conditions (Annex B)
	Frequency offset
	SNR [dB]

	
	
	
	Burst format 0
	Burst format 1
	Burst format 2
	Burst format 3
	Burst format 4

	2
	AWGN
	0
	-14.2
	-14.2
	-16.4
	-16.5
	-7.2

	
	ETU 70*
	270 Hz
	-8.0
	-7.8
	-10.0
	-10.1
	-0.1

	4
	AWGN
	0
	-16.9
	-16.7
	-19.0
	-18.8
	-9.8

	
	ETU 70*
	270 Hz
	-12.1
	-11.7
	-14.1
	-13.9
	-5.1

	Note*: Not applicable for Local Area BS and Home BS.

The requirements in Table 8.4.2.1-2 shall not be applied to Local Area BS and Home BS.
Table 8.4.2.1-2 PRACH missed detection requirements for High speed Mode

	Number of RX antennas
	Propagation conditions (Annex B)
	Frequency offset
	SNR [dB]

	
	
	
	Burst format 0
	Burst format 1
	Burst format 2
	Burst format 3

	2
	AWGN
	0
	-14.1
	-14.2
	-16.3
	-16.6

	
	ETU 70
	270 Hz
	-7.4
	-7.3
	-9.3
	-9.5

	
	AWGN
	625 Hz
	-12.4
	-12.3
	-14.4
	-14.4

	
	AWGN
	1340 Hz
	-13.4
	-13.5
	-15.5
	-15.7

	4
	AWGN
	0
	-16.9
	-16.6
	-18.9
	-18.8

	
	ETU 70
	270 Hz
	-11.8
	-11.4
	-13.7
	-13.7

	
	AWGN
	625 Hz
	-14.9
	-14.6
	-16.8
	-16.8

	
	AWGN
	1340 Hz
	-15.9
	-15.5
	-17.8
	-17.8

Annex A (normative):
Reference measurement channels

The parameters for the reference measurement channels are specified in clause A.1 for reference sensitivity and in-channel selectivity and in clause A.2 for dynamic range.

A schematic overview of the encoding process for the reference measurement channels is provided in Figure A-1.

Receiver requirements in the present document are defined with a throughput stated relative to the Maximum throughput of the FRC. The Maximum throughput for an FRC equals the Payload size * the Number of uplink subframes per second. For FDD, 1000 uplink sub-frames per second are used.

[image: image43.emf]

Payload

Code block

Transmitted bits in a single subframe

Code block

Coded block

Trellis termination (12 bits)

Rate matched block

Rate R turbo code

Code blocks

Subblock interleaving and Rate matching

Code block

 CRC

Other code blocks processed in the same way

CRC CRC CRC

Figure A-1. Schematic overview of the encoding process

A.1
Fixed Reference Channels for reference sensitivity and in-channel selectivity (QPSK, R=1/3)

The parameters for the reference measurement channels are specified in Table A.1-1 for reference sensitivity and in-channel selectivity.
Table A.1-1 FRC parameters for reference sensitivity and in-channel selectivity

	Reference channel
	A1-1
	A1-2
	A1-3
	A1-4
	A1-5

	Allocated resource blocks
	6
	15
	25
	3
	9

	DFT-OFDM Symbols per subframe
	12
	12
	12
	12
	12

	Modulation
	QPSK
	QPSK
	QPSK
	QPSK
	QPSK

	Code rate
	1/3
	1/3
	1/3
	1/3
	1/3

	Payload size (bits)
	600
	1544
	2216
	256
	936

	Transport block CRC (bits)
	24
	24
	24
	24
	24

	Code block CRC size (bits)
	0
	0
	0
	0
	0

	Number of code blocks - C
	1
	1
	1
	1
	1

	Coded block size including 12bits trellis termination (bits)
	1884
	4716
	6732
	852
	2892

	Total number of bits per sub-frame
	1728
	4320
	7200
	864
	2592

	Total symbols per sub-frame
	864
	2160
	3600
	432
	1296

A.2
Fixed Reference Channels for dynamic range (16QAM, R=2/3)

The parameters for the reference measurement channels are specified in Table A.2-1 for dynamic range.

Table A.2-1 FRC parameters for dynamic range

	Reference channel
	A2-1
	A2-2
	A2-3

	Allocated resource blocks
	6
	15
	25

	DFT-OFDM Symbols per subframe
	12
	12
	12

	Modulation
	16QAM
	16QAM
	16QAM

	Code rate
	2/3
	2/3
	2/3

	Payload size (bits)
	2344
	5992
	9912

	Transport block CRC (bits)
	24
	24
	24

	Code block CRC size (bits)
	0
	0
	24

	Number of code blocks - C
	1
	1
	2

	Coded block size including 12bits trellis termination (bits)
	7116
	18060
	14988

	Total number of bits per sub-frame
	3456
	8640
	14400

	Total symbols per sub-frame
	864
	2160
	3600

A.3
Fixed Reference Channels for performance requirements (QPSK 1/3)

Table A.3-1 FRC parameters for performance requirements (QPSK 1/3)

	Reference channel
	A3-1
	A3-2
	A3-3
	A3-4
	A3-5
	A3-6
	A3-7

	Allocated resource blocks
	1
	6
	15
	25
	50
	75
	100

	DFT-OFDM Symbols per subframe
	12
	12
	12
	12
	12
	12
	12

	Modulation
	QPSK
	QPSK
	QPSK
	QPSK
	QPSK
	QPSK
	QPSK

	Code rate
	1/3
	1/3
	1/3
	1/3
	1/3
	1/3
	1/3

	Payload size (bits)
	104
	600
	1544
	2216
	5160
	6712
	10296

	Transport block CRC (bits)
	24
	24
	24
	24
	24
	24
	24

	Code block CRC size (bits)
	0
	0
	0
	0
	0
	24
	24

	Number of code blocks - C
	1
	1
	1
	1
	1
	2
	2

	Coded block size including 12bits trellis termination (bits)
	396
	1884
	4716
	6732
	15564
	10188
	15564

	Total number of bits per sub-frame
	288
	1728
	4320
	7200
	14400
	21600
	28800

	Total symbols per sub-frame
	144
	864
	2160
	3600
	7200
	10800
	14400

A.4
Fixed Reference Channels for performance requirements (16QAM 3/4)

Table A.4-1 FRC parameters for performance requirements (16QAM 3/4)

	Reference channel
	A4-1
	A4-2
	A4-3
	A4-4
	A4-5
	A4-6
	A4-7
	A4-8

	Allocated resource blocks
	1
	1
	6
	15
	25
	50
	75
	100

	DFT-OFDM Symbols per subframe
	12
	10
	12
	12
	12
	12
	12
	12

	Modulation
	16QAM
	16QAM
	16QAM
	16QAM
	16QAM
	16QAM
	16QAM
	16QAM

	Code rate
	3/4
	3/4
	3/4
	3/4
	3/4
	3/4
	3/4
	3/4

	Payload size (bits)
	408
	376
	2600
	6456
	10680
	21384
	32856
	43816

	Transport block CRC (bits)
	24
	24
	24
	24
	24
	24
	24
	24

	Code block CRC size (bits)
	0
	0
	0
	24
	24
	24
	24
	24

	Number of code blocks - C
	1
	1
	1
	2
	2
	4
	6
	8

	Coded block size including 12bits trellis termination (bits)
	1308
	1212
	7884
	9804
	16140
	16140
	16524
	16524

	Total number of bits per sub-frame
	576
	480
	3456
	8640
	14400
	28800
	43200
	57600

	Total symbols per sub-frame
	144
	120
	864
	2160
	3600
	7200
	10800
	14400

A.5
Fixed Reference Channels for performance requirements (64QAM 5/6)

Table A.5-1 FRC parameters for performance requirements (64QAM 5/6)

	Reference channel
	A5-1
	A5-2
	A5-3
	A5-4
	A5-5
	A5-6
	A5-7

	Allocated resource blocks
	1
	6
	15
	25
	50
	75
	100

	DFT-OFDM Symbols per subframe
	12
	12
	12
	12
	12
	12
	12

	Modulation
	64QAM
	64QAM
	64QAM
	64QAM
	64QAM
	64QAM
	64QAM

	Code rate
	5/6
	5/6
	5/6
	5/6
	5/6
	5/6
	5/6

	Payload size (bits)
	712
	4392
	11064
	18336
	36696
	55056
	75376

	Transport block CRC (bits)
	24
	24
	24
	24
	24
	24
	24

	Code block CRC size (bits)
	0
	0
	24
	24
	24
	24
	24

	Number of code blocks - C
	1
	1
	2
	3
	6
	9
	13

	Coded block size including 12bits trellis termination (bits)
	2220
	13260
	16716
	18444
	18444
	18444
	17484

	Total number of bits per sub-frame
	864
	5184
	12960
	21600
	43200
	64800
	86400

	Total symbols per sub-frame
	144
	864
	2160
	3600
	7200
	10800
	14400

A.6
PRACH Test preambles

Table A.6-1 Test preambles for Normal Mode

	Burst format
	Ncs
	Logical sequence index
	v

	0
	13
	22
	32

	1
	167
	22
	2

	2
	167
	22
	0

	3
	0
	22
	0

	4
	10
	0
	0

Table A.6-2 Test preambles for High speed Mode

	Burst format
	Ncs
	Logical sequence index
	v

	0
	15
	384
	0

	1
	202
	384
	0

	2
	202
	384
	0

	3
	237
	384
	0

A.7
Fixed Reference Channels for UL timing adjustment (Scenario 1)

Table A.7-1 FRC parameters for UL timing adjustment (Scenario 1)
	Reference channel
	A7-1
	A7-2
	A7-3
	A7-4
	A7-5
	A7-6

	Allocated resource blocks
	3
	6
	12
	25
	25
	25

	DFT-OFDM Symbols per subframe
	12
	12
	12
	12
	12
	12

	Modulation
	16QAM
	16QAM
	16QAM
	16QAM
	16QAM
	16QAM

	Code rate
	3/4
	3/4
	3/4
	3/4
	3/4
	3/4

	Payload size (bits)
	1288
	2600
	5160
	10680
	10680
	10680

	Transport block CRC (bits)
	24
	24
	24
	24
	24
	24

	Code block CRC size (bits)
	0
	0
	0
	24
	24
	24

	Number of code blocks - C
	1
	1
	1
	2
	2
	2

	Coded block size including 12bits trellis termination (bits)
	3948
	7884
	15564
	16140
	16140
	16140

	Total number of bits per sub-frame
	1728
	3456
	6912
	14400
	14400
	14400

	Total symbols per sub-frame
	432
	864
	1728
	3600
	3600
	3600

	SRS bandwidth configuration (See TS 36.211, 5.5.3) (Note 1)
	7
	5
	3
	2
	5
	2

	SRS-Bandwidth b (See TS 36.211, 5.5.3) (Note 1, 2)
	0
	0
	0
	0
	0
	1

	NOTE 1. The transmission of SRS is optional

NOTE 2. PUSCH resource blocks shall be included in SRS resource blocks

A.8
Fixed Reference Channels for UL timing adjustment (Scenario 2)

Table A.8-1 FRC parameters for UL timing adjustment (Scenario 2)
	Reference channel
	A8-1
	A8-2
	A8-3
	A8-4
	A8-5
	A8-6

	Allocated resource blocks
	3
	6
	12
	25
	25
	25

	DFT-OFDM Symbols per subframe
	12
	12
	12
	12
	12
	12

	Modulation
	QPSK
	QPSK
	QPSK
	QPSK
	QPSK
	QPSK

	Code rate
	1/3
	1/3
	1/3
	1/3
	1/3
	1/3

	Payload size (bits)
	256
	600
	1224
	2216
	2216
	2216

	Transport block CRC (bits)
	24
	24
	24
	24
	24
	24

	Code block CRC size (bits)
	0
	0
	0
	0
	0
	0

	Number of code blocks - C
	1
	1
	1
	1
	1
	1

	Coded block size including 12bits trellis termination (bits)
	852
	1884
	3756
	6732
	6732
	6732

	Total number of bits per sub-frame
	864
	1728
	3456
	7200
	7200
	7200

	Total symbols per sub-frame
	432
	864
	1728
	3600
	3600
	3600

	SRS bandwidth configuration (See TS 36.211, 5.5.3) (Note 1)
	7
	5
	3
	2
	5
	2

	SRS-Bandwidth b (See TS 36.211, 5.5.3) (Note 1, 2)
	0
	0
	0
	0
	0
	1

	NOTE 1. The transmission of SRS is optional

NOTE 2. PUSCH resource blocks shall be included in SRS resource blocks

A.9
Multi user PUCCH test
Table A.9-1 Test parameters for multi user PUCCH case

	
	Cyclic shift index

( =0)
	Orthogonal cover index
	RS orthogonal cover /

ACK/NACK orthogonal cover
	Relative power

[dB]
	Relative timing

[ns]

	Tested signal
	4
	0
	2
	-
	-

	Interferer 1
	2
	0
	1
	0
	0

	Interferer 2
	3
	1
	7
	-3
	

	Interferer 3
	4
	2
	14
	3
	

	NOTE1:
Presented resource index mapping for orthogonal cover and cyclic shift indices are for the first slot of the subframe.

NOTE2:
All above listed signals are transmitted on the same PUCCH resources, with different PUCCH channel indices as presented above.

Annex B (normative):
Propagation conditions

B.1
Static propagation condition

The propagation for the static performance measurement is an Additive White Gaussian Noise (AWGN) environment. No fading or multi-paths exist for this propagation model.

B.2
Multi-path fading propagation conditions

Tables B.2-1 – B.2-3 show multi-path delay profiles that are used for the performance measurements in multi-path fading environment. All taps have classical Doppler spectrum, defined as:

(CLASS)
[image: image44.wmf]5

.

0

2

)

)

/

(

1

/(

1

)

(

D

f

f

f

S

-

µ

for f  -fD, fD.

Table B.2-1 Extended Pedestrian A model (EPA)
	Excess tap delay [ns]
	Relative power
[dB]

	0
	0.0

	30
	-1.0

	70
	-2.0

	90
	-3.0

	110
	-8.0

	190
	-17.2

	410
	-20.8

Table B.2-2 Extended Vehicular A model (EVA)
	Excess tap delay [ns]
	Relative power [dB]

	0
	0.0

	30
	-1.5

	150
	-1.4

	310
	-3.6

	370
	-0.6

	710
	-9.1

	1090
	-7.0

	1730
	-12.0

	2510
	-16.9

Table B.2-3 Extended Typical Urban model (ETU)
	Excess tap delay [ns]
	Relative power [dB]

	0
	-1.0

	50
	-1.0

	120
	-1.0

	200
	0.0

	230
	0.0

	500
	0.0

	1600
	-3.0

	2300
	-5.0

	5000
	-7.0

A multipath fading propagation condition is defined by a combination of a multi-path delay profile and a maximum Doppler frequency fD which is either 5, 70 or 300 Hz. In addidion, 200 Hz Doppler frequency is specified for UL timing adjustment performance requirement.
B.3
High speed train condition

High speed train conditions are as follows:
Scenario 1: Open space

Scenario 3: Tunnel for multi-antennas
The high speed train conditions for the test of the baseband performance are two non-fading propagation channels in both scenarios. For BS with Rx diversity defined in scenario 1, the Doppler shift variation is the same between antennas.

Doppler shift for both scenarios is given by:

[image: image45.wmf](

)

(

)

t

f

t

f

d

s

q

cos

=

(B.3.1)

where
[image: image46.wmf](

)

t

f

s

 is the Doppler shift and
[image: image47.wmf]d

f

 is the maximum Doppler frequency. The cosine of angle
[image: image48.wmf](

)

t

q

is given by:

[image: image49.wmf](

)

(

)

2

2

min

2

2

cos

vt

D

D

vt

D

t

s

s

-

+

-

=

q

,
[image: image50.wmf]v

D

t

s

£

£

0

(B.3.2)

[image: image51.wmf](

)

(

)

2

2

min

5

.

1

5

.

1

cos

vt

D

D

vt

D

t

s

s

+

-

+

+

-

=

q

,
[image: image52.wmf]v

D

t

v

D

s

s

2

£

<

 (B.3.3)

[image: image53.wmf](

)

(

)

)

2

(

mod

cos

cos

v

D

t

t

s

q

q

=

,
[image: image54.wmf]v

D

t

s

2

>

 (B.3.4)
where
[image: image55.wmf]2

s

D

 is the initial distance of the train from BS, and
[image: image56.wmf]min

D

 is BS-Railway track distance, both in meters;
[image: image57.wmf]v

 is the velocity of the train in m/s,
[image: image58.wmf]t

 is time in seconds.
Doppler shift and cosine angle is given by equation B.3.1 and B.3.2-B.3.4 respectively, where the required input parameters listed in table B.3-1 and the resulting Doppler shift shown in Figure B.3-1 and B.3-2 are applied for all frequency bands.
Table B.3-1: Parameters for high speed train conditions

	 Parameter
	Value

	
	Scenario 1
	Scenario 3

	
[image: image59.wmf]s

D

	1000 m
	300 m

	
[image: image60.wmf]min

D

	50 m
	2 m

	
[image: image61.wmf]v

	350 km/h
	300 km/h

	
[image: image62.wmf]d

f

	1340 Hz
	1150 Hz

NOTE1:
Parameters for HST conditions in table B.3-1 including
[image: image63.wmf]d

f

 and Doppler shift trajectories presented on figures B.3-1 and B.3-2 were derived for Band1.

[image: image64.emf]-1500

-1000

-500

0

500

1000

1500

0 10 20 30 40 50

Time (sec)

Doppler Shift (Hz)

Figure B.3-1: Doppler shift trajectory for scenario 1
[image: image65.emf]-1500

-1000

-500

0

500

1000

1500

0 5 10 15 20

Time (sec)

Doppler Shift (Hz)

Figure B.3-2: Doppler shift trajectory for scenario 3
B.4
Moving propagation conditions
Figure B.4-1 illustrates the moving propagation conditions for the test of the UL timing adjustment performance. The time difference between the reference timing and the first tap is according Equation (B.4-1). The timing difference between moving UE and stationary UE is equal to Δτ - (TA (31)(16Ts. The relative timing among all taps is fixed. The parameters for the moving propagation conditions are shown in Table B.4-1.

[image: image66.wmf]t

1

P

1

Dt

Ref

t

0

Figure B.4-1: Moving propagation conditions

[image: image67.wmf])

sin(

2

t

A

×

D

×

=

D

w

t

 (B.4-1)

Table B.4-1: Parameters for UL timing adjustment
	Parameter
	Scenario 1
	Scenario 2

	Channel model
	ETU200
	AWGN

	UE speed
	120 km/h
	350 km/h

	CP length
	Normal
	Normal

	A
	10 s
	10 s

	
	0.04 s-1
	0.13 s-1

NOTE 1:
Multipath fading propagation conditions for Scenario 1 were derived for Band 1 with additional rounding applied to the Doppler frequency calculated for the specified UE speed.

NOTE 2:
In Scenario 2, Doppler shift is not taken into account.
Annex C (normative):
Characteristics of the interfering signals

The interfering signal shall be a PUSCH containing data and reference symbols. Normal cyclic prefix is used. The data content shall be uncorrelated to the wanted signal and modulated according to clause 5 of TS36.211. Mapping of PUSCH modulation to receiver requirement are specified in table C-1.1.

Table C-1: Modulation of the interfering signal

	Receiver requirement
	Modulation

	In-channel selectivity
	16QAM

	Adjacent channel selectivity and narrow-band blocking
	QPSK

	Blocking
	QPSK

	Receiver intermodulation
	QPSK

Annex D (normative):
Environmental requirements for the BS equipment

The BS equipment shall fulfil all the requirements in the full range of environmental conditions for the relevant environmental class from the relevant IEC specifications listed below

60 721-3-3
"Stationary use at weather protected locations" [13]
60 721-3-4
"Stationary use at non weather protected locations" [14]
Normally it should be sufficient for all tests to be conducted using normal test conditions except where otherwise stated. For guidance on the use of test conditions to be used in order to show compliance refer to TS 36.141.

Annex E (normative):
Error Vector Magnitude

E.1
Reference point for measurement

The EVM shall be measured at the point after the FFT and a zero-forcing (ZF) equalizer in the receiver, as depicted in Figure E.1-1 below.

[image: image68.emf]

BS TX

Remove CP

FFT

Per - subcarrier Amplitude/phase correction

Symbol detection /decoding

Reference point for EVM measurement

Pre - /post FFT time / frequency synchronization

Figure E.1-1: Reference point for EVM measurement

E.2
Basic unit of measurement

The basic unit of EVM measurement is defined over one subframe (1ms) in the time domain and
[image: image69.wmf]RB

BW

N

 subcarriers (180kHz) in the frequency domain:

[image: image70.wmf]å

å

å

å

Î

Î

Î

Î

-

=

T

t

t

F

f

T

t

t

F

f

f

t

I

f

t

I

f

t

Z

EVM

)

(

2

)

(

2

)

,

(

)

,

(

)

,

(

'

where

[image: image71.wmf]T

 is the set of symbols with the considered modulation scheme being active within the subframe,

[image: image72.wmf])

(

t

F

is the set of subcarriers within the
[image: image73.wmf]RB

BW

N

 subcarriers with the considered modulation scheme being active in symbol t,

[image: image74.wmf])

,

(

f

t

I

 is the ideal signal reconstructed by the measurement equipment in accordance with relevant Tx models,

[image: image75.wmf])

,

(

'

f

t

Z

 is the modified signal under test defined in E.3.

Note:
Although the basic unit of measurement is one subframe, the equalizer is calculated over 10 subframe measurement periods to reduce the impact of noise in the reference symbols. The boundaries of the 10 subframe measurement periods need not be aligned with radio frame boundaries.

E.3
Modified signal under test

Implicit in the definition of EVM is an assumption that the receiver is able to compensate a number of transmitter impairments. The signal under test is equalised and decoded according to:

[image: image76.wmf]{

}

)

,

(

~

~

2

~

2

)

,

(

~

.

)

~

(

)

,

(

'

f

t

j

t

f

j

v

f

j

e

f

t

a

e

e

t

v

z

FFT

f

t

Z

j

p

p

×

×

D

-

=

D

D

-

where

[image: image77.wmf])

(

v

z

 is the time domain samples of the signal under test.

[image: image78.wmf]t

~

D

 is the sample timing difference between the FFT processing window in relation to nominal timing of the ideal signal. Note that two timing offsets are determined, the corresponding EVM is measured and the maximum used as described in E.7.

[image: image79.wmf]f

~

D

 is the RF frequency offset.

[image: image80.wmf])

,

(

~

f

t

j

 is the phase response of the TX chain.

[image: image81.wmf])

,

(

~

f

t

a

 is the amplitude response of the TX chain.

E.4
Estimation of frequency offset

The observation period for determining the frequency offset
[image: image82.wmf]f

~

D

 shall be 1 ms.

E.5
Estimation of time offset

The observation period for determining the sample timing difference
[image: image83.wmf]t

~

D

shall be 1 ms.

In the following
[image: image84.wmf]c

~

D

 represents the middle sample of the EVM window of length
[image: image85.wmf]W

 (defined in E.5.1) or the last sample of the first window half if
[image: image86.wmf]W

is even.

[image: image87.wmf]c

~

D

is estimated so that the EVM window of length
[image: image88.wmf]W

 is centred on the measured cyclic prefix of the considered OFDM symbol. To minimize the estimation error the timing shall be based on the primary synchronization signal and reference signals. To limit time distortion of any transmit filter the reference signals in the 1 outer RBs are not taken into account in the timing estimation

Two values for
[image: image89.wmf]t

~

D

 are determined:

[image: image90.wmf]ú

û

ú

ê

ë

ê

-

+

D

=

D

2

~

~

W

c

t

l

a

 and

[image: image91.wmf]ú

û

ú

ê

ë

ê

+

D

=

D

2

~

~

W

c

t

h

 where
[image: image92.wmf]0

=

a

 if
[image: image93.wmf]W

 is odd and
[image: image94.wmf]1

=

a

 if
[image: image95.wmf]W

is even.

When the cyclic prefix length varies from symbol to symbol (e.g. time multiplexed MBMS and unicast) then
[image: image96.wmf]T

 shall be further restricted to the subset of symbols with the considered modulation scheme being active and with the considered cyclic prefix length type.

E.5.1
Window length

Table E.5.1-1 below specifies EVM window length (W) for normal CP, the cyclic prefix length
[image: image97.wmf]cp

N

 is 160 for symbols 0 and 144 for symbols 1-6.

Table E.5.1-2 specifies the EVM window length (W) for extended CP, the cyclic prefix length
[image: image98.wmf]cp

N

 is 512.

Table E.5.1-1 EVM window length for normal CP

	Channel
Bandwidth MHz
	FFT size
	
	Cyclic prefix length for symbols 0 in FFT samples
	Cyclic prefix length for symbols 1‑6 in FFT samples
	EVM window length W
	Ratio of W to total CP for symbols 1‑6* [%]

	1.4
	128
	
	10
	9
	5
	55.6

	3
	256
	
	20
	18
	12
	66.7

	5
	512
	
	40
	36
	32
	88.9

	10
	1024
	
	80
	72
	66
	91.7

	15
	1536
	
	120
	108
	102
	94.4

	20
	2048
	
	160
	144
	136
	94.4

	* Note:
These percentages are informative and apply to symbols 1 through 6. Symbol 0 has a longer CP and therefore a lower percentage.

Table E.5.1-2 EVM window length for extended CP

	Channel Bandwidth [MHz]
	FFT size
	Cyclic prefix in FFT samples
	EVM window length W
	Ratio of W to total CP *
[%]

	1.4
	128
	32
	28
	87.5

	3
	256
	64
	58
	90.6

	5
	512
	128
	124
	96.9

	10
	1024
	256
	250
	97.7

	15
	1536
	384
	378
	98.4

	20
	2048
	512
	504
	98.4

	* Note:
These percentages are informative.

E.6
Estimation of TX chain amplitude and frequency response parameters

The equalizer coefficients
[image: image99.wmf])

,

(

~

f

t

a

and
[image: image100.wmf])

,

(

~

f

t

j

 are determined as follows:

1. time averaging at each reference signal subcarrier of the amplitude and phase of the reference symbols, the time-averaging length is 10 subframes This process creates an average amplitude and phase for each reference signal subcarrier (i.e. every third subcarrier with the exception of the reference subcarrier spacing across the DC subcarrier).

2. The equalizer coefficients for amplitude and phase
[image: image101.wmf])

,

(

ˆ

f

t

a

 and
[image: image102.wmf])

,

(

ˆ

f

t

j

 at the reference signal subcarriers are obtained by computing the moving average in the frequency domain of the time-averaged reference signal subcarriers, i.e. every third subcarrier. The moving average window size is 19. For reference subcarriers at or near the edge of the channel the window size is reduced accordingly as per figure E.6-1.
3. performing linear interpolation from the equalizer coefficients
[image: image103.wmf])

,

(

ˆ

f

t

a

 and
[image: image104.wmf])

,

(

ˆ

f

t

j

 to compute coefficients
[image: image105.wmf])

,

(

~

f

t

a

,
[image: image106.wmf])

,

(

~

f

t

j

 for each subcarrier.

Figure E.6-1: Reference subcarrier smoothing in the frequency domain

E.7
Averaged EVM

EVM is averaged over all allocated downlink resource blocks with the considered modulation scheme in the frequency domain, and a minimum of 10 downlink subframes:

For FDD the averaging in the time domain equals the 10 subframe duration of the 10 subframes measurement period from the equalizer estimation step.

For TDD the averaging in the time domain can be calculated from subframes of different frames and should have a minimum of 10 subframes averaging length. TDD special fields (DwPTS and GP) are not included in the averaging.

[image: image108.wmf]å

å

å

=

=

=

=

dl

dl

N

i

Ni

j

j

i

N

i

frame

EVM

Ni

EVM

1

1

2

,

1

1

Where Ni is the number of resource blocks with the considered modulation scheme in subframe i and Ndl is the number of allocated downlink subframes in one frame.

The EVM requirements shall be tested against the maximum of the RMS average at the window W extremities of the EVM measurements:

Thus
[image: image109.wmf]l

frame,

EVM

 is calculated using
[image: image110.wmf]l

t

t

~

~

D

=

D

in the expressions above and
[image: image111.wmf]h

frame

,

EVM

is calculated using
[image: image112.wmf]h

t

t

~

~

D

=

D

 in the
[image: image113.wmf]frame

EVM

 calculation.

Thus we get:

[image: image114.wmf])

EVM

,

EVM

max(

,

l

frame,

h

frame

frame

EVM

=

The averaged EVM with the minimum averaging length of at least 10 subframes is then achieved by further averaging of the
[image: image115.wmf]frame

EVM

 results

[image: image116.wmf]å

=

=

frame

N

k

k

frame

frame

EVM

N

EVM

1

2

,

1

,
[image: image117.wmf]ú

ú

ù

ê

ê

é

=

dl

frame

N

N

10

Annex F (Informative): Unwanted emission requirements for multi-carrier BS
F.1
General
In subclause 6.6, unwanted emission requirements for single carrier or multi-carrier BS are specified. This multi-carrier BS corresponds to a multi-carrier BS of the same channel bandwidth for E-UTRA. The following two pragmatic scenarios are considered in this annex:

-
multi-carrier BS of different E-UTRA channel bandwidths, covering only 5 MHz and higher channel bandwidths

-
multi-carrier BS of E-UTRA and UTRA, covering only 5 MHz and higher E-UTRA channel bandwidths.

All scenarios for channel bandwidths less than 5 MHz are for further study. The guidelines below assumes that the power spectral density of the multiple carriers is the same. All other combinations of multiple carriers are ffs.
Note 1:
Further information and analysis for these scenarios can be found in TR 36.942 [9].
F.2
Multi-carrier BS of different E-UTRA channel bandwidths
For a multi-carrier E-UTRA BS transmitting a group of carriers of different channel bandwidths (≥5 MHz), the channel bandwidth of the outermost carriers should be considered for ACLR and Operating band unwanted emission requirements. That is, the corresponding requirements for the channel bandwidth of each of the outermost carriers should be applied at the respective side of the group of transmitted carriers.
F.3
Multi-carrier BS of E-UTRA and UTRA

For a multi-carrier BS transmitting a group of carriers of E-UTRA and UTRA (channel bandwidth(s) ≥5 MHz), the RAT being used on the outermost carriers should be considered for ACLR and Operating band unwanted emission requirements. That is, the corresponding requirements for the RAT being used on each of the outermost carriers should be applied at the respective side of the group of transmitted carriers.

Annex G (informative):
Regional requirement for protection of DTT

The European Communications Committee (ECC) has adopted the “ECC Decision on harmonised conditions for Mobile/Fixed Communications Networks operating in the band 790-862 MHz” [12] applicable for BS operating in band 20. The decision defines a requirement for “Out-of-block BEM baseline requirements for ‘mobile/fixed communications network’ (MFCN) base stations within the spectrum allocated to the broadcasting (DTT) service”, where three different cases A, B, and C for protecting broadcasting DTT are defined. These cases can be applied on a per-channel and/or per-region basis, i.e. for the same channel different cases can be applied in different geographic areas (e.g. area related to DTT coverage) and different cases can be applied to different channels in the same geographic area.

For band 20, compliance with the regulatory requirements in Europe referenced above can be assessed based on the manufacturer’s declaration of PEM,N specified in subclause 6.6.3.3, together with the deployment characteristics. Maximum output Power in 10 MHz (P10MHz) is also declared by the manufacturer. The parameters Gant and Nant are deployment specific parameters related to the deployment of the BS, where Gant is the antenna gain and Nant is the number of antennas.

For each channel (N) the EIRP level is calculated using: PEIRP,N = PEM,N + Gant + 10*log(Nant). The regulatory requirement in [12] limits the EIRP level to the Maximum level in Table G-1 for the protection case(s) defined in the regulation.
Table G-1: EIRP limits for protection of broadcasting (DTT) service
	Case
	Measurement filter centre frequency
	Condition on BS maximum aggregate EIRP / 10 MHz, PEIRP_10MHz

(Note)
	Maximum Level

PEIRP,N,MAX
	Measurement Bandwidth

	A: for DTT frequencies where broadcasting is protected
	N*8 + 306 MHz,

21 ≤ N ≤ 60
	PEIRP_10MHz (59 dBm
	0 dBm
	8 MHz

	
	N*8 + 306 MHz,

21 ≤ N ≤ 60
	36 (PEIRP_10MHz < 59 dBm
	PEIRP_10MHz – 59 dBm
	8 MHz

	
	N*8 + 306 MHz,

21 ≤ N ≤ 60
	PEIRP_10MHz < 36 dBm
	-23 dBm
	8 MHz

	B: for DTT frequencies where broadcasting is subject to an intermediate level of protection
	N*8 + 306 MHz,

21 ≤ N ≤ 60
	PEIRP_10MHz (59 dBm
	10 dBm
	8 MHz

	
	N*8 + 306 MHz,

21 ≤ N ≤ 60
	36 (PEIRP_10MHz < 59 dBm
	PEIRP_10MHz – 49 dBm
	8 MHz

	
	N*8 + 306 MHz,

21 ≤ N ≤ 60
	PEIRP_10MHz < 36 dBm
	-13 dBm
	8 MHz

	C: for DTT frequencies where broadcasting is not protected
	N*8 + 306 MHz,

21 ≤ N ≤ 60
	N.A.
	22 dBm
	8 MHz

	NOTE: PEIRP_10MHz (dBm) is defined by the expression PEIRP_10MHz = P10MHz + Gant + 10*log10(Nant)

Annex H (informative):
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	2007-08
	RAN4#44
	R4-071465
	
	
	TS skeleton created from 3GPP TS template.
	
	0.0.1

	2007-10
	RAN4#44bis
	R4-071709
	
	
	Agreed TP in RAN4#44:

R4-071466, "TP Common definitions for TS 36.104"
	0.0.1
	0.0.2

	2007-10
	RAN4#44bis
	R4-071782
	
	
	Agreed TP in RAN4#44bis:

R4-071681, "TP 36.104: General (6.1)".

R4-071740, "E-UTRA FDD BS general receiver requirements".
	0.0.2
	0.1.0

	2007-11
	RAN4#45
	R4-072157
	
	
	Agreed TP in RAN4#45:

R4-071854, "E-UTRA FDD BS Reference sensitivity level"

R4-071858, "E-UTRA FDD BS Receiver intermodulation"

R4-071859, "E-UTRA FDD BS Fixed Reference Channels"

R4-071860, "E-UTRA FDD BS In-channel selectivity"

R4-071964, "TS 36.104: TP for Unwanted emissions (6.6)"

R4-071968, "TS 36.104: TP for Tx Intermodulation (6.7)"

R4-071969, "TS 36.104: TP for Rx spurious emissions (7.6)"

R4-072123, "TS 36.104: TP for General (4)"

R4-072124, "TS 36.104: TP for Operating band unwanted emissions (6.6.3)"

R4-072126, "E-UTRA FDD BS Dynamic range"

R4-072127, "E-UTRA FDD BS Adjacent channel selectivity and narrow band blocking"

R4-072128, "TS 36.104: TP for Propagation conditions for BS (Annex B)"

R4-072130, "E-UTRA FDD BS Blocking"

R4-072155, "TS 36.104: TP for Occupied bandwidth (6.6.1)"

R4-072162, "TP to 36.104 on performance requirements"

R4-072177, "TS 36.104: TP for Frequency bands and channel arrangement (5)"

R4-072185, "TS 36.104: TP for ACLR (6.6.2)"

R4-072205, " TS 36.104: TP for Transmitter spurious emissions (6.6.4)"
	0.1.0
	0.2.0

	2007-11
	RAN#38
	RP-070975
	
	
	Presentation to TSG
	0.2.0
	1.0.0

	2007-11
	
	
	
	
	Approved version at TSG RAN #38
	1.0.0
	8.0.0

	2008-03
	RAN#39
	RP-080123
	3
	2
	Combined updates of E-UTRA BS RF requirements
	8.0.0
	8.1.0

	2008-05
	RAN#40
	RP-080325
	4
	
	Updates of E-UTRA BS requirements
	8.1.0
	8.2.0

	2008-09
	RAN#41
	RP-080640
	7
	2
	LTE BS ON-OFF Mask
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080640
	8
	
	Removal of brackets for LTE BS RF requirements
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080640
	14
	1
	Unwanted emission requirements for multi-carrier BS
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080640
	15
	2
	Clarification of emission requirements for co-existence
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080640
	17
	1
	eNB performance requirements for UL timing adjustment
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080640
	18
	
	eNodeB performance requirements for PUCCH format 2
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080640
	21
	
	eNB performance requirements for highs speed train
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080640
	23
	
	Additional band 17
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	5
	2
	Updates of Fixed Reference Channels
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	9
	
	Removal of brackets and notes related to test requirements
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	10
	
	High Speed Train scenarios modification
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	12
	
	Several modifications for TS36.104
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	13
	
	Removal of notes on frequency offset
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	16
	1
	LTE Abbreviations update
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	19
	1
	eNodeB performance requirements for PUSCH and RF requirements
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	20
	
	Clarification on High Speed train model in 36.104
	8.2.0
	8.3.0

	2008-09
	RAN#41
	RP-080641
	22
	1
	Clarification of ACLR for multi-carrier E-UTRA BS
	8.2.0
	8.3.0

	2008-12
	RAN #42
	RP-080914
	37
	1
	Editorial updates of TS 36.104
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080915
	30
	
	Correction to the figure with the transmission bandwidth configuration
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080916
	77
	
	Modification to EARFCN
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080917
	38
	1
	Alignement of clause 5 betweeb E-UTRA specs
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080918
	26
	
	Correction of output power dynamics requirement
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080918
	27
	
	LTE BS ON-OFF Mask
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080918
	28
	
	Correction to RE power control dynamic range
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080919
	29
	1
	BS RF requirements for Band 17
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080920
	41
	
	Update of total dynamic range limits
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080921
	39
	1
	Update of TDD-FDD coexistance requirements
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080922
	33
	1
	eNB performance requirements for Multi User PUCCH
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080922
	42
	
	PRACH demodulation requirements update
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080922
	25
	1
	Updates of Fized Reference Channels and requirements for UL timing adjustment and PUCCH format 2
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080922
	44
	
	eNB performance requirements for HARQ-ACK multiplexed on PUSCH
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080923
	43
	
	General updates to Clause 8 and appendix A
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080925
	24
	
	LTE TDD Update for Annex E of 36.104
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080927
	32
	1
	Clarification of eNB HST propagation conditions
	8.3.0
	8.4.0

	2008-12
	RAN #42
	RP-080927
	31
	
	Corrections of eNB performance requirements for high speed train
	8.3.0
	8.4.0

	2009-03
	RAN #43
	RP-090173
	53
	1
	Clarification of EARFCN
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090175
	60
	1
	Regional requirement on maximum rated power for Band 34
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090176
	45
	
	Correction to additional requirements for operating band unwanted emissions
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090176
	48
	
	Clarification of PHS band including the future plan
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090176
	49
	
	Unsynchronized TDD coexistence requirements
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090176
	54
	
	eNB transmitter transient period
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090176
	56
	1
	eNB ACS frequency offset
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090176
	57
	
	Correction to unwanted emission limit for 3MHz(E-UTRA bands < 1GHz) for Category A
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090177
	46
	
	Modifications on UL timing adjustment test case
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090177
	47
	1
	Modifications on PUSCH high speed train test case
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090177
	50
	
	Clarification on PUCCH ACK/NAK repetitions for BS performance tests
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090177
	52
	
	PUSCH ACK/NAK simulation assumptions finalization for simulations with implementation margins
	8.4.0
	8.5.0

	2009-03
	RAN #43
	RP-090177
	59
	
	HARQ-ACK multiplexed on PUSCH performance requirement results
	8.4.0
	8.5.0

	2009-05
	RAN #44
	RP-090544
	63
	
	Clarification of requirements for multicarrier BS. (Technically Endorsed CR in R4-50bis - R4-091375)
	8.5.0
	8.6.0

	2009-05
	RAN #44
	RP-090545
	62
	
	CR ACS frequency offset. (Technically Endorsed CR in R4-50bis - R4-091329)
	8.5.0
	8.6.0

	2009-05
	RAN #44
	RP-090545
	67
	
	Correction to DL RS power
	8.5.0
	8.6.0

	2009-05
	RAN #44
	RP-090545
	69
	
	Correction to Receiver Dynamic Range minimum requirements
	8.5.0
	8.6.0

	2009-05
	RAN #44
	RP-090545
	64
	
	UL timing adjustment performance requirement clarifications. (Technically Endorsed CR in R4-50bis - R4-091437)
	8.5.0
	8.6.0

	2009-05
	RAN #44
	RP-090559
	61
	
	Introduction of Extended LTE800 requirements. (Technically Endorsed CR in R4-50bis - R4-091060)
	8.6.0
	9.0.0

	2009-09
	RAN #45
	RP-090953
	71
	
	Clarification of the UL timing adjustment performance determination
	9.0.0
	9.1.0

	2009-09
	RAN #45
	RP-090953
	73
	
	Corrections to E-UTRA Rx requirements
	9.0.0
	9.1.0

	2009-09
	RAN #45
	RP-090953
	78
	
	Clarifications on testing UL timing adjustment requirements
	9.0.0
	9.1.0

	2009-09
	RAN #45
	RP-090953
	90
	
	Correction on Table A.3-1 FRC parameters for performance requirements (QPSK 1/3) of Annex 3
	9.0.0
	9.1.0

	2009-09
	RAN #45
	RP-090954
	86
	2
	LTE operating band unwanted emissions revision
	9.0.0
	9.1.0

	2009-09
	RAN #45
	RP-090826
	74
	
	Correction of spurious emission requirements for LTE800
	9.0.0
	9.1.0

	2009-12
	RP-46
	RP-091286
	093
	
	Introduction of Extended LTE1500 requirements for TS36.104 (Technically endorsed at RAN 4 52bis in R4-093633)
	9.1.0
	 9.2.0

	2009-12
	RP-46
	RP-091265
	095
	
	Correction to ICS requirement (Technically endorsed at RAN 4 52bis in R4-093639)
	9.1.0
	 9.2.0

	2009-12
	RP-46
	RP-091265
	097
	
	CR eNB FDD EVM (Technically endorsed at RAN 4 52bis in R4-093713)
	9.1.0
	 9.2.0

	2009-12
	RP-46
	RP-091265
	099
	
	Correction on terminology for noise bandwidth (Technically endorsed at RAN 4 52bis in R4-093740)
	9.1.0
	 9.2.0

	2009-12
	RP-46
	RP-091266
	101
	
	LTE operating band unwanted emissions correction (Technically endorsed at RAN 4 52bis in R4-093801)
	9.1.0
	 9.2.0

	2009-12
	RP-46
	RP-091266
	103
	
	Multi-path fading propagation conditions reference correction (Technically endorsed at RAN 4 52bis in R4-093927)
	9.1.0
	 9.2.0

	2009-12
	RP-46
	RP-091266
	105
	
	Clarification on Spurious emissions limits for BS co-existed with another BS (Technically endorsed at RAN 4 52bis in R4-094011)
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091266
	106
	
	Correction to the transmitter intermodulation (Technically endorsed at RAN 4 52bis in R4-094084)
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091270
	109
	1
	Clarification on PRACH False alarm probability
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091295
	110
	1
	E-UTRA BS classification
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091295
	111
	1
	Home eNode B maximum output power
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091295
	112
	1
	Home eNode B in-channel selectivity requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091295
	113
	1
	Home eNode B receiver intermodulation requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091293
	114
	2
	Demodulation requirements of Pico NodeB
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091269
	116
	
	UL Timing Adjustment test clarifications
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091265
	118
	
	Corrections on frequency range of unwanted emissions requirements
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091276
	122
	
	Testing in case of Rx diversity, Tx diversity and MIMO
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091265
	124
	
	Table reference correction
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091295
	125
	1
	Home eNode B ACLR requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091295
	126
	1
	Home eNode B ACS and narrow band blocking requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091295
	127
	1
	Home eNode B Blocking requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091294
	128
	1
	Home eNode B dynamic range requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091294
	129
	1
	Home eNode B frequency error requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091294
	130
	2
	Home eNode B performance requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091294
	131
	1
	Home eNode B operating band unwanted emissions requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091294
	132
	1
	Home eNode B reference sensitivity level requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091294
	133
	2
	Home eNode B spurious emission requirement
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091284
	135
	1
	Inclusion of Band 20 BS RF parameters
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091265
	139
	
	Corrections on blocking performance requirement for Band 17
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091294
	140
	
	CR-Protection of Adjacent Channels Owned by Other Operators
	9.1.0
	9.2.0

	2009-12
	RP-46
	RP-091293
	141
	
	Introduction of LTE Pico NodeB class
	9.1.0
	9.2.0

	2010-03
	RP-47
	RP-100252
	155
	
	Correction of the frequency range for unwanted emmissions limits (cat-B/option 2/BW 3MHz)
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100252
	152
	
	Correction of Band 4 and 10 co-existence requirement
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100262
	160
	
	Adding missing references
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100275
	145
	1
	Corrections of operating band unwanted emissions for Local Area BS
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100275
	146
	1
	Editorial correction in TS36.104 for Pico NodeB
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100263
	153
	
	Correction of DTT protection requirement
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100266
	144
	
	Corrections of operating band unwanted emissions for Home BS
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100266
	156
	
	Corrections on Home BS operating band unwanted emission limits
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100266
	147
	
	Corrections of additional spurious emissions and blocking requirements for HeNB
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100266
	150
	
	Corrections on Home BS Output Power for Adjacent Channel Protection
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100274
	157
	
	Requirements for HARQ-ACK multiplexed on PUSCH for E-UTRA LA and Home BS
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100274
	158
	
	CQI missed detection requirements for PUCCH format 2 for E-UTRA LA and Home BS
	9.2.0
	9.3.0

	2010-03
	RP-47
	RP-100274
	149
	1
	Corrections to the receiver intermodulation requirements
	9.2.0
	9.3.0

	2010-06
	RP-48
	RP-100621
	164
	
	Clarification on narrowband blocking requirements
	9.3.0
	9.4.0

	2010-06
	RP-48
	RP-100621
	162
	
	Spurious emissions limits and blocking requirements for coexistence with CDMA850
	9.3.0
	9.4.0

	2010-06
	RP-48
	RP-100621
	167
	1
	Correction to the FRC for PUSCH 1.4M requirements
	9.3.0
	9.4.0

	2010-06
	RP-48
	RP-100625
	172
	
	Clarification of applicability of requirements for multi-carrier BS
	9.3.0
	9.4.0

	2010-06
	RP-48
	RP-100631
	168
	
	Co-existence with services in adjacent frequency bands
	9.3.0
	9.4.0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Resource block

�

�

Active Resource Blocks

Center subcarrier (corresponds to DC in baseband) is not transmitted in downlink

Channel Bandwidth [MHz]

Transmission Bandwidth Configuration [RB]

Bandwidth [RB]

�GP and UpPTS

�UL Subframe

ON power level�(Informative)

OFF power level�

Transmitter transient period

Transmitter OFF period

Transmitter OFF period

Transmitter ON period�(DL Subframe and DwPTS)

Transmission

Time

Transmitter Output Power

[image: image118.emf] C hannel edge

[image: image119.emf] C hannel edge

_1280729434.unknown

_1304443050.unknown

_1306766488.unknown

_1316978234.unknown

_1318661536.unknown

_1315139153.unknown

_1316978219.unknown

_1315139151.unknown

_1315139152.unknown

_1315138154.unknown

_1304443191.unknown

_1304443202.unknown

_1304443167.unknown

_1283241388.unknown

_1283241782.unknown

_1288078025.doc
[image: image1.jpg]K oy

_1302379629.unknown

_1304442985.unknown

_1299642175.unknown

_1283242055.unknown

_1283758050.unknown

_1283241917.unknown

_1283241463.unknown

_1283241774.unknown

_1283241417.unknown

_1280743529.unknown

_1280743830.unknown

_1280729550.unknown

_1255290229.unknown

_1263588766.unknown

_1268742378.doc

CRC

CRC

CRC

Other code blocks processed in�the same way

 CRC

Code block

Subblock interleaving and Rate matching

Code blocks

Rate R turbo code

Rate matched block

Trellis termination (12 bits)

Coded block

Code block

Transmitted bits in a single subframe

Code block

Payload

_1280167494.doc

[image: image1]

t0

t1

Ref

P1



_1263727814.unknown

_1263290707.unknown

_1263294800.unknown

_1263294845.unknown

_1263290720.unknown

_1263290587.unknown

_1233729016.unknown

_1243902102.unknown

_1249276492.unknown

_1252735934.doc

[image: image1]

Pre-/post FFT time / frequency synchronization

Reference point for EVM measurement

Symbol detection /decoding

Per-subcarrier Amplitude/phase correction

FFT

Remove CP

BS TX

_1253429032.unknown

_1249370622.unknown

_1252735516.doc

Reference subcarriers

The second reference subcarrier is the average of the first three subcarriers

The first reference subcarrier is not averaged

From the 10th subcarrier onwards the window size is 19 until the upper edge of the channel is reached and the window size reduces back to 1

The subsequent 7 subcarriers are averaged over 5, 7 .. 17 subcarriers

_1249276505.unknown

_1248778615.unknown

_1249211157.unknown

_1249211232.unknown

_1248778706.unknown

_1245157182.unknown

_1236586492.unknown

_1243901028.unknown

_1243902080.unknown

_1243712168.unknown

_1243755446.unknown

_1236503528.unknown

_1236511212.unknown

_1236419882.unknown

_1233726828.unknown

_1233728065.unknown

_1233728723.unknown

_1233728827.unknown

_1233728702.unknown

_1233727202.unknown

_1233727635.unknown

_1233728010.unknown

_1233727292.unknown

_1233727116.unknown

_1230104095.unknown

_1232177953.unknown

_1232178085.unknown

_1223884663.unknown

_1223884676.unknown

_1043760773.unknown

