3GPP TS 25.106 V5.11.0 (2006-10)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Network;

UTRA repeater radio transmission and reception

(Release 5)

[image: image1.jpg]K oy

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

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

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

Keywords

UMTS, radio, repeater

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.

© 2006, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

Contents

5Foreword

1
Scope
6
2
References
6
3
Definitions, symbols and abbreviations
6
3.1
Definitions
6
3.2
Symbols
6
3.3
Abbreviations
7
4
General
7
4.1
Relationship between Minimum Requirements and Test Requirements
7
4.2
Regional requirements
7
5
Frequency bands and channel arrangement
9
5.1
Frequency bands
9
5.2
TX - RX frequency separation
9
5.3
Channel arrangement
10
5.3.1
Channel spacing
10
5.3.2
Channel raster
10
5.3.3
Channel number
10
6
Output power
11
6.1
Maximum output power
11
6.1.1
Minimum Requirements
11
7
Frequency stability
12
7.1
Minimum requirement
12
8
Out of band gain
12
8.1
Minimum requirement
12
9
Unwanted emission
13
9.1
Out of band emission
13
9.1.1
Spectrum emission mask
13
9.2
Spurious emissions
15
9.2.1
General Requirements
15
9.2.1.1
Minimum Requirement (Category A)
15
9.2.1.2
Minimum Requirement (Category B)
16
9.2.2
Protection of BS receiver in the operating band
18
9.2.2.2.1
Minimum Requirement
18
9.2.3
Co-existence with GSM 900
19
9.2.3.1
Operation in the same geographic area
19
9.2.3.1.1
Minimum Requirement
19
9.2.3.2
Co-located Repeaters and GSM 900 base stations
19
9.2.3.2.1
Minimum Requirement
19
9.2.4
Co-existence with DCS 1800
19
9.2.4.1
Operation in the same geographic area
19
9.2.4.1.1
Minimum Requirement
19
9.2.4.2
Co-located Repeaters and DCS 1800 base stations
20
9.2.4.2.1
Minimum Requirement
20
9.2.5
Co-existence with PHS
20
9.2.5.1
Minimum Requirement
20
9.2.6
Co-existence with UTRA-TDD
20
9.2.6.1
Operation in the same geographic area
20
9.2.6.1.1
Minimum Requirement
20
9.2.6.2
Co-located Repeaters and UTRA-TDD base stations
21
9.2.6.2.1
Minimum Requirement
21
9.2.7
Co-existence with services in adjacent frequency bands
22
9.2.7.1
Minimum requirement
22
9.2.8
Co-existence with UTRA FDD in frequency band I
22
9.2.8.1
Operation in the same geographic area
22
9.2.8.1.1
Minimum Requirement
22
9.2.8.2
Co-located Repeater and UTRA FDD BS operating in frequency band I
22
9.2.8.2.1
Minimum Requirement
22
9.2.9
Co-existence with UTRA FDD in frequency band III
23
9.2.9.1
Operation in the same geographic area
23
9.2.9.1.1
Minimum Requirement
23
9.2.9.2
Co-located Repeater and UTRA FDD BS operating in frequency band III
23
9.2.9.2.1
Minimum Requirement
23
9.2.10
Co-existence with PCS1900
24
9.2.10.1
Operation in the same geographic area
24
9.2.10.1.1
Minimum Requirement
24
9.2.10.2
Co-located Repeater and PCS1900 BS
24
9.2.10.2.1
Minimum Requirement
24
9.2.11
Co-existence with GSM850
24
9.2.11.1
Operation in the same geographic area
24
9.2.11.1.1
Minimum Requirement
25
9.2.11.2
Co-located Repeater and GSM850 BS
25
9.2.11.2.1
Minimum Requirement
25
10
Modulation accuracy
25
10.1
Error Vector Magnitude
25
10.1.1
Minimum requirement
25
10.2
Peak code domain error
25
10.2.1
Minimum requirement
26
11
Input Intermodulation
26
11.1
General Requirement
26
11.1.1
Minimum requirement
26
11.2
Co-location with BS in other systems
26
11.2.1
Minimum requirements
26
11.2.2
Minimum Requirement - Co-location with UTRA-TDD
27
11.3
Co-existence with other systems
27
11.3.1
Minimum requirements
27
12
Output intermodulation
27
12.1
Minimum requirement
28
13
Adjacent Channel Rejection Ratio (ACRR)
28
13.1
Definitions and applicability
28
13.2
Minimum Requirements
28
Annex A (informative):
Change History
29

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 radio frequency performance of UTRA repeaters.

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

[2]
3GPP TS 25.143: "UTRA Repeater Conformance Testing".

[3]
3GPP TS 25.113: "Base Station and Repeater Electromagnetic Compatibility".

[4]
ETSI ETR 273-1-2: "Electromagnetic compatibility and Radio spectrum Matters (ERM); Improvement of radiated methods of measurement (using test sites) and evaluation of the corresponding measurement uncertainties; Part 1: Uncertainties in the measurement of mobile radio equipment characteristics; Sub-part 2: Examples and annexes".

[5]
3GPP TR 25.942 "RF System Scenarios".
3
Definitions, symbols and abbreviations

3.1
Definitions

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

Donor coupling loss: is the coupling loss between the repeater and the donor base station.

Down-link: Signal path where base station transmits and mobile receives.

Pass band: The repeater can have one or several pass bands. The pass band is the frequency range that the repeater operates in with operational configuration. This frequency range can correspond to one or several consecutive nominal 5 MHz channels. If they are not consecutive each subset of channels shall be considered as an individual pass band.

Repeater: A device that receives, amplifies and transmits the radiated or conducted RF carrier both in the down-link direction (from the base station to the mobile area) and in the up-link direction (from the mobile to the base station)
Up-link: Signal path where mobile transmits and base station receives.

3.2
Symbols

(void)

3.3
Abbreviations

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

EVM
Error Vector Magnitude

FDD
Frequency Division Duplex

FFS
For Further Study

IMT2000
International Mobile Telecommunication-2000

ITU
International Telecommunication Union

RF
Radio Frequency

UARFCN
UTRA Absolute Radio Frequency Channel Number

UMTS
Universal Mobile Telecommunication System

UTRA
Universal Terrestrial Radio Access

WCDMA
Wide band Code Division Multiple Access

4
General

This specification applies only to UTRA-FDD repeaters.

Unless otherwise stated, all requirements in this specification apply to both the up-link and down-link directions.

4.1
Relationship between Minimum Requirements and Test Requirements
The Minimum Requirements given in this specification make no allowance for measurement uncertainty. The repeater test specification 25.143 section 5 [2] 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 ETR 273 Part 1 sub-part 2 section 6.5.[4]

4.2
Regional requirements

Some requirements in TS 25.106 may only apply in certain regions. Table 4.1 lists all requirements that may be applied differently in different regions.

Table 4.1: List of regional requirements.

	Clause number
	Requirement
	Comments

	5.1
	Frequency bands
	Some bands may be applied regionally.

	5.2
	Up-link to down-link frequency separation
	The requirement is applied according to which frequency bands in Clause 5.1 that are supported by the Repeater.

	5.3
	Channel arrangement
	The requirement is applied according to what frequency bands in clause 5.1 that are supported by the Repeater.

	6.1
	Maximum output power
	In certain regions, the minimum requirement for normal conditions may apply also for some conditions outside the ranges of conditions defined as normal.

	9.1.1
	Spectrum emission mask
	The mask specified may be mandatory in certain regions. In other regions this mask may not be applied.

	9.2.1.1
	Spurious emissions (Category A)
	These requirements shall be met in cases where Category A limits for spurious emissions, as defined in ITU-R Recommendation SM.329 [1], are applied.

	9.2.1.2
	Spurious emissions (Category B)
	These requirements shall be met in cases where Category B limits for spurious emissions, as defined in ITU-R Recommendation SM.329 [1], are applied.

	9.2.2
	Protection of the BS receiver in the operating band
	This requirement may be applied for the protection of UTRA FDD BS receivers in geographic areas in which both UTRA FDD BS and UTRA FDD Repeaters are deployed.

	9.2.3.1
	Spurious emissions: Co-existence with GSM900 ‑Operation in the same geographic area
	This requirement may be applied for the protection of GSM900 MS and GSM 900 BTS in geographic areas in which both GSM900 and UTRA FDD Repeaters are deployed.

	9.2.3.2
	Spurious emissions: Co-existence with GSM900 ‑
Co-location
	This requirement may be applied for the protection of GSM900 BTS receivers when GSM900 BTS and UTRA FDD Repeaters are co-located.

	9.2.4.1
	Spurious emissions: Co-existence with DCS1800 ‑Operation in the same geographic area
	This requirement may be applied for the protection of DCS1800 MS and DCS 1800 BTS in geographic areas in which both DCS1800 and UTRA FDD Repeaters are deployed.

	9.2.4.2
	Spurious emissions: Co-existence with DCS1800 ‑
Co-location
	This requirement may be applied for the protection of DCS1800 BTS receivers when DCS1800 BTS and UTRA FDD Repeaters are co-located.

	9.2.5
	Spurious emissions: Co-existence with PHS
	This requirement may be applied for the protection of PHS in geographic areas in which both PHS and UTRA FDD Repeaters are deployed.

	9.2.6.1
	Spurious emissions: Co-existence with UTRA TDD–Operation in the same geographic area
	This requirement may be applied for the protection of UTRA UE in geographic areas in which both UTRA TDD BS and UTRA FDD Repeaters are deployed.

	9.2.6.2
	Spurious emissions: Co-existence with UTRA TDD ‑ Co-location
	This requirement may be applied for the protection of UTRA TDD BS receivers when UTRA TDD BS and UTRA FDD Repeaters are co-located.

	9.2.7
	Co-.existence with services in adjacent frequency bands
	This requirement may be applied for the protection in bands adjacent to the downlink band as defined in clause 5.1 in geographic areas in which both an adjacent band service and UTRA FDD Repeater are deployed.

	9.2.8.1
	Co-existence with UTRA FDD in frequency band I ‑Operation in the same geographic area
	This requirement may be applied for the protection of UTRA FDD UE in frequency band I in geographic areas in which both UTRA FDD UE in frequency band I and UTRA FDD Repeater in frequency band III are deployed.

	9.2.8.2
	Co-existence with UTRA FDD in frequency band I ‑
Co-located base stations
	This requirement may be applied for the protection of UTRA FDD BTS receivers in frequency band I when UTRA FDD BS in frequency band I and UTRA FDD Repeater in frequency band III are co-located.

	9.2.9.1
	Co-existence with UTRA FDD in frequency band III ‑Operation in the same geographic area
	This requirement may be applied for the protection of UTRA FDD UE in frequency band III in geographic areas in which both UTRA FDD UE in frequency band III and UTRA FDD Repeater in frequency band I are deployed.

	9.2.9.2
	Co-existence with UTRA FDD in frequency band III ‑
Co-located base stations
	This requirement may be applied for the protection of UTRA FDD BTS receivers in frequency band III when UTRA FDD BS in frequency band III and UTRA FDD Repeater in frequency band I are co-located.

	9.2.10.1
	Co-existence with PCS1900 ‑Operation in the same geographic area
	This requirement may be applied for the protection of PCS 1900 BTS receivers in geographic areas in which both PCS 1900 and UTRA FDD Repeater are deployed.

	9.2.10.2
	Co-existence with PCS1900 ‑
Co-located base stations
	This requirement may be applied for the protection of PCS 1900 BTS receivers when PCS 1900 BTS and UTRA FDD Repeater are co-located.

	9.2.11.1
	Co-existence with GSM850 ‑Operation in the same geographic area
	This requirement may be applied for the protection of GSM 850 MS and GSM 850 BTS receivers in geographic areas in which both GSM 850 and UTRA FDD Repeater are deployed.

	9.2.11.2
	Co-existence with GSM850 -
Co-located base stations
	This requirement may be applied for the protection of GSM 850 BTS receivers when GSM 850 BTS and UTRA FDD Repeater are co-located.

	11.2
	Input Intermodulation: Co-location with other systems
	The requirement may be applied when GSM900, DCS1800, PCS1900, GSM850 and/or UTRA FDD BS operating in another frequency band and UTRA-FDD Repeaters are co-located.

	11.3
	Input Intermodulation: Co-existence with other systems
	These requirements may apply in geographic areas in which both UTRA FDD Repeater and GSM900, DCS1800, PCS1900, GSM850 and/or UTRA FDD operating in another frequency band are deployed.

5
Frequency bands and channel arrangement

5.1
Frequency bands

a)
A UTRA/FDD Repeater is designed to operate in one or several pass bands within either of the following paired frequency bands;

Table 5.1: Frequency bands

	Operating Band
	UL Frequencies

UE transmit, Node B receive
	DL frequencies

UE receive, Node B transmit

	I
	1920 – 1980 MHz
	2110 –2170 MHz

	II
	1850 –1910 MHz
	1930 –1990 MHz

	III
	1710 – 1785 MHz
	1805 – 1880 MHz

b)
Deployment in other frequency bands is not precluded.

5.2
TX - RX frequency separation

a)
A UTRA/FDD repeaters is designed to operate with the following TX to RX frequency separation

Table 5.2: TX–RX frequency separation

	Operating Band
	TX-RX frequency separation

	I
	190 MHz

	II
	80 MHz.

	III
	95 MHz

b)
A UTRA/FDD repeater can support both fixed and variable up-link to down-link frequency separation.

c)
The use of other up-link to down-link frequency separations in existing or other frequency bands shall not be precluded.

5.3
Channel arrangement

5.3.1
Channel spacing

The nominal channel spacing is 5 MHz, but this can be adjusted to optimise performance in a particular deployment scenario.

5.3.2
Channel raster

The channel raster is 200 kHz, which for all bands except Band II means that the centre frequency must be an integer multiple of 200 kHz. In Band II, 12 additional centre frequencies are specified according to the table 5.3 and the centre frequencies for these channels are shifted 100 kHz relative to the normal raster.
5.3.3
Channel number

The carrier frequency is designated by the UTRA Absolute Radio Frequency Channel Number (UARFCN).

For each operating band, the UARFCN values are defined as follows.

Uplink:

NU = 5 * (FUL – FUL_Offset),
for the carrier frequency range FUL_low FUL  FUL_high
Downlink:
ND = 5 * (FDL – FDL_Offset),
for the carrier frequency range FDL_low FDL  FDL_high
For each operating Band, FUL_Offset, FUL_low FUL_high, FDL_Offset,, FDL_lowand FDL_high are defined in Table 5.3 for the general UARFCN. For the additional UARFCN, FUL_Offset, FDL_Offset and the specific FUL and FDL are defined in Table 5.4.
Table 5.3: UARFCN definition (general)

	Band
	UPLINK (UL)

UE transmit, Node B receive
	DOWNLINK (DL)

UE receive, Node B transmit

	
	UARFCN formula offset

FUL_Offset [MHz]
	Carrier frequency (FUL) range [MHz]
	UARFCN formula offset

FDL_Offset [MHz]
	Carrier frequency (FDL) range [MHz]

	
	
	FUL_low
	FUL_high
	
	FDL_low
	FDL_high

	I
	0
	1922.4
	1977.6
	0
	2112.4
	2167.6

	II
	0
	1852.4
	1907.6
	0
	1932.4
	1987.6

	III
	1525
	1712.4
	1782.6
	1575
	1807.4
	1877.6

Table 5.4: UARFCN definition (additional channels)

	Band
	UPLINK (UL)

UE transmit, Node B receive
	DOWNLINK (DL)

UE receive, Node B transmit

	
	UARFCN formula offset

FUL_Offset [MHz]
	Carrier frequency [MHz]

(FUL)
	UARFCN formula offset

FDL_Offset [MHz]
	Carrier frequency [MHz]

(FDL)

	I
	-
	-
	-
	-

	II
	1850.1
	1852.5, 1857.5, 1862.5, 1867.5, 1872.5, 1877.5, 1882.5, 1887.5, 1892.5, 1897.5, 1902.5, 1907.5
	1850.1
	1932.5, 1937.5, 1942.5, 1947.5, 1952.5, 1957.5, 1962.5, 1967.5, 1972.5, 1977.5, 1982.5, 1987.5

	III
	-
	-
	-
	-

6
Output power

Output power, Pout, of the repeater is the mean power of one carrier at maximum repeater gain delivered to a load with resistance equal to the nominal load impedance of the transmitter.

Rated output power, PRAT, of the repeater is the mean power level per carrier at maximum repeater gain that the manufacturer has declared to be available at the antenna connector.
6.1
Maximum output power

Maximum output power, Pmax, of the repeater is the mean power level per carrier measured at the antenna connector in specified reference condition.

6.1.1
Minimum Requirements

The requirements shall apply at maximum gain, with WCDMA signals in the pass band of the repeater, at levels that produce the maximum rated output power per channel.

When the power of all signals is increased by 10 dB, compared to the power level that produce the maximum rated output power, the requirements shall still be met.

In normal conditions, the Repeater maximum output power shall remain within limits specified in Table 6.1 relative to the manufacturer's rated output power.

Table 6.1: Repeater output power; normal conditions
	Rated output power
	Limit

	P (43 dBm
	+2 dB and -2 dB

	39 (P < 43 dBm
	+2 dB and -2 dB

	31 (P < 39 dBm
	+2 dB and -2 dB

	P < 31 dBm
	+3 dB and -3 dB

In extreme conditions, the Repeater maximum output power shall remain within the limits specified in Table 6.2 relative to the manufacturer's rated output power.

Table 6.2: Repeater output power; extreme conditions
	Rated output power
	Limit

	P (43 dBm
	+2,5 dB and -2,5 dB

	39 (P < 43 dBm
	+2,5 dB and -2,5 dB

	31 (P < 39 dBm
	+2,5 dB and -2,5 dB

	P < 31 dBm
	+4 dB and -4 dB

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

7
Frequency stability

Frequency stability is the ability to maintain the same frequency on the output signal with respect to the input signal.

7.1
Minimum requirement

The frequency deviation of the output signal with respect to the input signal shall be no more than ±0,01 ppm.

8
Out of band gain

Out of band gain refers to the gain of the repeater outside the pass band.

8.1
Minimum requirement

The intended use of a repeater in a system is to amplify the in band signals and not to amplify the out of band emission of the donor base station.

In the intended application of the repeater, the out of band gain is less than the donor coupling loss.

The repeater minimum donor coupling loss shall be declared by the manufacturer. This is this the minimum required attenuation between the donor BS and the repeater for proper repeater operation.

The gain outside the pass band shall not exceed the maximum level specified in table 8.1, where:

-
f_offset is the distance from the centre frequency of the first or last 5 MHz channel within the pass band.

Table 8.1: Out of band gain limits 1
	Frequency offset from the carrier frequency, f_offset
	Maximum gain

	2,7 (f_offset < 3,5 MHz
	60 dB

	3,5 (f_offset < 7,5 MHz
	45 dB

	7,5 (f_offset < 12,5 MHz
	45 dB

	12,5 MHz (f_offset
	35 dB

For 12,5 MHz (f_offset the out of band gain shall not exceed the maximum gain of table 8.2 or the maximum gain stated in table 8.1 whichever is lower.

Table 8.2: Out of band gain limits 2

	Repeater maximum output power as in 9.1.1.1
	Maximum gain

	P < 31 dBm
	Out of band gain (minimum donor coupling loss

	31 dBm (P < 43 dBm
	Out of band gain (minimum donor coupling loss

	P (43 dBm
	Out of band gain (minimum donor coupling loss – (P-43dBm)

	Note 1:
The out of band gain is considered with 12,5 MHz (f_offset

9
Unwanted emission

9.1
Out of band emission

Out of band emissions are unwanted emissions immediately outside the pass band resulting from the modulation process and non-linearity in the transmitter but excluding spurious emissions. This out of band emission requirement is specified in terms of a spectrum emission mask.

9.1.1
Spectrum emission mask

The mask defined in tables 9.1 to 9.4 below may be mandatory in certain regions. In other regions this mask may not be applied.

For regions where this clause applies, the requirement shall be met by a repeater's RF-signal output at maximum gain with WCDMA signals in the pass band of the repeater, at levels that produce the maximum rated output power per channel. The requirements shall also apply at maximum gain without WCDMA signals in the pass band.

Emissions shall not exceed the maximum level specified in tables 9.1 to 9.4 for the appropriate repeater maximum output power, in the frequency range from (f = 2,5 MHz to (fmax from the 5 MHz channel, where:

-
(f is the separation between the centre frequency of first or last 5 MHz channel used in the pass band and the nominal –3 dB point of the measuring filter closest to the carrier frequency.

-
f_offset is the separation between the centre frequency of first or last 5 MHz channel in the pass band and the centre of the measuring filter.

-
f_offsetmax is either 12,5 MHz or the offset to the UTRA band edge at both up- and down-link as defined in section 5.1, whichever is the greater.

-
(f max is equal to f_offsetmax minus half of the bandwidth of the measurement filter.

[image: image2.wmf]2.5

2.7

3.5

-

15

0

Frequency separation

D

f

from the carrier [MHz]

Power density in 30kHz [

dBm

]

-

20

-

25

-

30

-

35

-

40

Power density in 1 MHz [

dBm

]

-

5

-

10

-

15

-

20

-

25

7.5

P = 39

dBm

P = 39

dBm

P = 43

dBm

P = 43

dBm

P = 31

dBm

P = 31

dBm

AM

Figure 9.1: Illustrative diagram of spectrum emission mask

Table 9.1: Spectrum emission mask values, maximum output power P (43 dBm
	Frequency offset of measurement filter –3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
Band I, II, III
	Additional Requirements Band II
(Note 1)
	Measurement bandwidth

	2,5 MHz ((f < 2,7 MHz
	2,515MHz (f_offset < 2,715MHz
	-14 dBm
	-15 dBm
	30 kHz

	2,7 MHz ((f < 3,5 MHz
	2,715MHz (f_offset < 3,515MHz
	
[image: image3.wmf]dB

2,715

MHz

f_offset

15

14dBm

÷

ø

ö

ç

è

æ

-

×

-

-

	-15 dBm
	30 kHz

	(see note 2)
	3,515MHz (f_offset < 4,0MHz
	-26 dBm
	NA
	30 kHz

	3,5 MHz ((f (f max
	4,0MHz (f_offset < f_offsetmax
	-13 dBm
	-13 dBm
	1 MHz

Table 9.2: Spectrum emission mask values, maximum output power 39 (P < 43 dBm
	Frequency offset of measurement filter –3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
Band I, II, III
	Additional Requirements Band II
(Note 1)
	Measurement bandwidth

	2,5 MHz ((f < 2,7 MHz
	2,515MHz (f_offset < 2,715MHz
	-14 dBm
	-15 dBm
	30 kHz

	2,7 MHz ((f < 3,5 MHz
	2,715MHz (f_offset < 3,515MHz
	
[image: image4.wmf]dB

2,715

MHz

f_offset

15

14dBm

÷

ø

ö

ç

è

æ

-

×

-

-

	-15 dBm
	30 kHz

	(see note 2)
	3,515MHz (f_offset < 4,0MHz
	-26 dBm
	NA
	30 kHz

	3,5 MHz ((f < 7,5 MHz
	4,0MHz (f_offset < 8,0MHz
	-13 dBm
	-13 dBm
	1 MHz

	7,5 MHz ((f (f max
	8,0MHz (f_offset < f_offsetmax
	P - 56 dB
	-13 dBm
	1 MHz

Table 9.3: Spectrum emission mask values, maximum output power 31 (P < 39 dBm
	Frequency offset of measurement filter –3dB point,(f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
Band I, II, III
	Additional Requirements Band II
(Note 1)
	Measurement bandwidth

	2,5 MHz ((f < 2,7 MHz
	2,515MHz (f_offset < 2,715MHz
	P - 53 dB
	-15 dBm
	30 kHz

	2,7 MHz ((f < 3,5 MHz
	2,715MHz (f_offset < 3,515MHz
	
[image: image5.wmf]dB

2,715

MHz

f_offset

15

53dB

P

÷

ø

ö

ç

è

æ

-

×

-

-

	-15 dBm
	30 kHz

	(see note)
	3,515MHz (f_offset < 4,0MHz
	P-65 dB
	NA
	30 kHz

	3,5 MHz ((f < 7,5 MHz
	4,0MHz (f_offset < 8,0MHz
	P - 52 dB
	-13 dBm
	1 MHz

	7,5 MHz ((f (f max
	8,0MHz (f_offset < f_offsetAmax
	P - 56 dB
	-13 dBm
	1 MHz

Table 9.4: Spectrum emission mask values, maximum output power P < 31 dBm
	Frequency offset of measurement filter –3dB point, (f
	Frequency offset of measurement filter centre frequency, f_offset
	Minimum requirement
Band I, II, III
	Measurement bandwidth

	2,5 MHz ((f < 2,7 MHz
	2,515MHz (f_offset < 2,715MHz
	-22 dBm
	30 kHz

	2,7 MHz ((f < 3,5 MHz
	2,715MHz (f_offset < 3,515MHz
	
[image: image6.wmf]dB

2,715

MHz

f_offset

15

22dBm

÷

ø

ö

ç

è

æ

-

×

-

-

	30 kHz

	(see note)
	3,515MHz (f_offset < 4,0MHz
	-34 dBm
	30 kHz

	3,5 MHz ((f < 7,5 MHz
	4,0MHz (f_offset < 8,0MHz
	-21 dBm
	1 MHz

	7,5 MHz ((f (f max
	8,0MHz (f_offset < f_offsetmax
	-25 dBm
	1 MHz

Notes for Tables 9.1, 9.2, 9.3 & 9.4

NOTE 1
The minimum requirement for operation in band II is the lower power of the minimum requirement for band I, II, III and the additional requirement for band II.

NOTE 2:
This frequency range ensures that the range of values of f_offset is continuous.

9.2
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. This is measured at the repeaters RF output port.

Either requirement applies at frequencies within the specified frequency ranges that are more than 12,5 MHz below the centre frequency of the first 5 MHz channel or more than 12,5 MHz above the centre frequency of the last 5 MHz channel in the pass band.

Unless otherwise stated, all requirements are measured as mean power.

9.2.1
General Requirements

The requirements of either subclause 9.2.1.1 or subclause 9.2.1.2 shall apply whatever the type of repeater considered (one or several pass bands). It applies for all configurations foreseen by the manufacturer’s specification.

9.2.1.1
Minimum Requirement (Category A)

The following requirements shall be met in cases where Category A limits for spurious emissions, as defined in ITU-R Recommendation SM.329 [1], are applied.

At maximum repeater gain, with WCDMA signals in the pass band of the repeater, at levels that produce the maximum rated output power per channel, the power of any spurious emission shall not exceed the limits specified in table 9.5. The requirements shall also apply at maximum gain without WCDMA signals in the pass band.

When the power in all channels is increased by 10 dB, compared to the input level producing the maximum rated output power, the requirement shall still be met.

Table 9.5: Up-link and down-link: General spurious emissions limits, Category A

	Band
	Maximum level
	Measurement Bandwidth
	Note

	9kHz – 150kHz
	-13 dBm
	1 kHz
	Bandwidth as in ITU-R SM.329 [1], s4.1

	150kHz – 30MHz
	
	10 kHz
	Bandwidth as in ITU-R SM.329 [1], s4.1

	30MHz – 1GHz
	
	100 kHz
	Bandwidth as in ITU-R SM.329 [1], s4.1

	1GHz – 12,75 GHz
	
	1 MHz
	Upper frequency as in ITU-R SM.329 [1], s2.5 table 1

9.2.1.2
Minimum Requirement (Category B)

The following requirements shall be met in cases where Category B limits for spurious emissions, as defined in ITU-R Recommendation SM.329 [1], are applied.

At maximum repeater gain, with WCDMA signals in the pass band of the repeater, at levels that produce the maximum rated power output per channel, the power of any spurious emission shall not exceed the limits specified in tables 9.6, 9.6A and 9.6B for the down- and up-link.

The requirements shall also apply at maximum gain without WCDMA signals in the pass band.

When the power in all channels is increased by 10 dB, compared to the input level producing the maximum rated output power, the requirement shall still be met.

Table 9.6: General spurious emissions limits, operating band I, Category B

	Up-link Band
	Down-link Band
	Maximum Level
	Measurement Bandwidth
	Note

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

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

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

	1GHz

(
Fc1 - 60 MHz or 1910 MHz
whichever is the higher
	1GHz

(
Fc1 - 60 MHz or 2100 MHz
whichever is the higher
	-30 dBm
	1 MHz
	Note 1

	Fc1 – 60 MHz or 1910 MHz
whichever is the higher

(
Fc1 – 50 MHz or 1910 MHz
whichever is the higher
	Fc1 – 60 MHz or 2100 MHz
whichever is the higher

(
Fc1 – 50 MHz or 2100 MHz
whichever is the higher
	-25 dBm
	1 MHz
	Note 2

	Fc1 – 50 MHz or 1910 MHz
whichever is the higher

(
Fc2 + 50 MHz or 1990 MHz
whichever is the lower
	Fc1 – 50 MHz or 2100 MHz
whichever is the higher

(
Fc2 + 50 MHz or 2180 MHz
whichever is the lower
	-15 dBm
	1 MHz
	Note 2

	Fc2 + 50 MHz or 1990 MHz
whichever is the lower

(
Fc2 + 60 MHz or 1990 MHz
whichever is the lower
	Fc2 + 50 MHz or 2180 MHz
whichever is the lower

(
Fc2 + 60 MHz or 2180 MHz
whichever is the lower
	-25 dBm
	1 MHz
	Note 2

	Fc2 + 60 MHz or 1990 MHz
whichever is the lower

(

12,75 GHz
	Fc2 + 60 MHz or 2180 MHz
whichever is the lower

(

12,75 GHz
	-30 dBm
	1 MHz
	Note 3

	NOTE 1:
Bandwidth as in ITU-R SM.329 [4], s4.1

NOTE 2:
Specification in accordance with ITU-R SM.329 [4], s4.3 and Annex 7

NOTE 3:
Bandwidth as in ITU-R SM.329 [4], s4.1. Upper frequency as in ITU-R SM.329 [4], s2.5 table 1

Table 9.6A: General spurious emissions limits, operating band II, Category B

	Up-link Band
	Down-link Band
	Maximum Level
	Measurement Bandwidth
	Note

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

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

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

	1GHz

(
Fc1 - 60 MHz or 1840 MHz
whichever is the higher
	1GHz

(
Fc1 - 60 MHz or 1920 MHz
whichever is the higher
	-30 dBm
	1 MHz
	Note 1

	Fc1 – 60 MHz or 1840 MHz
whichever is the higher

(
Fc1 – 50 MHz or 1840 MHz
whichever is the higher
	Fc1 – 60 MHz or 1920 MHz
whichever is the higher

(
Fc1 – 50 MHz or 1920 MHz
whichever is the higher
	-25 dBm
	1 MHz
	Note 2

	Fc1 – 50 MHz or 1840 MHz
whichever is the higher

(
Fc2 + 50 MHz or 1920 MHz
whichever is the lower
	Fc1 – 50 MHz or 1920 MHz
whichever is the higher

(
Fc2 + 50 MHz or 2000 MHz
whichever is the lower
	-15 dBm
	1 MHz
	Note 2

	Fc2 + 50 MHz or 1920 MHz
whichever is the lower

(
Fc2 + 60 MHz or 1920 MHz
whichever is the lower
	Fc2 + 50 MHz or 2000 MHz
whichever is the lower

(
Fc2 + 60 MHz or 2000 MHz
whichever is the lower
	-25 dBm
	1 MHz
	Note 2

	Fc2 + 60 MHz or 1920 MHz
whichever is the lower

(

12,75 GHz
	Fc2 + 60 MHz or 2000 MHz
whichever is the lower

(

12,75 GHz
	-30 dBm
	1 MHz
	Note 3

	NOTE 1:
Bandwidth as in ITU-R SM.329 [4], s4.1

NOTE 2:
Specification in accordance with ITU-R SM.329 [4], s4.3 and Annex 7

NOTE 3:
Bandwidth as in ITU-R SM.329 [4], s4.1. Upper frequency as in ITU-R SM.329 [4], s2.5 table 1

Table 9.6B: General spurious emissions limits, operating band III, Category B

	Up-link Band
	Down-link Band
	Maximum Level
	Measurement Bandwidth
	Note

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

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

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

	1GHz

(
Fc1 - 60 MHz or 1700 MHz
whichever is the higher
	1GHz

(
Fc1 - 60 MHz or 1795 MHz
whichever is the higher
	-30 dBm
	1 MHz
	Note 1

	Fc1 – 60 MHz or 1700 MHz
whichever is the higher

(
Fc1 – 50 MHz or 1700 MHz
whichever is the higher
	Fc1 – 60 MHz or 1795 MHz
whichever is the higher

(
Fc1 – 50 MHz or 1795 MHz
whichever is the higher
	-25 dBm
	1 MHz
	Note 2

	Fc1 – 50 MHz or 1700 MHz
whichever is the higher

(
Fc2 + 50 MHz or 1795 MHz
whichever is the lower
	Fc1 – 50 MHz or 1795 MHz
whichever is the higher

(
Fc2 + 50 MHz or 1890 MHz
whichever is the lower
	-15 dBm
	1 MHz
	Note 2

	Fc2 + 50 MHz or 1795 MHz
whichever is the lower

(
Fc2 + 60 MHz or 1795 MHz
whichever is the lower
	Fc2 + 50 MHz or 1890 MHz
whichever is the lower

(
Fc2 + 60 MHz or 1890 MHz
whichever is the lower
	-25 dBm
	1 MHz
	Note 2

	Fc2 + 60 MHz or 1795 MHz
whichever is the lower

(

12,75 GHz
	Fc2 + 60 MHz or 1890 MHz
whichever is the lower

(

12,75 GHz
	-30 dBm
	1 MHz
	Note 3

	NOTE 1:
Bandwidth as in ITU-R SM.329 [4], s4.1

NOTE 2:
Specification in accordance with ITU-R SM.329 [4], s4.3 and Annex 7

NOTE 3:
Bandwidth as in ITU-R SM.329 [4], s4.1. Upper frequency as in ITU-R SM.329 [4], s2.5 table 1

Fc1: Centre frequency of emission of the first 5 MHz channel in a pass band.

Fc2: Centre frequency of emission of the last 5 MHz channel in a pass band.

9.2.2
Protection of BS receiver in the operating band
This requirement shall be applied for the protection of UTRA-FDD BS receivers in geographic areas in which UTRA-FDD Repeater and UTRA-FDD BS are deployed.

9.2.2.2.1
Minimum Requirement

In the up-link direction of the Repeater the power of any spurious emission shall not exceed:

Table 9.7A: UTRA Repeater up-link spurious emissions limits for protection of UTRA FDD BS receiver for the up link direction of the Repeater

	Operating band
	Band
	Maximum Level
	Measurement Bandwidth
	Note

	I
	1920 – 1980 MHz
	-53 dBm
	100 kHz
	

	II
	1850 ‑ 1910 MHz
	-53 dBm
	100 kHz
	

	III
	1710 - 1785 MHz
	-53 dBm
	100 kHz
	

NOTE 1:
These requirements in Table 9.7A for the up link direction of the Repeater reflect what can be achieved with present state of the art technology and are based on a coupling loss of 73 dB between a Repeater and a UTRA FDD BS receiver.

NOTE 2:
The requirements shall be reconsidered when the state of the art technology progresses.
9.2.3
Co-existence with GSM 900

9.2.3.1
Operation in the same geographic area
This requirement may be applied for the protection of GSM 900 MS and GSM 900 BTS receivers in geographic areas in which both GSM 900 and UTRA-FDD Repeaters are deployed.

9.2.3.1.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.9: UTRA Repeater up-link and down-link spurious emissions limits in geographic coverage area of GSM 900 MS receiver

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	921 ‑ 960 MHz
	-57 dBm
	100 kHz
	

	876 ‑ 915 MHz
	-61 dBm
	100 kHz
	

9.2.3.2
Co-located Repeaters and GSM 900 base stations

This requirement may be applied for the protection of GSM 900 BTS receivers when GSM 900 BTS and UTRA-FDD Repeaters are co-located.

9.2.3.2.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.10: UTRA Repeater up-link and down-link spurious emissions limits for Repeater co-located with GSM 900 BTS receiver

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	876-915 MHz
	-98 dBm
	100 kHz
	

9.2.4
Co-existence with DCS 1800

9.2.4.1
Operation in the same geographic area

This requirement may be applied for the protection of DCS 1800 MS and DCS 1800 BTS receivers in geographic areas in which both DCS 1800 and UTRA-FDD Repeaters are deployed.

9.2.4.1.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.11: UTRA Repeater up-link and down-link spurious emissions limits in geographic coverage area of DCS 1800 MS receiver

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1805 ‑ 1880 MHz
	-47 dBm
	100 kHz
	This requirement does not apply to UTRA FDD Repeater operating in band III.

	1710 ‑ 1785 MHz
	-61 dBm
	100 kHz
	This requirement does not apply to the up-link of the UTRA FDD Repeater operating in band III, since it is already covered by the band III requirement in sub-clause 9.2.2.

9.2.4.2
Co-located Repeaters and DCS 1800 base stations

This requirement may be applied for the protection of DCS 1800 BTS receivers when DCS 1800 BTS and UTRA-FDD Repeaters are co-located.
9.2.4.2.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.12: UTRA Repeater up-link and down-link spurious emissions limits for Repeater co-located with DCS 1800 BTS

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1710 - 1785 MHz
	-98 dBm
	100 kHz
	This requirement does not apply to the up-link of UTRA FDD Repeater operating in band III.

The requirement of band III in sub-clause 9.2.2 applies, but requires a 75dB coupling loss between base station and the repeater UL transmit port.

9.2.5
Co-existence with PHS

This requirement may be applied for the protection of PHS in geographic areas in which both PHS and UTRA-FDD Repeaters are deployed. This requirement is also applicable at specified frequencies falling between 12,5 MHz below the centre frequency of the first 5 MHz channel or more than 12,5 MHz above the centre frequency of the last 5 MHz channel in the pass band.
9.2.5.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.13: UTRA Repeater up-link and down-link spurious emissions limits for in geographic coverage area of PHS

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1884,5 ‑ 1919,6 MHz
	-41 dBm
	300 kHz
	

9.2.6
Co-existence with UTRA-TDD

9.2.6.1
Operation in the same geographic area

This requirement may be applied to geographic areas in which both UTRA-TDD and UTRA-FDD Repeaters are deployed.

9.2.6.1.1
Minimum Requirement

In the down-link direction of the Repeater the power of any spurious emission shall not exceed:

Table 9.14: UTRA Repeater down-link spurious emissions limits in geographic coverage area of UTRA-TDD

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1900 ‑ 1920 MHz
	-52 dBm
	1 MHz
	

	2010 ‑ 2025 MHz
	-52 dBm
	1 MHz
	

In the up-link direction of the Repeater the power of any spurious emission shall not exceed:

Table 9.14A: UTRA Repeater up-link spurious emissions limits in geographic coverage area of UTRA-TDD

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1900 ‑ 1920 MHz
	-53 dBm
	100 kHz
	This requirement is applied only to UTRA FDD Repeater operating in band I or II.

	1900 ‑ 1920 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to UTRA FDD Repeater operating in band I or II.

	2010 ‑ 2025 MHz
	-52 dBm
	1 MHz
	

NOTE 1:
The requirements of -53dBm/100kHz in Table 9.14A for the up link direction of the Repeater reflect what can be achieved with present state of the art technology and are based on a coupling loss of 73 dB between a Repeater and a UTRA TDD BS receiver.

NOTE 2:
The requirements shall be reconsidered when the state of the art technology progresses.

9.2.6.2
Co-located Repeaters and UTRA-TDD base stations

This requirement may be applied for the protection of UTRA-TDD BS receivers when UTRA-TDD BS and UTRA-FDD Repeater are co-located.
9.2.6.2.1
Minimum Requirement

In the down-link direction of the Repeater the power of any spurious emission shall not exceed:

Table 9.15: UTRA Repeater down-link spurious emissions limits for protection of co-located UTRA TDD BS receiver

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1900 ‑ 1920 MHz
	 - 86 dBm
	1 MHz
	

	2010 ‑ 2025 MHz
	 - 86 dBm
	1 MHz
	

In the up-link direction of the Repeater the power of any spurious emission shall not exceed:

Table 9.15A: UTRA Repeater up-link spurious emissions limits for protection of co-located UTRA TDD BS receiver

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1900 ‑ 1920 MHz
	-53 dBm
	100 kHz
	This requirement is applied only to UTRA FDD Repeater operating in band I or II.

	1900 ‑ 1920 MHz
	-86 dBm
	1 MHz
	This requirement does not apply to UTRA FDD Repeater operating in band I or II.

	2010 ‑ 2025 MHz
	-83 dBm
	100 kHz
	This requirement is applied only to UTRA FDD Repeater operating in band I.

	2010 ‑ 2025 MHz
	-86 dBm
	1 MHz
	This requirement does not apply to UTRA FDD Repeater operating in band I

NOTE 1:
The requirements of -53dBm/100kHz in Table 9.15A for the up link direction of the Repeater reflect what can be achieved with present state of the art technology and are based on a coupling loss of 73 dB between a Repeater and a UTRA TDD BS receiver.

NOTE 2:
The requirements of -83dBm/100kHz in Table 9.15A for the up link direction of the Repeater reflect what can be achieved with present state of the art technology and are based on a coupling loss of 43 dB between a Repeater and a UTRA TDD BS receiver.

NOTE 3:
The requirements shall be reconsidered when the state of the art technology progresses.
9.2.7
Co-existence with services in adjacent frequency bands

This requirement may be applied for the protection in bands adjacent to bands I or II, as defined in clause 5.1 in geographic areas in which both an adjacent band service and UTRA are deployed.

The requirement applies only to the down-link direction of the repeater.
9.2.7.1
Minimum requirement

The power of any spurious emission shall not exceed:

Table 9.16: UTRA Repeater down-link spurious emissions limits for protection of adjacent band services

	Operating Band
	Band
	Maximum Level
	Measurement Bandwidth
	Note

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

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

	II
	1920-1925 MHz
	-30 + 3.4 (f - 1920 MHz) dBm
	1 MHz
	

	
	1995-2000 MHz
	-30 + 3.4 (2000 MHz - f) dBm
	1 MHz
	

	III
	1795-1800 MHz
	-30 + 3.4 (f ‑ 1795 MHz) dBm
	1 MHz
	

	
	1885-1890 MHz
	-30 + 3.4 (1890 MHz ‑ f) dBm
	1 MHz
	

9.2.8
Co-existence with UTRA FDD in frequency band I

9.2.8.1
Operation in the same geographic area

This requirement may be applied for the protection of UTRA FDD UE and BS operating in frequency band I in geographic areas in which both UTRA FDD in frequency band I and UTRA-FDD Repeater in other bands are deployed.

9.2.8.1.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.17: UTRA Repeater up-link and down-link spurious emissions limits in geographic coverage area of UTRA FDD UE receiver and BS receiver operating in frequency band I

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	2110 – 2170 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to UTRA FDD Repeater operating in band I.

	1920 – 1980 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to the up-link of the UTRA FDD Repeater operating in band I, since it is already covered by the band I requirement in sub-clause 9.2.2.

9.2.8.2
Co-located Repeater and UTRA FDD BS operating in frequency band I

This requirement may be applied for the protection of UTRA FDD BS receivers operating in frequency band I when UTRA FDD BS operating in frequency band I and UTRA-FDD Repeater operating in other frequency bandsare co-located.

9.2.8.2.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.18: UTRA Repeater up-link and down-link spurious emissions limits for Repeater co-located with UTRA BS operating in frequency band I

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1920 - 1980 MHz
	-96 dBm
	100 kHz
	This requirement does not apply to the up-link of UTRA FDD Repeater operating in band I.

The requirement of band I in sub-clause 9.2.2 applies, but requires a 73dB coupling loss between base station and the repeater UL transmit port.

9.2.9
Co-existence with UTRA FDD in frequency band III

9.2.9.1
Operation in the same geographic area

This requirement may be applied for the protection of UTRA FDD UE and BS operating in frequency band III in geographic areas in which both UTRA FDD in frequency band III and UTRA-FDD Repeater in other frequency bands are deployed.

9.2.9.1.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.19: UTRA Repeater up-link and down-link spurious emissions limits in geographic coverage area of UTRA FDD UE receiver and BS receiver operating in frequency band III

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1805 – 1880 MHz
	-52 dBm
	1 MHz
	This requirement does not apply to UTRA FDD Repeater operating in band III.

	1710 – 1785 MHz
	-49 dBm
	1 MHz
	This requirement does not apply to the up-link of the UTRA FDD Repeater operating in band III, since it is already covered by the band III requirement in sub-clause 9.2.2.

9.2.9.2
Co-located Repeater and UTRA FDD BS operating in frequency band III

This requirement may be applied for the protection of UTRA FDD BS receivers operating in frequency band III when UTRA BS operating in frequency band III and UTRA-FDD Repeater operating in frequency bands are co-located.

9.2.9.2.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.20: UTRA Repeater up-link and down-link spurious emissions limits for Repeater co-located with UTRA BS operating in frequency band III

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1710 – 1785 MHz
	-96 dBm
	100 kHz
	This requirement does not apply to the up-link of UTRA FDD Repeater operating in band III.

The requirement of band III in sub-clause 9.2.2 applies, but requires a 73dB coupling loss between base station and the repeater UL transmit port.

9.2.10
Co-existence with PCS1900

9.2.10.1
Operation in the same geographic area
This requirement may be applied for the protection of PCS 1900 BS and UE receiver in geographic areas in which both PCS 1900 and UTRA FDD Repeater are deployed.

9.2.10.1.1
Minimum Requirement
The power of any spurious emission shall not exceed:

Table 9.21: UTRA Repeater emissions limits in geographic coverage area of PCS 1900 BS

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1930 ‑ 1990 MHz
	-47 dBm
	100 kHz
	This requirement does not apply to UTRA FDD Repeater operating in frequency band II.

	1850 ‑ 1910 MHz
	-61 dBm
	100 kHz
	This requirement does not apply to UTRA FDD Repeater operating in frequency band II, since it is already covered by the requirement in sub-clause 9.2.2.

9.2.10.2
Co-located Repeater and PCS1900 BS

This requirement may be applied for the protection of PCS1900 BS receivers when UTRA FDD BS and PCS1900 BS are co-located.

9.2.10.2.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.22: UTRA Repeater up-link and down-link spurious emissions limits for Repeater co-located with PCS1900 BS

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	1850 – 1910 MHz
	-98 dBm
	100 kHz
	This requirement does not apply to the up-link of the UTRA FDD Repeater operating in frequency band II, since it is already covered by the band II requirement in sub-clause 9.2.2.

9.2.11
Co-existence with GSM850

9.2.11.1
Operation in the same geographic area
This requirement may be applied for the protection of GSM 850 MS and GSM 850 BS receiver in geographic areas in which both GSM 850 and UTRA FDD Repeater are deployed.

9.2.11.1.1
Minimum Requirement
The power of any spurious emission shall not exceed:

Table 9.23: UTRA Repeater up-link and down-link spurious emissions limits in geographic coverage area of GSM 850
	Band
	Maximum Level
	Measurement Bandwidth
	Note

	869 – 894 MHz
	-57 dBm
	100 kHz
	

	824 ‑ 849 MHz
	-61 dBm
	100 kHz
	

9.2.11.2
Co-located Repeater and GSM850 BS

This requirement may be applied for the protection of GSM850 BS receivers when UTRA FDD Repeater and GSM850 BS are co-located.

9.2.11.2.1
Minimum Requirement

The power of any spurious emission shall not exceed:

Table 9.24: UTRA Repeater up-link and down-link spurious emissions limits for Repeaterco-located with GSM850 BS

	Band
	Maximum Level
	Measurement Bandwidth
	Note

	824 - 849 MHz
	-98 dBm
	100 kHz
	

10
Modulation accuracy

10.1
Error Vector Magnitude

The modulation accuracy is defined by the Error Vector Magnitude (EVM), which is a measure of the difference between the theoretical waveform and a modified version of the measured waveform. This difference is called the error vector. The measured waveform is modified by first passing it through a matched root raised cosine filter with bandwidth 3.84 MHz and roll-off =0.22. The waveform is then further modified by selecting the frequency, absolute phase, absolute amplitude and chip clock timing so as to minimise the error vector. The EVM result is defined as root of the ratio of the mean error vector power to the mean reference signal power expressed as a %.

The measurement interval is one power control group (timeslot). The repeater shall operate with an ideal WCDMA signal in the pass band of the repeater at a level, which produce the maximum rated output power per channel, as specified by the manufacturer.

10.1.1
Minimum requirement
The Error Vector Magnitude shall not be worse than 12,5 %.
10.2
Peak code domain error

The peak code domain error is computed by projecting the power of the error vector (as defined in subclause 10.1) onto the code domain at a specified spreading factor. The code domain error for every code in the domain is defined as the ratio of the mean power of the projection onto that code, to the mean power of the composite reference waveform. This ratio is expressed in dB. The peak code domain error is defined as the maximum value for the code domain error for all codes. The measurement interval is one power control group (timeslot).

10.2.1
Minimum requirement

The peak code domain error shall not exceed -35 dB at spreading factor 256.
11
Input Intermodulation

The input intermodulation is a measure of the capability of the repeater to inhibit the generation of interference in the pass band, in the presence of interfering signals on frequencies other than the pass band.

11.1
General Requirement

The following requirement applies for interfering signals in the frequency bands defined in sub-clause 5.1, depending on the repeaters pass band. The requirement shall bet met with the repeater operating at maximum gain.

11.1.1
Minimum requirement

For the parameters specified in table 11.1, the power in the pass band, shall not increase with more than 10 dB at the output of the repeater as measured in the centre of the pass band, compared to the level obtained without interfering signals applied.

The frequency separation between the two interfering signals shall be adjusted so that the 3rd order intermodulation product is positioned in the centre of the pass band.

Table 11.1 specifies the parameters for two interfering signals, where:


f_offset is the separation between the centre frequency of first or last 5 MHz channel in the pass band and one the interfering signals.

Table 11.1: Input intermodulation requirement

	f_offset
	Interfering Signal Levels
	Type of signals
	Measurement bandwidth

	3,5 MHz
	-40 dBm
	2 CW carriers
	1 MHz

11.2
Co-location with BS in other systems
The following requirement may be applied when GSM 900 BTS and/or DCS 1800 BTS and UTRA-FDD Repeaters are co-located. The requirement shall bet met with the repeater operating at maximum gain.

11.2.1
Minimum requirements

This additional input intermodulation requirement may be applied for the protection of FDD Repeater input when GSM900, PCS1900, GSM850 and/or BS operating in DCS1800 band (UTRA or GSM) are co-located with UTRA FDD Repeater.

For the parameters specified in table 11.2, the power in the pass band shall not increase with more than 10 dB at the output of the repeater as measured in the centre of the pass band, compared to the level obtained without interfering signals applied.

The frequency separation between the two interfering signals shall be adjusted so that the lowest order intermodulation product is positioned in the centre of the pass band.

NOTE 1:
The lowest intermodulation products corresponds to the 4th and 3rd order for the GSM 900 and DCS 1800 bands, respectively.

Table 11.2: Input intermodulation requirements for interfering signals in other bands

	Co-located other band
	Frequency of interfering signals
	Interfering Signal Levels
	Type of signals
	Measurement bandwidth

	GSM900
	921 ‑ 960 MHz
	+16 dBm
	2 CW carriers
	1 MHz

	DCS1800
	1805 ‑ 1880 MHz
	+16 dBm
	2 CW carriers
	1 MHz

	PCS1900
	1930 – 1990 MHz
	+16 dBm
	2 CW carriers
	1 MHz

	GSM850
	869 – 894 MHz
	+16 dBm
	2 CW carriers
	1 MHz

	UTRA-FDD Band I
	2110 – 2170 MHz
	+16 dBm
	2 CW carriers
	1 MHz

	UTRA-FDD Band II
	1930 – 1990 MHz
	+16 dBm
	2 CW carriers
	1 MHz

	UTRA-FDD Band III
	1805 – 1880 MHz
	+16 dBm
	2 CW carriers
	1 MHz

11.2.2
Minimum Requirement - Co-location with UTRA-TDD

The current state-of-the-art technology does not allow a single generic solution for co-location with UTRA-TDD on adjacent frequencies for 30dB BS-Repeater minimum coupling loss.

However, there are certain site-engineering solutions that can be used. These techniques are addressed in TR 25.942 [5].
11.3
Co-existence with other systems
The following requirement may be applied when GSM 900, DCS 1800, PCS1900, GSM850 and/or UTRA FDD BS operating in another frequency band and UTRA-FDD Repeaters co-exist. The requirement shall bet met with the repeater operating at maximum gain.

11.3.1
Minimum requirements

For the parameters specified in table 11.3, the power in the pass band shall not increase with more than 10 dB at the output of the repeater as measured in the centre of the pass band, compared to the level obtained without interfering signals applied.

The frequency separation between the two interfering signals shall be adjusted so that the lowest order intermodulation product is positioned in the centre of the pass band.

NOTE 1:
The lowest intermodulation products corresponds to the 4th and 3rd order for the GSM 900 and DCS 1800 bands, respectively.

Table 11.3: Input intermodulation requirements for interfering signals in other bands

	Co-existence with other band
	Frequency of interfering signals
	Interfering Signal Levels
	Type of signals
	Measurement bandwidth

	GSM900
	876 - 915 MHz
	–15 dBm
	2 CW carriers
	1 MHz

	DCS1800
	1710 ‑ 1785 MHz
	–15 dBm
	2 CW carriers
	1 MHz

	PCS1900
	1850 ‑ 1910 MHz
	-15 dBm
	2 CW carriers
	1 MHz

	GSM850
	824 ‑ 849 MHz
	-15 dBm
	2 CW carriers
	1 MHz

	UTRA-FDD Band I
	1920 – 1980 MHz
	-15 dBm
	2 CW carriers
	1 MHz

	UTRA-FDD Band II
	1850 – 1910 MHz
	-15 dBm
	2 CW carriers
	1 MHz

	UTRA-FDD Band III
	1710 – 1785 MHz
	-15 dBm
	2 CW carriers
	1 MHz

12
Output intermodulation

The output intermodulation requirement is a measure of the ability of the repeater to inhibit the generation of intermodulation products signals created by the presence of an interfering signal reaching the repeater via the output port.

The output intermodulation level is the power of the intermodulation products when a WCDMA modulated interference signal is injected into the output port at a level of 30 dB lower than that of the wanted signal. The frequency of the interference signal shall be (5 MHz, (10 MHz and (15 MHz offset from the wanted signal, but within the frequency band allocated for UTRA FDD downlink as specified in subclause 4.1.

The requirement is applicable for downlink signals.

12.1
Minimum requirement

The output intermodulation level shall not exceed the out of band emission or the spurious emission requirements of section 9.1 and 9.2.

13
Adjacent Channel Rejection Ratio (ACRR)

13.1
Definitions and applicability

Adjacent Channel Rejection Ratio (ACRR) is the ratio of the RRC weighted gain per carrier of the repeater in the pass band to the RRC weighted gain of the repeater on an adjacent channel.

The requirement shall apply to the Uplink and Downlink of Repeater where the donor link is maintained via antennas (over the air Repeater).
13.2
Minimum Requirements

In normal conditions the ACRR shall be higher than the value specified in the Table 13.1.

Table 13.1: Repeater ACRR
	Repeater maximum output power as in 9.1.1
	Channel offset from the centre frequency of the first or last 5 MHz channel within the pass band.
	ACRR limit

	P (31 dBm
	5 MHz
	33dB

	P (31 dBm
	10 MHz
	33dB

	P < 31 dBm
	5 MHz
	20dB

	P < 31 dBm
	10 MHz
	20dB

Annex A (informative):
Change History

Table A.1: Document history

	TSG
	Doc
	CR
	R
	Title
	Cat
	Cur
	New
	WI

	RP-15
	
	
	
	Rel-5 version created based on v4.2.0
	
	
	
	

	RP-15
	RP-020033
	4
	
	Correction to units in Spectrum emission mask
	F
	4.2.0
	5.0.0
	RInImp-REP

	RP-16
	RP-020292
	6
	
	Introduction of output intermodulation requirement
	A
	5.0.0
	5.1.0
	RInImp-REP

	RP-16
	RP-020303
	7
	
	Correction of ITU-R SM.329 references
	F
	5.0.0
	5.1.0
	TEI5

	RP-17
	RP-020483
	9
	1
	Out of band gain
	A
	5.1.0
	5.2.0
	RInImp-REP

	RP-18
	RP-020861
	010
	
	EVM Test: Change requirement for the use of HSDPA.
	A
	5.2.0
	5.3.0
	RInImp-REP, HSDPA-RF

	RP-18
	RP-020795
	012
	1
	Input intermodulation: Correction of co-location and addition of co-existence
	A
	5.2.0
	5.3.0
	RInImp-REP

	RP-18
	RP-020785
	016
	
	Aligning of the requirement for "Output power" in extreme conditions with TS25.143
	A
	5.2.0
	5.3.0
	RInImp-REP

	RP-18
	RP-020794
	018
	
	Out of band gain
	A
	5.2.0
	5.3.0
	RInImp-REP

	RP-19
	RP-030036
	021
	
	FDD GSM co-existence in the Same Geographic Area
	A
	5.3.0
	5.4.0
	RInImp-REP

	RP-20
	RP-030211
	023
	1
	Spurious emissions: Co-existence with UTRA-FDD BS, Operation in the same geographic area
	A
	5.4.0
	5.5.0
	RInImp-REP

	RP-21
	RP-030419
	024
	
	Correction of naming of frequency bands and operating band. Introduction of pass band
	F
	5.5.0
	5.6.0
	RInImp-REP

	RP-22
	RP-030596
	027
	
	Correction of references to ITU recommendations
	F
	5.6.0
	5.7.0
	TEI5

	RP-22
	RP-030593
	029
	1
	Spurious emissions: Co-existence with UTRA-FDD BS new UL requirement
	A
	5.6.0
	5.7.0
	RInImp-REP

	RP-24
	RP-040191
	031
	
	Spurious emissions: Co-existence with services in adjacent frequency bands
	A
	5.7.0
	5.8.0
	RInImp-Rep

	RP-24
	RP-040192
	034
	1
	New Adjacent Channel Rejection Ratio for Repeaters
	A
	5.7.0
	5.8.0
	RInImp-Rep

	RP-30
	RP-050730
	0038
	
	Clarification of "12.5MHz rule" and modification of spurious emissions for protection of PHS
	A
	5.8.0
	5.9.0
	TEI4

	RP-31
	RP-060100
	0040
	1
	Introduction of operating band III requirements in 25.106
	B
	5.9.0
	5.10.0
	TEI5

	RP-33
	RP-060520
	0044
	1
	Clean up of Spurious emissions
	F
	5.10.0
	5.11.0
	TEI5

	RP-33
	RP-060521
	0047
	1
	New UTRA Repeater up-link spurious emissions limits for co-existence/co-location with TDD
	F
	5.10.0
	5.11.0
	TEI5

_1073375560.unknown

_1073376886.unknown

_1073376627.unknown

_1061743554.ppt

2.5

2.7

3.5

-15

0

Frequency separation f from the carrier [MHz]

Power density in 30kHz [dBm]

-20

-25

-30

-35

-40

Power density in 1 MHz [dBm]

-5

-10

-15

-20

-25

7.5

P = 39 dBm

P = 43 dBm

P = 31 dBm

AM

