3GPP TS 25.123 V4.15.0 (2006-12)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Network;

Requirements for support of

radio resource management (TDD)

(Release 4)

[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 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.

Keywords

UMTS, radio, management, TDM

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

16Foreword

1
Scope
17
2
References
17
3
Definitions, symbols and abbreviations
18
3.1
Definitions
18
3.2
Symbols
18
3.3
Abbreviations
19
3.4
Test tolerances
20
4
Idle Mode
20
4.1
Cell Selection
20
4.1.1
Introduction
20
4.2
Cell Re-selection
20
4.2.1
Introduction
20
4.2.1.1
3.84 Mcps TDD option
20
4.2.1.2
1.28 Mcps TDD option
20
4.2.2
Requirements
20
4.2.2.1
Measurement and evaluation of cell selection criteria S of serving cell
20
4.2.2.1.1
3.84 Mcps TDD option
20
4.2.2.1.2
1.28 Mcps TDD option
21
4.2.2.2
Measurement of intra-frequency cells
21
4.2.2.2.1
3.84 Mcps option
21
4.2.2.2.2
1.28 Mcps option
21
4.2.2.3
Measurement of inter-frequency TDD cells
22
4.2.2.3.1
3.84 Mcps option
22
4.2.2.3.2
1.28 Mcps option
22
4.2.2.3A
1.28 Mcps TDD to 3.84 Mcps TDD cell re-selection
22
4.2.2.3B
3.84 Mcps TDD to 1.28 Mcps TDD cell re-selection
23
4.2.2.4
Measurement of inter-frequency FDD cells
23
4.2.2.4.1
3.84 Mcps option
23
4.2.2.4.2
1.28 Mcps option
23
4.2.2.5
Measurement of inter-RAT GSM cells
24
4.2.2.5.1
3.84 Mcps option
24
4.2.2.5.2
1.28 Mcps option
24
4.2.2.6
Evaluation of cell reselection criteria
24
4.2.2.6.1
3.84 Mcps option
24
4.2.2.6.2
1.28 Mcps option
25
4.2.2.7
Maximum interruption time in paging reception
25
4.2.2.7.1
3.84 Mcps option
25
4.2.2.7.2
1.28 Mcps option
25
4.2.2.8
Number of cells in cell lists
26
4.2.2.8.1
3.84 Mcps option
26
4.2.2.8.2
1.28 Mcps option
26
5
UTRAN Connected Mode Mobility
27
5.1
TDD/TDD Handover
27
5.1.1
Introduction
27
5.1.1.1
3.84 Mcps TDD option
27
5.1.1.2
1.28 Mcps TDD option
27
5.1.2
Requirements
27
5.1.2.1
TDD/TDD handover delay
27
5.1.2.1.1
3.84 Mcps TDD option
27
5.1.2.1.2
1.28 Mcps TDD option
28
5.1.2.2
Interruption time
28
5.1.2.2.1
3.84 Mcps TDD option
28
5.1.2.2.2
1.28 Mcps TDD option
28
5.2
TDD/FDD Handover
29
5.2.1
Introduction
29
5.2.1.1
3.84 Mcps TDD option
29
5.2.1.2
1.28 Mcps TDD option
29
5.2.2
Requirements
29
5.2.2.1
TDD/FDD handover delay
30
5.2.2.1.1
3.84 Mcps TDD option
30
5.2.2.1.2
1.28 Mcps TDD option
30
5.2.2.2
Interruption time
30
5.2.2.2.1
3.84 Mcps TDD option
30
5.2.2.2.2
1.28 Mcps TDD option
31
5.3
TDD/GSM Handover
31
5.3.1
Introduction
31
5.3.1.1
3.84 Mcps TDD option
31
5.3.1.2
1.28 Mcps TDD option
31
5.3.2
Requirements
32
5.3.2.1
TDD/GSM handover delay
32
5.3.2.1.1
3.84 Mcps TDD option
32
5.3.2.1.2
1.28 Mcps TDD option
32
5.3.2.2
Interruption time
32
5.3.2.2.1
3.84 Mcps TDD option
32
5.3.2.2.2
1.28 Mcps TDD option
33
5.4
Cell Re-selection in Cell_FACH
33
5.4.1
Introduction
33
5.4.2
Requirements for 3.84Mcps TDD option
33
5.4.2.1
Cell re-selection delay
33
5.4.2.1.1
Intra-frequency cell re-selection
34
5.4.2.1.2
Inter-frequency cell re-selection
34
5.4.2.1.3
TDD FDD cell re-selection
35
5.4.2.1.4
Inter-RAT cell re-selection
35
5.4.2.2
Interruption time
36
5.4.2.2.1
TDD-TDD cell re-selection
36
5.4.2.2.2
TDD-FDD cell re-selection
36
5.4.2.2.3
TDD-GSM cell re-selection
37
5.4.2.3
Measurement and evaluation of cell selection criteria S of serving cell
37
5.4.3
Requirements for 1.28Mcps TDD option
37
5.4.3.1
Measurements
37
5.4.3.2
Cell re-selection delay
37
5.4.3.2.1
Intra-frequency cell re-selection
38
5.4.3.2.2
Inter-frequency TDD cell re-selection
38
5.4.3.2.3
Inter-frequency FDD cell re-selection
39
5.4.3.2.4
Inter-RAT cell re-selection
39
5.4.3.3
Interruption time
40
5.4.3.3.1
TDD-TDD cell re-selection
40
5.4.3.3.2
TDD-FDD cell re-selection
40
5.4.3.3.3
TDD-GSM cell re-selection
40
5.4.3.4
Measurement and evaluation of cell selection criteria S of serving cell
41
5.5
Cell Re-selection in Cell_PCH
41
5.5.1
Introduction
41
5.5.2
Requirements
41
5.5.2.1
3.84 Mcps option
41
5.5.2.2
1.28 Mcps option
41
5.6
Cell Re-selection in URA_PCH
42
5.6.1
Introduction
42
5.6.2
Requirements
42
5.6.2.1
3.84 Mcps option
42
5.6.2.2
1.28 Mcps option
42
5.7
RACH reporting
42
5.7.1
Introduction
42
5.7.1.1
3.84 Mcps TDD option
42
5.7.1.2
1.28 Mcps TDD option
42
5.7.2
Requirements
42
5.7.2.1
3.84 Mcps TDD option
42
5.7.2.2
1.28 Mcps TDD option
43
5.8
Inter-RAT cell change order from UTRAN in CELL_DCH and CELL_FACH
43
5.8.1
Introduction
43
5.8.1.1
3.84 Mcps TDD option
43
5.8.1.2
1.28 Mcps TDD option
43
5.8.2
Requirements
43
5.8.2.1
Delay
43
5.8.2.1.1
3.84 Mcps TDD option
43
5.8.2.1.2
1.28 Mcps TDD option
44
5.8.2.2
Interruption time
44
5.8.2.2.1
3.84 Mcps TDD option
44
5.8.2.2.2
1.28 Mcps TDD option
45
6
(void)
46
6A
RRC Connection Control
46
6A.1
RRC re-establishment
46
6A.1.1
Introduction
46
6A.1.2
Requirements
46
6A.1.2.1
3.84Mcps TDD option
46
6A.1.2.1.1
UE re-establishment delay requirement
46
6A.1.2.2
1.28Mcps TDD option
47
6A.1.2.2.1
Re-establishment delay requirement
47
6A.2
Transport format combination selection in UE
48
6A.2.1
Introduction
48
6A.2.2
Requirements
48
6A.2.2.1
3.84 Mcps TDD option
48
6A.2.2.2
1.28 Mcps TDD option
49
6A.3
Maximum allowed UL TX Power
50
6A.3.1
Introduction
50
6A.3.2
Requirements
51
6A.3.2.1
3.84 Mcps option
51
6A.3.2.2
1.28 Mcps option
51
7
Timing characteristics
51
7.1
Timing Advance
51
7.1.1
3.84 Mcps TDD option
51
7.1.1.1
Introduction
51
7.1.1.2
Requirements
51
7.1.1.2.1
Timing Advance adjustment accuracy
51
7.1.1.2.2
Timing Advance adjustment delay
51
7.1.2
1.28 Mcps TDD option
52
7.1.2.1
Uplink synchronization control requirements for UE for 1.28 Mcps TDD option
52
7.1.2.1.1
Uplink synchronization control steps
52
7.1.2.1.1.1
Minimum requirement
52
7.2
Cell synchronization accuracy
52
7.2.1
Definition
52
7.2.2
Minimum requirements
52
7.3
UE Transmit Timing for 3.84 Mcps TDD Option
52
7.3.1
Definition
52
7.3.2
Minimum Requirement
53
7.4
UE timer accuracy
53
7.4.1
Introduction
53
7.4.2
Requirements
53
8
UE Measurements Procedures
53
8.1
General Measurement Requirements in CELL_DCH State (3.84 Mcps option)
53
8.1.1
Introduction
53
8.1.2
Requirements
53
8.1.2.1
UE Measurement Capability
53
8.1.2.2
TDD intra frequency measurements
54
8.1.2.2.1
Identification of a new cell
55
8.1.2.2.2
UE P-CCPCH RSCP measurement capability
55
8.1.2.2.2A
Timeslot ISCP measurement capability
55
8.1.2.2.3
Periodic Reporting
55
8.1.2.2.4
Event-triggered Periodic Reporting
55
8.1.2.2.5
Event Triggered Reporting
56
8.1.2.3
TDD inter frequency measurements
56
8.1.2.3.1
Identification of a new cell
56
8.1.2.3.2
P-CCPCH RSCP measurement period
56
8.1.2.3.3
Periodic Reporting
57
8.1.2.3.4
Event Triggered Reporting
57
8.1.2.4
FDD measurements
57
8.1.2.4.1
Identification of a new cell
57
8.1.2.4.2
UE CPICH measurement capability
58
8.1.2.4.3
Periodic Reporting
58
8.1.2.4.4
Event Triggered Reporting
58
8.1.2.5
GSM measurements
59
8.1.2.5.1
GSM carrier RSSI
59
8.1.2.5.2
BSIC verification
60
8.1.2.5.2.1
Initial BSIC identification
61
8.1.2.5.2.2
BSIC re-confirmation
61
8.1.2.5.3
Periodic Reporting
62
8.1.2.5.4
Event Triggered Reporting
62
8.1.2.6
TDD Synchronisation to new cells
62
8.1A
General Measurements Requirements in CELL_DCH State (1.28 Mcps option)
63
8.1A.1
Introduction
63
8.1A.2
Requirements
63
8.1A.2.1
UE Measurement Capability
63
8.1A.2.2
TDD intra frequency measurements
63
8.1A.2.2.1
Identification of a new cell
63
8.1A.2.2.2
UE P-CCPCH RSCP measurement capability
64
8.1A.2.2.2A
Timeslot ISCP measurement capability
64
8.1A.2.2.3
Periodic Reporting
65
8.1A.2.2.4
Event-triggered Periodic Reporting
65
8.1A.2.2.5
Event Triggered Reporting
65
8.1A.2.3
TDD inter frequency measurements
65
8.1A.2.3.1
Identification of a new cell
65
8.1A.2.3.2
UE P-CCPCH RSCP measurement capability
66
8.1A.2.3.3
Periodic Reporting
66
8.1A.2.3.4
Event Triggered Reporting
66
8.1A.2.4
FDD measurements
66
8.1A.2.4.1
Identification of a new cell
67
8.1A.2.4.2
UE CPICH measurement capability
67
8.1A.2.4.3
Periodic Reporting
67
8.1A.2.4.4
Event Triggered Reporting
68
8.1A.2.5
GSM measurements
68
8.1A.2.5.1
GSM carrier RSSI
68
8.1A.2.5.2
BSIC verification
69
8.1A.2.5.2.1
Initial BSIC identification
69
8.1A.2.5.2.2
BSIC re-confirmation
70
8.1A.2.5.2.3
Periodic Reporting
70
8.1A.2.5.2.4
Event Triggered Reporting
70
8.2
Measurements in CELL_DCH State with special requirements (3.84 Mcps option)
71
8.2.1
Introduction
71
8.2.2
Requirements
71
8.2A
Parallel Measurements in CELL_DCH State (1.28 Mcps option)
71
8.2A.1
Introduction
71
8.2A.2
Requirements
71
8.3
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_DCH state (3.84 Mcps option)
72
8.3.1
Introduction
72
8.3.2
Requirements
72
8.3A
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_DCH State (1.28 Mcps option)
72
8.3A.1
Introduction
72
8.3A.2
Requirements
72
8.4
Measurements in CELL_FACH State (3.84 Mcps option)
73
8.4.1
Introduction
73
8.4.2
Requirements
73
8.4.2.1
UE Measurement Capability
73
8.4.2.2
TDD intra frequency measurements
74
8.4.2.2.1
Identification of a new cell
74
8.4.2.2.2
UE P-CCPCH RSCP measurement capability
74
8.4.2.2.3
(void)
75
8.4.2.2.4
(void)
75
8.4.2.2.5
Timeslot ISCP measurement capability
75
8.4.2.2.6
RACH reporting
75
8.4.2.3
TDD inter frequency measurements
75
8.4.2.3.1
Identification of a new cell
75
8.4.2.3.2
P-CCPCH RSCP measurement period
75
8.4.2.3.3
(void)
76
8.4.2.3.4
(void)
76
8.4.2.4
FDD measurements
76
8.4.2.4.1
Identification of a new cell
76
8.4.2.4.2
UE CPICH measurement capability
76
8.4.2.4.3
(void)
77
8.4.2.4.4
(void)
77
8.4.2.5
GSM measurements
77
8.4.2.5.1
GSM carrier RSSI
77
8.4.2.5.2
BSIC verification
78
8.4.2.5.2.1
Initial BSIC identification
79
8.4.2.5.2.2
BSIC re-confirmation
80
8.4A
Measurements in CELL_FACH State (1.28 Mcps option)
80
8.4A.1
Introduction
80
8.4A.2
Requirements
80
8.4A.2.1
UE Measurement Capability
80
8.4A.2.2
TDD intra frequency measurements
81
8.4A.2.2.1
Identification of a new cell
81
8.4A.2.2.2
UE P-CCPCH RSCP measurement capability
81
8.4A.2.2.2A
Timeslot ISCP measurement capability
81
8.4A.2.2.3
RACH Reporting
82
8.4A.2.3
TDD inter frequency measurements
82
8.4A.2.3.1
Identification of a new cell
82
8.4A.2.3.2
UE P-CCPCH RSCP measurement capability
82
8.4A.2.4
FDD measurements
83
8.4A.2.4.1
Identification of a new cell
83
8.4A.2.4.2
UE CPICH measurement capability
83
8.4A.2.5
GSM measurements
84
8.4A.2.5.1
GSM carrier RSSI
84
8.4A.2.5.2
BSIC verification
85
8.4A.2.5.2.1
Initial BSIC identification
86
8.4A.2.5.2.2
BSIC re-confirmation
86
8.5
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_FACH state (3.84 Mcps TDD option)
87
8.5.1
Introduction
87
8.5.2
Requirements
87
8.5A
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_FACH state (1.28 Mcps option)
87
8.5A.1
Introduction
87
8.5A.2
Requirements
87
9
Measurements performance requirements
87
9.1
Measurements performance for UE
88
9.1.1
Performance for UE measurements in downlink (RX)
88
9.1.1.1
P-CCPCH RSCP (TDD)
88
9.1.1.1.1
Absolute accuracy requirements
88
9.1.1.1.1.1
3.84 Mcps TDD option
88
9.1.1.1.1.2
1.28 Mcps TDD option
88
9.1.1.1.2
Relative accuracy requirements
89
9.1.1.1.2.1
 3.84 Mcps TDD option
89
9.1.1.1.2.2
1.28 Mcps TDD option
90
9.1.1.1.3
Range/mapping
90
9.1.1.2
CPICH measurements (FDD)
91
9.1.1.2.1
CPICH RSCP
91
9.1.1.2.1.1
Inter frequency measurement absolute accuracy requirement
91
9.1.1.2.1.2
Range/mapping
91
9.1.1.2.2
CPICH Ec/Io
92
9.1.1.2.2.1
Inter frequency measurement relative accuracy requirement
92
9.1.1.2.2.2
Range/mapping
92
9.1.1.3
Timeslot ISCP
92
9.1.1.3.1
Absolute accuracy requirements
93
9.1.1.3.1.1
3.84 Mcps TDD option
93
9.1.1.3.1.2
1.28 Mcps TDD option
93
9.1.1.3.2
Range/mapping
93
9.1.1.4
UTRA carrier RSSI
93
9.1.1.4.1
Absolute accuracy requirement
93
9.1.1.4.1.1
3.84 Mcps TDD option
94
9.1.1.4.1.2
1.28 Mcps TDD option
94
9.1.1.4.2
Relative accuracy requirement
94
9.1.1.4.2.1
3.84 Mcps TDD option
94
9.1.1.4.2.2
1.28 Mcps TDD option
94
9.1.1.4.3
Range/mapping
94
9.1.1.5
GSM carrier RSSI
95
9.1.1.6
SIR
95
9.1.1.6.1
Absolute accuracy requirements
95
9.1.1.6.1.1
3.84 Mcps TDD option
95
9.1.1.6.1.2
1.28 Mcps TDD option
96
9.1.1.6.2
Range/mapping
96
9.1.1.7
Transport channel BLER
96
9.1.1.7.1
BLER measurement requirement
96
9.1.1.7.2
Range/mapping
96
9.1.1.8
SFN-SFN observed time difference
97
9.1.1.8.1
Accuracy requirements
97
9.1.1.8.1.1
3.84 Mcps TDD option
97
9.1.1.8.1.2
1.28 Mcps TDD option
97
9.1.1.8.2
Range/mapping
97
9.1.1.8.2.1
3.84 Mcps TDD option
97
9.1.1.8.2.2
1.28 Mcps TDD option
98
9.1.1.9
Observed time difference to GSM cell
99
9.1.1.9.1
Accuracy requirements
99
9.1.1.9.2
Range/mapping
99
9.1.1.10
UE GPS Timing of Cell Frames for UP
100
9.1.1.10.1
Accuracy requirement
100
9.1.1.10.1.1
3.84 Mcps TDD Option
100
9.1.1.10.1.2
1.28 Mcps TDD Option
100
9.1.1.10.2
UE GPS timing of Cell Frames for UP measurement report mapping
100
9.1.1.10.2.1
3.84 Mcps TDD Option
100
9.1.1.10.2.2
1.28 Mcps TDD Option
100
9.1.1.11
SFN-CFN observed time difference
101
9.1.1.11.1
Accuracy requirements
101
9.1.1.11.1.1
3.84 Mcps TDD Option
101
9.1.1.11.1.2
1.28 Mcps TDD Option
102
9.1.1.11.2
Range/mapping
102
9.1.2
Performance for UE Measurements in Uplink (TX)
103
9.1.2.1
UE transmitted power
103
9.1.2.1.1
Absolute accuracy requirements
103
9.1.2.1.2
Range/mapping
103
9.1.2.2
Timing Advance (TADV) for 1.28 Mcps TDD
104
9.1.2.2.1
Accuracy requirements
104
9.1.2.2.2
Range/mapping
104
9.2
Measurements Performance for UTRAN
104
9.2.1
Performance for UTRAN Measurements in Uplink (RX)
104
9.2.1.1
RSCP
104
9.2.1.1.1
Absolute accuracy requirements
104
9.2.1.1.1.1
3.84 Mcps TDD Option
104
9.2.1.1.1.2
1.28 Mcps TDD Option
105
9.2.1.1.2
Relative accuracy requirements
105
9.2.1.1.2.1
3.84 Mcps TDD Option
105
9.2.1.1.2.2
1.28 Mcps TDD Option
105
9.2.1.1.3
Range/mapping
105
9.2.1.2
Timeslot ISCP
105
9.2.1.2.1
Absolute accuracy requirements
106
9.2.1.2.1.1
3.84 Mcps TDD Option
106
9.2.1.2.1.2
1.28 Mcps TDD Option
106
9.2.1.2.2
Range/mapping
106
9.2.1.3
Received Total Wide Band Power
106
9.2.1.3.1
Absolute accuracy requirements
106
9.2.1.3.1.1
3.84 Mcps TDD Option
106
9.2.1.3.1.2
1.28 Mcps TDD Option
107
9.2.1.3.2
Range/mapping
107
9.2.1.4
SIR
107
9.2.1.4.1
Absolute accuracy requirements
107
9.2.1.4.1.1
3.84 Mcps TDD Option
107
9.2.1.4.1.2
1.28 Mcps TDD Option
108
9.2.1.4.2
Range/mapping
108
9.2.1.5
Transport Channel BER
108
9.2.1.5.1
Accuracy requirement
108
9.2.1.5.2
Range/mapping
108
9.2.1.6
RX Timing Deviation
109
9.2.1.6.1
Accuracy requirements
109
9.2.1.6.1.1
3.84 Mcps TDD option
109
9.2.1.6.1.2
1.28 Mcps TDD option
109
9.2.1.6.2
Range/mapping
109
9.2.1.6.2.1
3.84 Mcps TDD option
109
9.2.1.6.2.2
1.28 Mcps TDD option
110
9.2.1.7
(void)
110
9.2.1.8
(void)
110
9.2.1.9
UTRAN GPS Timing of Cell Frames for UP
110
9.2.1.9.1
Accuracy requirement
110
9.2.1.9.1.1
3.84 Mcps TDD Option
110
9.2.1.9.1.2
1.28 Mcps TDD Option
111
9.2.1.9.2
Range/mapping
111
9.2.1.9.2.1
3.84 Mcps TDD Option
111
9.2.1.9.2.2
1.28 Mcps TDD Option
111
9.2.1.10
SYNC-UL Timing Deviation for 1.28 Mcps
111
9.2.1.10.1
Accuracy requirements
112
9.2.1.10.2
Range/mapping
112
9.2.1.11
Node B Synchronisation for 3.84 Mcps
112
9.2.1.11.1
Cell Synchronisation burst timing Type1 and Type 2
112
9.2.1.11.2
Range/mapping Type 1
112
9.2.1.11.3
Range/mapping Type 2
113
9.2.1.11.4
Cell Synchronisation burst SIR Type1 and Type2
113
9.2.1.11.5
Range/Mapping for Type1 and Type 2
113
9.2.1.12
SFN-SFN observed time difference
114
9.2.1.12.1
Accuracy requirements
114
9.2.1.12.1.1
3.84 Mcps TDD option
114
9.2.1.12.1.2
1.28 Mcps TDD option
114
9.2.1.12.2
Range/mapping
114
9.2.1.12.2.1
3.84 Mcps TDD option
114
9.2.1.12.2.2
1.28 Mcps TDD option
114
9.2.2
Performance for UTRAN measurements in downlink (TX)
115
9.2.2.1
Transmitted carrier power
115
9.2.2.1.1
Accuracy requirements
115
9.2.2.1.2
Range/mapping
115
9.2.2.2
Transmitted code power
115
9.2.2.2.1
Absolute accuracy requirements
116
9.2.2.2.2
Relative accuracy requirements
116
9.2.2.2.3
Range/mapping
116
10
FPACH physical layer information field definition (1.28 Mcps TDD)
116
10.1
Received starting position of the UpPCH (UpPCHPOS) (1.28 Mcps TDD)
116
10.2
Transmit Power Level Command for the RACH message (1.28 Mcps TDD)
117
10.2.1
Accuracy requirements
117
10.2.2
Range/mapping
117
Annex A (normative):
Test Cases
117
A.1
Purpose of Annex
117
A.2
Requirement classification for statistical testing
117
A.2.1
Types of requirements in TS 25.123
118
A.2.1.1
Time and delay requirements on UE higher layer actions
118
A.2.1.2
Measurements of power levels, relative powers and time
118
A.2.1.3
Implementation requirements
118
A.2.1.4
Physical layer timing requirements
118
A.2.1.5
BER and BLER requirements
118
A.3
Reserved for Future Use
119
A.4
Idle Mode
119
A.4.1
Cell selection
119
A.4.2
Cell Re-Selection
119
A.4.2.1
Scenario 1: TDD/TDD cell re-selection single carrier case
119
A.4.2.1.1
Test Purpose and Environment
119
A.4.2.1.1.1
3.84 Mcps TDD option
119
A.4.2.1.1.2
1.28 Mcps TDD option
120
A.4.2.1.2
Test Requirements
122
A.4.2.1.2.1
3.84 Mcps TDD option
122
A.4.2.1.2.2
1.28 Mcps TDD option
122
A.4.2.2
Scenario 2: TDD/TDD cell re-selection multi carrier case
122
A.4.2.2.1
Test Purpose and Environment
122
A.4.2.2.1.1
3.84 Mcps TDD option
122
A.4.2.2.1.2
1.28 Mcps TDD option
124
A.4.2.2.2
Test Requirements
125
A.4.2.2.2.1
3.84 Mcps TDD option
125
A.4.2.2.2.2
1.28 Mcps TDD option
126
A.4.2.2A
Scenario 2A: 3.84 Mcps TDD cell re-selection for 1.28 Mcps TDD UE
126
A.4.2.2A.1
Test Purpose and Environment
126
A.4.2.2A.2
Test Requirements
127
A.4.2.2B
Scenario 2B: 3.84 Mcps/1.28 Mcps TDD cell re-selection
127
A.4.2.2B.1
Test Purpose and Environment
127
A.4.2.2B.2
Test Requirements
129
A.4.2.3
Scenario 3: TDD/FDD cell re-selection
129
A.4.2.3.1
Test Purpose and Environment
129
A.4.2.3.1.1
3.84 Mcps TDD option
129
A.4.2.3.1.2
1.28 Mcps TDD option
130
A.4.2.3.2
Test Requirements
132
A.4.2.3.2.1
3.84 Mcps TDD option
132
A.4.2.3.2.2
1.28 Mcps TDD option
133
A.4.2.4
Scenario 4: inter RAT cell re-selection
133
A.4.2.4.1
Test Purpose and Environment
133
A.4.2.4.1.1
3.84 Mcps TDD option
133
A.4.2.4.1.2
1.28 Mcps TDD option
134
A.4.2.4.2
Test Requirements
135
A.4.2.4.2.1
3.84 Mpcs TDD option
135
A.4.2.4.2.2
1.28 Mpcs TDD option
135
A.4.2.4.3
Scenario 4A Test Purpose and Environment
136
A.4.2.4.3.1
(void)
136
A.4.2.4.3.2
1.28 Mcps TDD option
136
A.4.2.4.4
Scenario 4A Requirements
137
A.4.2.4.4.1
(void)
137
A.4.2.4.4.2
1.28 Mpcs TDD option
137
A.5
UTRAN Connected Mode Mobility
138
A.5.1
TDD/TDD Handover
138
A.5.1.1
3.84Mcps TDD option
138
A.5.1.1.1
Handover to intra-frequency cell
138
A.5.1.1.1.1
Test Purpose and Environment
138
A.5.1.1.1.2
Test Requirements
139
A.5.1.1.2
Handover to inter-frequency cell
139
A.5.1.1.2.1
Test Purpose and Environment
139
A.5.1.1.2.2
Test Requirements
140
A.5.1.2
1.28Mcps TDD option
141
A.5.1.2.1
Handover to intra-frequency cell
141
A.5.1.2.1.1
Test Purpose and Environment
141
A.5.1.2.1.2
Test Requirements
142
A.5.1.2.2
Handover to inter-frequency cell
142
A.5.1.2.2.1
Test Purpose and Environment
142
A.5.1.2.2.2
Test Requirements
144
A.5.2
TDD/FDD Handover
144
A.5.2.1
3.84 Mcps TDD option
144
A.5.2.1.1
Test purpose and Environment
144
A.5.2.1.2
Test Requirements
145
A.5.2.2
1.28 Mcps TDD option
145
A.5.2.2.1
Test purpose and Environment
145
A.5.2.2.2
Test Requirements
147
A.5.3
TDD/GSM Handover
147
A.5.3.1
Test Purpose and Environment
147
A.5.3.1.1
3.84 Mcps TDD option
147
A.5.3.1.2
1.28Mcps TDD option
149
A.5.3.2
Test Requirements
150
A.5.3.2.1
3.84 Mcps TDD option
150
A.5.3.2.2
1.28 Mcps TDD option
150
A.5.4
Cell Re-selection in CELL_FACH
150
A.5.4.1
3.84 Mcps TDD option
150
A.5.4.1.1
Scenario 1: TDD/TDD cell re-selection single carrier case
150
A.5.4.1.1.1
Test Purpose and Environment
150
A.5.4.1.1.2
Test Requirements
152
A.5.4.1.2
Scenario 2: TDD/TDD cell re-selection multi carrier case
152
A.5.4.1.2.1
Test Purpose and Environment
152
A.5.4.1.2.2
Test Requirements
154
A.5.4.2
1.28 Mcps TDD option
155
A.5.4.2.1
One frequency present in neighbour list
155
A.5.4.2.1.1
Test purpose and Environment
155
A.5.4.2.1.2
Test Requirements
156
A.5.4.2.2
Two frequency present in neighbour list
157
A.5.4.2.2.1
Test Purpose and Environment
157
A.5.4.2.2.2
Test Requirements
159
A.5.5
Cell Re-selection in CELL_PCH
159
A.5.5.1
Scenario 1: TDD/TDD cell re-selection single carrier case
159
A.5.5.1.1
Test Purpose and Environment
159
A.5.5.1.1.1
3.84Mcps TDD option
159
A.5.5.1.1.2
1.28Mcps TDD option
160
A.5.5.1.2
Test Requirements
162
A.5.5.1.2.1
for 3.84Mcps TDD option
162
A.5.5.1.2.2
1.28Mcps TDD option
162
A.5.5.2
Scenario 2: TDD/TDD cell re-selection multi carrier case
162
A.5.5.2.1
Test Purpose and Environment
162
A.5.5.2.1.1
for 3.84Mcps TDD option
162
A.5.5.2.1.2
for 1.28Mcps TDD option
164
A.5.5.2.2
Test Requirements
165
A.5.5.2.2.1
for 3.84Mcps TDD option
165
A.5.5.2.2.2
for 1.28Mcps TDD option
166
A.5.6
Cell Re-selection in URA_PCH
166
A.5.6.1
Scenario 1: TDD/TDD cell re-selection single carrier case
166
A.5.6.1.1
Test Purpose and Environment
166
A.5.6.1.1.1
for 3.84Mcps TDD option
166
A.5.6.1.1.2
for 1.28Mcps TDD option
167
A.5.6.1.2
Test Requirements
169
A.5.6.1.2.1
for 3.84Mcps TDD option
169
A.5.6.1.2.2
for 1.28Mcps TDD option
169
A.5.6.2
Scenario 2: TDD/TDD cell re-selection multi carrier case
169
A.5.6.2.1
Test Purpose and Environment
169
A.5.6.2.1.1
for 3.84Mcps TDD option
169
A.5.6.2.1.2
1.28Mcps TDD option
171
A.5.6.2.2
Test Requirements
172
A.5.6.2.2.1
3.84Mcps TDD option
172
A.5.6.2.2.2
1.28Mcps TDD option
173
A.6
Dynamic channel allocation
173
A.6A
RRC Connection Control
173
A.6A.1
RRC re-establishment delay
173
A.6A.1.1
3.84 Mcps TDD option
173
A.6A.1.1.1
RRC re-establishment delay to a known target cell
173
A.6A.1.1.1.1
Test Purpose and Environment
173
A.6A.1.1.1.2
Test Requirements
174
A.6A.1.1.2
RRC re-establishment delay to an unknown target cell
175
A.6A.1.1.2.1
Test Purpose and Environment
175
A.6A.1.1.2.2
Test Requirements
176
A.6A.1.2
1.28 Mcps TDD Option
176
A.6A.1.2.1
Test Purpose and Environment
176
A.6A.1.2.1.1
Test 1
176
A.6A.1.2.1.2
Test 2
177
A.6A.1.2.2
Test Requirements
178
A.6A.1.2.2.1
Test 1
178
A.6A.1.2.2.2
Test 2
179
A.6A.2
Transport format combination selection in UE
180
A.6A.2.1
3.84 Mcps TDD option
180
A.6A.2.1.1
Test Purpose and Environment
180
A.6A.2.1.1.1
Interactive or Background, PS, UL: 64 kbps
180
A.6A.2.1.2
Test Requirements
182
A.6A.2.1.2.1
Interactive or Background, PS, UL: 64 kbps
182
A.6A.2.2
1.28 Mcps TDD option
182
A.6A.2.2.1
Test Purpose and Environment
182
A.6A.2.2.1.1
Interactive or Background, PS, UL: 64 kbps
182
A.6A.2.2.2
Test Requirements
184
A.6A.2.2.2.1
Interactive or Background, PS, UL: 64 kbps
184
A.7
Timing characteristics
184
A.7.1
Timing Advance
184
A.7.1.1
3.84 Mcps TDD option
184
A.7.1.1.1
Test Purpose and Environment
184
A.7.1.1.2
Test Requirements
185
A.7.1.2
1.28 Mcps TDD option
185
A.7.2
Cell synchronization accuracy
185
A.7.3
UE Transmit Timing for 3.84 Mcps TDD option
186
A.8
UE Measurements Procedures
186
A.8.1
TDD intra frequency measurements
186
A.8.1.1
Event 1G triggered reporting in AWGN propagation conditions
186
A.8.1.1.1
Test Purpose and Environment
186
A.8.1.1.1.1
3.84 Mcps TDD option
186
A.8.1.1.1.2
1.28 Mcps TDD option
187
A.8.1.1.2
Test Requirements
188
A.8.1.1.2.1
3.84Mcps TDD option
188
A.8.1.1.2.2
1.28Mcps TDD option
188
A.8.1.2
Event 1H and 1I triggered reporting in AWGN propagation conditions
188
A.8.1.2.1
3.84 Mcps TDD option
188
A.8.1.2.1.1
Test Purpose and Environment
188
A.8.1.2.1.2
Test Requirements
191
A.8.1.2.2
1.28 Mcps TDD option
191
A.8.1.2.2.1
Test Purpose and Environment
191
A.8.1.2.2.2
Test Requirements
193
A.8.1.3
Correct reporting of neighbours in fading propagation condition
193
A.8.1.3.1
3.84 Mcps TDD option
193
A.8.1.3.1.1
Test Purpose and Environment
193
A.8.1.3.1.2
Test Requirements
194
A.8.1.3.2
1.28 Mcps TDD option
194
A.8.2
TDD inter frequency measurements
195
A.8.2.1
Correct reporting of neighbours in AWGN propagation condition
195
A.8.2.1.1
Test Purpose and Environment
195
A.8.2.1.1.1
3.84Mcps TDD option
195
A.8.2.1.1.2
1.28Mcps TDD option
196
A.8.2.1.2
Test Requirements
197
A.8.2.1.2.1
3.84Mcps TDD option
197
A.8.2.1.2.2
1.28Mcps TDD option
197
A.8.3
FDD measurements
197
A.8.3.1
Correct reporting of FDD neighbours in AWGN propagation condition
197
A.8.3.1.1
Test Purpose and Environment
197
A.8.3.1.1.1
3.84 Mcps TDD option
197
A.8.3.1.1.2
1.28 Mcps TDD option
198
A.8.3.1.2
Test Requirements
199
A.8.3.1.2.1
3.84 Mcps TDD option
199
A.8.3.1.2.2
1.28 Mcps TDD option
200
A.8.4
GSM measurements
200
A.8.4.1
Correct reporting of GSM neighbours in AWGN propagation condition
200
A.8.4.1.1
Test Purpose and Environment
200
A.8.4.1.1.1
3.84 Mcps TDD option
200
A.8.4.1.1.2
1.28 Mcps TDD option
201
A.8.4.1.2
Test Requirements
203
A.8.4.1.2.1
3.84 Mcps TDD option
203
A.8.4.1.2.2
1.28 Mcps TDD option
203
A.9
Measurement Performance Requirements
203
A.9.1
Measurement Performance for UE (3.84 Mcps TDD option)
203
A.9.1.1
P-CCPCH RSCP
203
A.9.1.1.1
Test Purpose and Environment
203
A.9.1.1.1.1
Intra frequency test parameters
204
A.9.1.1.1.2
Inter frequency test parameters
204
A.9.1.1.2
Test Requirements
204
A.9.1.2
CPICH measurements
205
A.9.1.2.1
CPICH RSCP
205
A.9.1.2.1.1
Test Purpose and Environment
205
A.9.1.2.1.1.1
Inter frequency test parameters
205
A.9.1.2.1.2
Test Requirements
205
A.9.1.2.2
CPICH Ec/Io
205
A.9.1.3
Timeslot ISCP
205
A.9.1.3.1
Test Purpose and Environment
205
A.9.1.3.1.1
Intra frequency test parameters
206
A.9.1.3.2
Test Requirements
206
A.9.1.4
UTRA Carrier RSSI
206
A.9.1.4.1
Test Purpose and Environment
206
A.9.1.4.1.1
Inter frequency test parameters
206
A.9.1.4.2
Test Requirements
207
A.9.1.5
GSM carrier RSSI
207
A.9.1.5.1
Test Purpose and Environment
207
A.9.1.5.1.1
Inter frequency test parameters
207
A.9.1.5.2
Test Requirements
208
A.9.1.6
SIR
208
A.9.1.7
Transport channel BLER
208
A.9.1.8
SFN-SFN observed time difference
208
A.9.1.8.1
SFN-SFN observed time difference type 1
208
A.9.1.8.1.1
Test Purpose and Environment
208
A.9.1.8.1.1.1
Intra frequency test parameters
209
A.9.1.8.1.1.2
Inter frequency test parameters
209
A.9.1.8.1.2
Test Requirements
209
A.9.1.8.2
SFN-SFN observed time difference type 2
210
A.9.1.8.2.1
Test Purpose and Environment
210
A.9.1.8.2.1.1
Intra frequency test parameters
210
A.9.1.8.2.1.2
Inter frequency test parameters
210
A.9.1.8.2.2
Test Requirements
211
A.9.1.9
Observed time difference to GSM cell
211
A.9.1.10
SFN-CFN observed time difference
211
A.9.1.10.1
Test Purpose and Environment
211
A.9.1.10.1.1
Intra frequency test parameters
211
A.9.1.10.1.2
Inter frequency test parameters
212
A.9.1.10.2
Test Requirements
212
A.9.1.11
UE transmitted power
212
A.9.2
Measurement Performance for UE for 1.28 Mcps TDD
213
A.9.2.1
P-CCPCH RSCP
213
A.9.2.1.1
Test Purpose and Environment
213
A.9.2.1.1.1
Intra frequency test parameters
213
A.9.2.1.1.2
Inter frequency test parameters
214
A.9.2.1.2
Test Requirements
215
A.9.2.2
CPICH measurements
216
A.9.2.2.1
CPICH RSCP
216
A.9.2.2.1.1
Test Purpose and Environment
216
A.9.2.2.1.1.1
Inter frequency test parameters
216
A.9.2.2.1.2
Test Requirements
216
A.9.2.2.2
CPICH Ec/Io
216
A.9.2.3
Timeslot ISCP
217
A.9.2.3.1
Test Purpose and Environment
217
A.9.2.3.1.1
Intra frequency test parameters
217
A.9.2.3.2
Test Requirements
218
A.9.2.4
UTRA carrier RSSI
219
A.9.2.4.1
Test Purpose and Environment
219
A.9.2.4.1.1
Inter frequency test parameters
219
A.9.2.4.2
Test Requirements
220
A.9.2.5
GSM carrier RSSI
221
A.9.2.5.1
Test Purpose and Environment
221
A.9.2.5.1.1
Inter RAT test parameters
221
A.9.2.5.2
Test Requirements
221
A.9.2.6
SIR
222
A.9.2.7
Transport channel BLER
222
A.9.2.8
SFN-SFN observed time difference
222
A.9.2.8.1
SFN-SFN observed time difference type 1
222
A.9.2.8.1.1
Test Purpose and Environment
222
A.9.2.8.1.1.1
Intra frequency test parameters
222
A.9.2.8.1.1.2
Inter frequency test parameters
223
A.9.2.8.1.2
Test Requirements
224
A.9.2.8.2
SFN-SFN observed time difference type 2
225
A.9.2.8.2.1
Test Purpose and Environment
225
A.9.2.8.2.1.1
Intra frequency test parameters
225
A.9.2.8.2.1.2
Inter frequency test parameters
226
A.9.2.8.2.2
Test Requirements
227
A.9.2.9
Observed time difference to GSM cell
227
A.9.2.10
SFN-CFN observed time difference
228
A.9.2.10.1
Test Purpose and Environment
228
A.9.2.10.1.1
Intra frequency test parameters
228
A.9.2.10.1.2
Inter frequency test parameters
229
A.9.2.10.2
Test Requirements
230
A.9.2.11
UE transmitted power
231
A.9.2.11.1
Test purpose and Environment
231
A.9.2.11.1.1
Test procedure
231
A.9.2.11.2
Test requirements
231
Annex B (informative):
Change History
232

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

This Technical Specification specifies requirements for support of Radio Resource Management for TDD. These requirements include requirements on measurements in UTRAN and the UE as well as requirements on node dynamic behaviour and interaction, in terms of delay and response characteristics.

2
References

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

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

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

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

[1]
(void)

[2]
(void)

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

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

[5]
3GPP TS 25.102: "UTRAN (UE) TDD; Radio transmission and reception ".

[6]
3GPP TS 25.105: "UTRAN (BS) TDD; Radio transmission and reception ".

[7]
3GPP TS 25.303: "Interlayer Procedures in Connected Mode".
[8]
(void)

[9]
3GPP TS 25.142: "Base station conformance testing (TDD)".

[10]
(void)

[11]
(void)

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

[13]
3GPP TS 25.321: "MAC protocol specification".

[14]
3GPP TS 25.225: "Physical layer measurements (TDD)".

[15]
3GPP TS 25.302: "Services provided by physical layer".

[16]
3GPP TS 25.331: "RRC protocol specification".

[17]
3GPP TS 25.224: "Physical layer procedures (TDD)".

[18]
3GPP TS 25.304: "UE Procedures in Idle Mode and Procedures for Cell Reselection in Connected Mode ".

[19]
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".

[20]
3GPP TS 45.005: "Radio transmission and reception".

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

[22]
3GPP TS 45.010: "Radio subsystem synchronization"

[23]
3GPP TS 25.214: "Physical layer procedures (FDD)".

3
Definitions, symbols and abbreviations

3.1
Definitions

For the purpose of the present document the following terms and definitions apply.

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

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

Power Spectral Density: The units of Power Spectral Density (PSD) are extensively used in this document. PSD is a function of power versus frequency and when integrated across a given bandwidth, the function represents the mean power in such a bandwidth. When the mean power is normalised to (divided by) the chip-rate it represents the mean energy per chip. Some signals are directly defined in terms of energy per chip, (DPCH_Ec, Ec, OCNS_Ec and P-CCPCH_Ec) and others defined in terms of PSD (Io, Ioc, Ior and Îor). There also exist quantities that are a ratio of energy per chip to PSD (DPCH_Ec/Ior, Ec/Ior etc.). This is the common practice of relating energy magnitudes in communication systems.
It can be seen that if both energy magnitudes in the ratio are divided by time, the ratio is converted from an energy ratio to a power ratio, which is more useful from a measurement point of view. It follows that an energy per chip of X dBm/3.84 MHz (3.84 Mcps TDD option) or X dBm/1.28 MHz (1.28 Mcps TDD option) can be expressed as a mean power per chip of X dBm. Similarly, a signal PSD of Y dBm/3.84 MHz (3.84 Mcps TDD option) or Y dBm/1.28 MHz (1.28 Mcps TDD option) can be expressed as a signal power of Y dBm.
3.2
Symbols

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

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

[image: image2.wmf]or

c

I

E

DPCH

_

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

[image: image3.wmf]c

E

Average energy per PN chip.

[image: image4.wmf]or

c

I

E

The ratio of the average transmit energy per PN chip for different fields or physical channels to the total transmit power spectral density at the Node B antenna connector.

[image: image5.wmf]o

I

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

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

[image: image6.wmf]oc

I

The power spectral density (integrated in a noise bandwidth equal to the chip rate and normalized to the chip rate) of a band limited white noise source (simulating interference from cells, which are not defined in a test procedure) as measured at the UE antenna connector.

[image: image7.wmf]or

I

The total transmit power spectral density (integrated in a bandwidth of (1+α) times the chip rate and normalized to the chip rate) of the down link signal at the Node B antenna connector.

[image: image8.wmf]or

I

ˆ

The received power spectral density (integrated in a bandwidth of (1+α) times the chip rate and normalized to the chip rate) of the down link signal as measured at the UE antenna connector.

[image: image9.wmf]or

c

I

E

OCNS

_

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

[image: image10.wmf]or

c

I

E

PICH

_

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

[image: image11.wmf]or

c

I

E

PCCPCH

_

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

[image: image12.wmf]or

c

I

E

SCH

_

The ratio of the average transmit energy per PN chip for the SCH to the total transmit power spectral density at the Node B antenna connector. The transmit energy per PN chip for the SCH is averaged over the 256 chip duration when the SCH is present in the time slot
PENALTY_TIME
Defined in TS 25.304

Qhyst
Defined in TS 25.304

Qoffsets,n
Defined in TS 25.304

Qqualmin
Defined in TS 25.304

Qrxlevmin
Defined in TS 25.304

Sintersearch
Defined in TS 25.304

Sintrasearch
Defined in TS 25.304

SsearchRAT
Defined in TS 25.304

T1
Time period 1

T2
Time period 2

TEMP_OFFSET
Defined in TS 25.304

Treselection
Defined in TS 25.304

UE_TXPWR_MAX_RACH
Defined in TS 25.304

3.3
Abbreviations

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

ACPR
Adjacent Channel Power Ratio

BER
Bit Error Ratio

BLER
Block Error Ratio

BS
Base Station

CW
Continuous wave (unmodulated signal)

CFN
Connection Frame Number

CPICH
Common Pilot Channel

DL
Downlink (forward link)

DPCH
Dedicated Physical Channel

DRX
Discontinuous Reception

EIRP
Equivalent Isotropic Radiated Power

FDD
Frequency Division Duplex

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

P-CCPCH
Primary Common Control Physical Channel

PICH
Paging Indicator Channel
PIN
Personal Identification Number

PLMN
Public Land Mobile Network

PPM
Parts Per Million

RRM
Radio Resource Management

RRC
Radio Resource Control

RSCP
Received Signal Code Power

RSSI
Received Signal Strength Indicator

SCH
Synchronization Channel consisting of Primary and Secondary synchronization channels

SFN
System Frame Number

SIR
Signal to Interference ratio

TDD
Time Division Duplex

TPC
Transmit Power Control

UE
User Equipment

UL
Uplink (reverse link)

UTRA
UMTS Terrestrial Radio Access

3.4
Test tolerances

The requirements given in the present document make no allowance for measurement uncertainty. The test specification 34.122 and 25.142 define test tolerances. These test tolerances are individually calculated for each test. The test tolerances are then added to the limits in this specification to create test limits. The measurement results are compared against the test limits as defined by the shared risk principle.

Shared Risk is defined in ETR 273 Part 1 sub-part 2 subclause 6.5.
4
Idle Mode

4.1
Cell Selection

4.1.1
Introduction

After a UE has switched on and a PLMN has been selected, the Cell selection process takes place, as described in [18]. This process allows the UE to select a suitable cell where to camp on in order to access available services. In this process the UE can use stored information (Stored information cell selection) or not (Initial cell selection).

4.2
Cell Re-selection

4.2.1
Introduction

4.2.1.1
3.84 Mcps TDD option

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

When the UE is in either Camped Normally state or Camped on Any Cell state on a TDD cell, the UE shall attempt to identify, synchronise and monitor intra-frequency, inter-frequency and inter-RAT cells indicated in the measurement control system information of the serving cell. UE measurement activity is also controlled by measurement rules defined in [18], allowing the UE to limit its measurement activity if certain conditions are fullfilled.

4.2.1.2
1.28 Mcps TDD option

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

When the UE is in either Camped Normally state or Camped on Any Cell state on a TDD cell, the UE shall attempt to identify, synchronise and monitor intra-frequency, inter-frequency and inter-RAT cells indicated in the measurement control system information of the serving cell. UE measurement activity is also controlled by measurement rules defined in [18], allowing the UE to limit its measurement activity if certain conditions are fullfilled.

4.2.2
Requirements

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

4.2.2.1.1
3.84 Mcps TDD option

The UE shall measure the PCCPCH RSCP level of the serving cell and evaluate the cell selection criterion Srxlev defined in [18] for the serving cell at least every DRX cycle. The UE shall filter the PCCPCH RSCP measurement of the serving cell using at least 2 measurements, which are taken so that the time difference between the measurements is at least TmeasureTDD/2 (see table 4.1).

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

If the UE has not found any new suitable cell based the on searches and measurements of the neighbour cells indicated in the measurement control system information for 12 s, the UE shall initiate cell selection procedures for the selected PLMN as defined in [18].

On transition from CELL_DCH to CELL_PCH/URA_PCH, if a UE cannot find a suitable UTRA cell, then it is considered to be "out of service area" and shall perform actions according to [16].
4.2.2.1.2
1.28 Mcps TDD option

The UE shall measure the PCCPCH RSCP level of the serving cell and evaluate the cell selection criterion S defined in [18] for the serving cell at least every DRX cycle. The UE shall filter the PCCPCH RSCP level of the serving cell using at least 2 measurements, which are taken so that the time difference between the first measurement and the last measurement used for filtering is at least TmeasureNTDD/2 (see table 4.1A).
If the UE has evaluated in Nserv consecutive DRX cycles that the serving cell does not fulfil the cell selection criterion S the UE shall initiate the measurements of all neighbour cells indicated in the measurement control system information, regardless of the measurement rules currently limiting UE measurement activities.
If the UE has not found any new suitable cell based the on searches and measurements of the neighbour cells indicated in the measurement control system information for 12 s, the UE shall initiate cell selection procedures for the selected PLMN as defined in [18].

After this 12 s period a UE in Cell_PCH or URA_PCH is considered to be "out of service area" and shall perform actions according to [16].

On transition from CELL_DCH to CELL_PCH/URA_PCH, if a UE cannot find a suitable UTRA cell, then it is considered to be "out of service area" and shall perform actions according to [16].
4.2.2.2
Measurement of intra-frequency cells

4.2.2.2.1
3.84 Mcps option

The UE shall measure PCCPCH RSCP at least every TmeasureTDD (see table 4.1) for intra-frequency cells that are identified and measured according to the measurement rules. TmeasureTDD is defined in Table 4.1. The UE shall filter PCCPCH RSCP measurements of each measured intra-frequency cell using at least 2 measurements, which are taken so that the time difference between the measurements is at least TmeasureTDD/2.

The filtering shall be such that the UE shall be capable of evaluating that an intra-frequency cell has become better ranked than the serving cell within TevaluateTDD (see table 4.1), from the moment the intra-frequency cell became at least 2 dB better ranked than the current serving cell, provided that Treselection timer is set to zero.

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

4.2.2.2.2
1.28 Mcps option

The UE shall measure PCCPCH RSCP at least every TmeasureNTDD (see table 4.1A) for intra-frequency cells that are identified and measured according to the measurement rules. TmeasureNTDD is defined in Table 4.1A. The UE shall filter PCCPCH RSCP measurements of each measured intra-frequency cell using at least 2 measurements, which are taken so that the time difference between the measurements is at least TmeasureNTDD/2.

The filtering shall be such that the UE shall be capable of evaluating that an intra-frequency cell has become better ranked than the serving cell within TevaluateNTDD (see table 4.1A), from the moment the intra-frequency cell became at least 2 dB better ranked than the current serving cell, provided that Treselection timer is set to zero.

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

4.2.2.3
Measurement of inter-frequency TDD cells

4.2.2.3.1
3.84 Mcps option

The UE shall measure PCCPCH RSCP at least every (Ncarrier-1) * TmeasureTDD (see table 4.1) for inter-frequency cells that are identified and measured according to the measurement rules. The parameter Ncarrier is the number of carriers used for TDD cells. The UE shall filter PCCPCH RSCP measurements of each measured inter-frequency cell using at least 2 measurements, which are taken so that the time difference between the measurements is at least TmeasureTDD/2.

The filtering of PCCPCH RSCP shall be such that the UE shall be capable of evaluating that an already identified inter-frequency cell has become better ranked than the serving cell within (Ncarrier-1) * TevaluateTDD from the moment the inter-frequency cell became at least 3 dB better than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency cells, the filtering shall be such that the UE shall be capable of evaluating that inter-frequency cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency cell became at least 3 dB better than the current serving cell provided that Treselection timer is set to zero.

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

4.2.2.3.2
1.28 Mcps option

The UE shall measure PCCPCH RSCP at least every (Ncarrier-1) * TmeasureNTDD (see table 4.1A) for inter-frequency 1.28 Mcps TDD OPTION cells that are identified and measured according to the measurement rules. The parameter Ncarrier is the number of carriers used for 1.28 Mcps TDD OPTION cells. The UE shall filter PCCPCH RSCP measurements of each measured inter-frequency cell using at least 2 measurements, which are taken so that the time difference between the measurements is at least TmeasureNTDD/2.

The filtering of PCCPCH RSCP shall be such that the UE shall be capable of evaluating that an already identified inter-frequency cell has become better ranked than the serving cell within (Ncarrier-1) * TevaluateNTDD from the moment the inter-frequency cell became at least 3 dB better ranked than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency cells, the filtering shall be such that the UE shall be capable of evaluating that inter-frequency cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency cell became at least 3 dB better ranked than the current serving cell provided that Treselection timer is set to zero.

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

4.2.2.3A
1.28 Mcps TDD to 3.84 Mcps TDD cell re-selection

This requirement only applies to 1.28 Mcps UEs supporting this mode.

The ranking of the low and high chip rate TDD cells shall be made according to the cell reselection criteria specified in [18].

The UE shall measure PCCPCH RSCP at least every NTDDcarrier * TmeasureTDD (see table 4.1A) for inter-frequency cells that are identified and measured according to the measurement rules. The parameter Ncarrier is the number of carriers used for 3.84 Mcps TDD cells. The UE shall filter PCCPCH RSCP measurements of each measured high chip rate TDD cell using at least 2 measurements, which are taken so that the time difference between the measurements is at least TmeasureTDD/2.

The filtering of PCCPCH RSCP shall be such that the UE shall be capable of evaluating that a high chip rate TDD cell has become better ranked than the serving cell within NTDDcarrier * TevaluateTDD from the moment the inter-frequency cell became at least 3 better ranked than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency cells, the filtering shall be such that the UE shall be capable of evaluating that inter-frequency cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency cell became at least 3 dB better ranked than the current serving cell provided that Treselection timer is set to zero.

If Treselection timer has a non zero value and the inter-frequency 3.84Mcps TDD cell is better ranked than the serving cell, the UE shall evaluate this inter-frequency 3.84Mcps TDD cell for the Treselection time. If this cell remains better ranked within this duration, then the UE shall reselect that cell.
4.2.2.3B
3.84 Mcps TDD to 1.28 Mcps TDD cell re-selection

This requirement in this section only applies to UEs supporting both 3.84 Mcps TDD and 1.28Mcps TDD.

The UE shall measure PCCPCH RSCP at least every NcarrierNTDD * TmeasureNTDD (see table 4.1A) for inter-frequency 1.28 Mcps TDD OPTION cells that are identified and measured according to the measurement rules. The parameter NcarrierNTDD is the number of carriers used for 1.28 Mcps TDD cells. The UE shall filter PCCPCH RSCP measurements of each measured 1.28 Mcps TDD cell using at least 2 measurements, which are taken so that the time difference between the measurements is at least TmeasureNTDD/2.

The filtering of PCCPCH RSCP shall be such that the UE shall be capable of evaluating that a 1.28 Mcps TDD cell has become better ranked than the serving cell within NcarrierNTDD * TevaluateNTDD from the moment the inter-frequency cell became at least 3 better ranked than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency cells, the filtering shall be such that the UE shall be capable of evaluating that inter-frequency cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency cell became at least 3 dB better ranked than the current serving cell provided that Treselection timer is set to zero.

If Treselection timer has a non zero value and the inter-frequency 1.28 Mcps TDD cell is better ranked than the serving cell, the UE shall evaluate this inter-frequency 1.28 Mcps TDD cell for the Treselection time. If this cell remains better ranked within this duration, then the UE shall reselect that cell.

4.2.2.4
Measurement of inter-frequency FDD cells

4.2.2.4.1
3.84 Mcps option

The UE shall measure the CPICH RSCP and CPICH Ec/Io of each FDD neighbour cell indicated in the measurement control system information of the serving cell, according to the measurement rules defined in [18], at least every TmeasureFDD (see table 4.1). The UE shall filter CPICH RSCP measurements of each measured inter-frequency cell using at least 2 measurements which are taken so that the time difference between the measurements is at least TmeasureFDD/2..

The filtering of CPICH RSCP shall be such that the UE shall be capable of evaluating that an already identified inter-frequency cell has become better ranked than the serving cell within NcarrierFDD * TevaluateFDD from the moment the inter-frequency cell became at least 5 dB better than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency cells, the filtering shall be such that the UE shall be capable of evaluating that inter-frequency cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency cell became at least 5 dB better than the current serving cell provided that Treselection timer is set to zero. The parameter NcarrierFDD is the number of carriers used for FDD cells.

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

The ranking of the cells shall be made according to the cell reselection criteria specified in [18]. If FDD cell has been ranked as the best cell and IE cell_selection_and_reselection-quality_measure is set to CPICH Ec/No, then UE shall perform a second ranking of the FDD cells using CPICH Ec/Io as the measurement quantity, before performing cell re-selection.

4.2.2.4.2
1.28 Mcps option

This requirement only applies to 1.28 Mcps UEs supporting both 1.28 Mcps TDD OPTION and FDD.

The UE shall measure the CPICH RSCP and CPICH Ec/Io at least every NcarrierFDD * TmeasureFDD (see table 4.1A) for inter-frequency FDD cells that are identified and measured according to the measurement rules. The UE shall filter CPICH RSCP measurements of each measured inter-frequency cell using at least 2 measurements which are taken so that the time difference between the measurements is at least TmeasureFDD/2.

CPICH RSCP is used as basic measurement quantity for cell ranking, the filtering of CPICH RSCP shall be such that the UE shall be capable of evaluating that an already identified inter-frequency cell has become better ranked than the serving cell within NcarrierFDD * TevaluateFDD from the moment the inter-frequency cell became at least 5 dB better ranked than the current serving cell provided that Treselection timer is set to zero. For non-identified inter-frequency cells, the filtering shall be such that the UE shall be capable of evaluating that inter-frequency cell has become better ranked than the serving cell within 30 s from the moment the inter-frequency cell became at least 5 dB better ranked than the current serving cell provided that Treselection timer is set to zero. The parameter NcarrierFDD is the number of carriers used for FDD cells.

If Treselection timer has a non zero value and the inter-frequency FDD cell is better ranked than the serving cell, the UE shall evaluate this inter-frequency FDD cell for the Treselection time. If this cell remains better ranked within this duration, then the UE shall reselect that cell.
The ranking of the cells shall be made according to the cell reselection criteria specified in TS25.304. If FDD cell has been ranked as the best cell and IE cell_selection_and_reselection-quality_measure is set to CPICH Ec/No, then UE shall perform a second ranking of the FDD cells using CPICH Ec/Io as the measurement quantity, before performing cell re-selection.

4.2.2.5
Measurement of inter-RAT GSM cells

4.2.2.5.1
3.84 Mcps option

The UE shall measure the signal level of the GSM BCCH carrier of each GSM neighbour cell indicated in the measurement control system information of the serving cell, according to the measurement rules defined in [18], at least every TmeasureGSM (see table 4.1). The UE shall maintain a running average of 4 measurements for each cell. The measurement samples for each cell shall be as far as possible uniformly distributed over the averaging period.

If GSM measurements are required by the measurement rules in [18], The UE shall attempt to verify the BSIC at least every 30 seconds for each of the 4 strongest GSM BCCH carriers and rank the verified GSM BCCH cells according to the cell re-selection criteria in [18]. If a change of BSIC is detected for one GSM cell then that GSM BCCH carrier shall be treated as a new GSM neighbour cell.

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

If Treselection timer has a non zero value and the inter-RAT GSM cell is better ranked than the serving cell, the UE shall evaluate this inter-RAT GSM cell for the Treselection time. If this cell remains better ranked within this duration, then the UE shall reselect that cell.
4.2.2.5.2
1.28 Mcps option

The UE shall measure the signal level of the GSM BCCH carrier of each GSM neighbour cell indicated in the measurement control system information of the serving cell, according to the measurement rules defined in [18], at least every TmeasureGSM (see table 4.1A). The UE shall maintain a running average of 4 measurements for each cell. The measurement samples for each cell shall be as far as possible uniformly distributed over the averaging period.

If GSM measurements are required by the measurement rules in [18], the UE shall attempt to verify the BSIC at least every 30 seconds for each of the 4 strongest GSM BCCH carriers and rank the verified GSM BCCH cells according to the cell re-selection criteria in [18]. If a change of BSIC is detected for one GSM cell then that GSM BCCH carrier shall be treated as a new GSM neighbour cell.

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

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

4.2.2.6.1
3.84 Mcps option

The UE shall evaluate the cell re-selection criteria defined in [18] for the cells, which have new measurement results available, at least once every DRX cycle.

UE shall perform cell reselection immediately after the UE has found a better ranked suitable cell unless less than 1 second has elapsed from the moment the UE started camping on the current serving cell.

The ranking of the cells shall be made according to the cell reselection criteria specified in TS25.304.
4.2.2.6.2
1.28 Mcps option

The UE shall evaluate the cell re-selection criteria defined in [18] for the cells, which have new measurement results available, at least every DRX cycle.

Cell reselection shall take place immediately after the UE has found a better ranked suitable cell unless the UE has made cell reselection within the last 1 second.

The ranking of the cells shall be made according to the cell reselection criteria specified in TS25.304.
4.2.2.7
Maximum interruption time in paging reception

4.2.2.7.1
3.84 Mcps option

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

At intra-frequency cell re-selection, the UE shall monitor the downlink of current serving cell for paging reception until the UE is capable to start monitoring downlink channels of the target intra-frequency cell for paging reception. The interruption time shall not exceed 50 ms.

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

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

TBCCH is the maximum time allowed to read BCCH data from a GSM cell as defined in [21].

These requirements assume sufficient radio conditions, so that decoding of system information can be made without errors.

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

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

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

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

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

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

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

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

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

4.2.2.7.2
1.28 Mcps option

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

At intra-frequency cell re-selection, the UE shall monitor the downlink of current serving cell for paging reception until the UE is capable to start monitoring downlink channels of the target intra-frequency cell for paging reception. The interruption time shall not exceed 50 ms.

At inter-frequency and inter-RAT cell re-selection, the UE shall monitor the downlink of current serving cell for paging reception until the UE is capable to start monitoring downlink channels for paging reception of the target inter-frequency cell. For inter-frequency cell re-selection he interruption time must not exceed TSI + 50 ms. For inter-Rat cell re-selection the interruption time must not exceed TBCCH+50 ms.
TSI is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in [16] for a UTRAN cell.

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

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

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

DRX cycles)
	2.56 (32 DRX cycles)
	2.56 (32 DRX cycles)

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

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

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

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

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

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

In idle mode, UE shall support DRX cycles lengths 0.64, 1.28, 2.56 and 5.12 s.

4.2.2.8
Number of cells in cell lists

4.2.2.8.1
3.84 Mcps option

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

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

-
32 inter-frequency cells, including

-
TDD mode cells on maximum 2 additional TDD carriers, and

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

-
Depending on UE capability, 32 inter RAT GSM cells,

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

4.2.2.8.2
1.28 Mcps option

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

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

-
32 inter-frequency cells, including

-
TDD mode cells on maximum 3 additional TDD carriers, and

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

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

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

5
UTRAN Connected Mode Mobility

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

Requirements related to the measurements in support of the execution of the UTRAN connected mode mobility procedures are specified in section 8.

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

UE behaviour in response to UTRAN RRC messages is described in [16].

The purpose of Cell reselection in CELL_FACH, CELL_PCH and URA_PCH states is that the UE shall select a better cell according to the cell reselection criteria in [18]. CELL_FACH, CELL_PCH and URA_PCH states are described in [16].

5.1
TDD/TDD Handover

5.1.1
Introduction

5.1.1.1
3.84 Mcps TDD option

The TDD/TDD handover procedure is initiated from UTRAN with a RRC message that implies a hard handover as described in [16].

The TDD/TDD handover procedure may cause the UE to change its frequency.

5.1.1.2
1.28 Mcps TDD option

The purpose of TDD/TDD handover is to change the cell of the connection between UE and UTRAN. The handover procedure is initiated from UTRAN with a RRC message that implies a handover, refer to [16].The handover procedure may cause the UE to change its frequency.

5.1.2
Requirements

5.1.2.1
TDD/TDD handover delay

5.1.2.1.1
3.84 Mcps TDD option

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

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

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

where:

Dhandover equals the RRC procedure performance value defined in [16] plus the interruption time stated in section 5.1.2.2.1.

5.1.2.1.2
1.28 Mcps TDD option

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

When the UE receives a RRC message that implies a TDD/TDD handover, with the activation time "now" or earlier than Dhandover seconds from the end of the last TTI containing the RRC command, the UE shall start transmission within Dhandover seconds from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than Dhandover seconds from the end of the last TTI containing the RRC command, the UE shall be ready to start the transmission of the new uplink DPCH or the SYNC-UL in case that a handover to 1.28 Mcps TDD option with SYNCH uplink exchange is recommended at the designated activation time.

where Dhandover equals the RRC procedure performance value defined [16] plus the interruption time stated in section 5.1.2.2.2.

5.1.2.2
Interruption time

5.1.2.2.1
3.84 Mcps TDD option

The interruption time i.e. the time between the end of the last TTI containing a transport block on the old DPCH and the time the UE starts transmission of the new uplink DPCH, is dependent on whether the target cell is known for the UE or not.
If TDD/TDD intra-frequency or inter-frequency handover is commanded, the interruption time shall be less than,

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

where,

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

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

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

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

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

Fmax
denotes the maximum number of radio frames within the transmission time intervals of all transport channels that are multiplexed into the same CCTrCH.
An intra-frequency or inter-frequency TDD target cell shall be considered as known by the UE, if either or both of the following conditions are true:

-
the target cell has been measured during the last 5 seconds

-
the UE has had a radio link connected to the target cell during the last 5 seconds.

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

5.1.2.2.2
1.28 Mcps TDD option

The interruption time i.e. the time between the end of the last TTI containing a transport block on the old DPCH and the time the UE starts transmission of the new uplink DPCH or the SYNC-UL in case that a handover with SYNCH uplink exchange is recommended, shall be less than the value defined in the equation below. There is different requirement on the interruption time depending on if the cell is known or not and if the SFN of the target cell has to be decoded by the UE or not.

If TDD/TDD intra-frequency or inter-frequency handover is commanded, the interruption time shall be less than,

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

where,

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

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

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

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

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

Fmax
denotes the maximum number of radio frames within the transmission time intervals of all transport channels that are multiplexed into the same CCTrCH.
A cell shall be regarded as known by the UE if either or both of the following conditions are true:

-
it has been measured during the last 5 seconds or

-
a dedicated connection existed between the UE and the cell during the last 5 seconds.

The SFN of the target cell needs not to be decoded by the UE if either or both of the following conditions are true:

-
a handover with timing maintain is commanded by the UTRAN or

-
the SFN of the target cell is known by the UE.

The interruption time requirement for the cell shall apply if the signal quality of the unknown cell is good enough for successful synchronisation with one attempt.

5.2
TDD/FDD Handover

5.2.1
Introduction

5.2.1.1
3.84 Mcps TDD option

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

5.2.1.2
1.28 Mcps TDD option

The purpose of TDD/FDD handover is to change the radio access mode from TDD to FDD.

The TDD/FDD handover procedure is initiated from UTRAN with a RRC message that implies a hard handover as described in [16].
5.2.2
Requirements

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

5.2.2.1
TDD/FDD handover delay

5.2.2.1.1
3.84 Mcps TDD option

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

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

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

where:

Dhandover equals the RRC procedure performance value as defined in [16] plus the interruption time stated in section 5.2.2.2.

5.2.2.1.2
1.28 Mcps TDD option

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

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

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

where Dhandover equals the RRC procedure performance value defined in [16] plus the interruption time stated in section 5.2.2.2.2.

5.2.2.2
Interruption time

5.2.2.2.1
3.84 Mcps TDD option

The interruption time, i.e. the time between the end of the last TTI containing a transport block on the old DPCH and the time the UE starts transmission of the new uplink DPCCH, is dependent on whether the target cell is known for the UE or not.
If TDD/FDD handover is commanded, the interruption time shall be less than,

Tinterrupt= Toffset+40+50*KC+150*UC+10*Fmax ms

where,

Toffset
Equal to 10 ms, the frame timing uncertainty between the old cell and the target cell.

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

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

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

The phase reference is the Primary CPICH.

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

Note that the requirements in this section assume that N312 has the smallest possible value, i.e. only one in-sync indication as described in [23] is required.

5.2.2.2.2
1.28 Mcps TDD option

The interruption time, i.e. the time between the end of the last TTI containing a transport block on the old DPCH and the time the UE starts transmission of the new uplink DPCCH, is dependent on whether the target cell is known for the UE or not.
If TDD/FDD handover is commanded, the interruption time shall be less than,

Tinterrupt= TIU+40+50*KC+150*UC ms+10*Fmax

where,

TIU
The interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).
KC
Equal to 1 if a known target cell is indicated in the RRC message implying 1.28Mcps TDD/FDD handover and equal to 0 otherwise.

UC
Equal to 1 if an unknown target cell is indicated in the RRC message implying 1.28Mcps TDD/FDD handover and equal to 0 otherwise.
Fmax
denotes the maximum number of radio frames within the transmission time intervals of all transport channels that are multiplexed into the same CCTrCH.
An inter-frequency FDD target cell shall be considered known by the UE, if the target cell has been measured by the UE during the last 5 seconds.

The phase reference is the Primary CPICH.

The interruption time requirements for an unknown target cell shall apply only if the signal quality of the unknown target cell is sufficient for successful synchronisation with one attempt.
Note that the requirements in this section assume that N312 has the smallest possible value, i.e. only one in-sync indication as described in [23] is required.
5.3
TDD/GSM Handover

5.3.1
Introduction

5.3.1.1
3.84 Mcps TDD option

The purpose of inter-RAT handover from UTRAN TDD to GSM is to transfer a connection between the UE and UTRAN TDD to GSM. The handover procedure is initiated from UTRAN with a RRC message (HANDOVER FROM UTRAN COMMAND) as described in [16].

5.3.1.2
1.28 Mcps TDD option

The purpose of inter-RAT handover from UTRAN TDD to GSM is to transfer a connection between the UE and UTRAN TDD to GSM. The handover procedure is initiated from UTRAN with a RRC message (HANDOVER FROM UTRAN COMMAND). The procedure is described in [16]

5.3.2
Requirements

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

5.3.2.1
TDD/GSM handover delay

5.3.2.1.1
3.84 Mcps TDD option

The RRC procedure performance value for the RRC HANDOVER FROM UTRAN COMMAND shall be 50 ms.

If the activation time is used in the RRC HANDOVER FROM UTRAN COMMAND, it corresponds to the CFN of the UTRAN channel.

When the UE receives a RRC HANDOVER FROM UTRAN COMMAND with the activation time "now" or earlier than Dhandover seconds from the end of the last TTI containing the RRC command, the UE shall be ready to transmit as specified [22] on the new channel of the new RAT within Dhandover seconds from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than Dhandover seconds from the end of the last TTI containing the RRC command, the UE shall be ready to transmit as specified in [22] on the new channel of the new RAT at the designated activation time.

where:

Dhandover equals the RRC procedure performance value plus the interruption time stated in section 5.3.2.2.
5.3.2.1.2
1.28 Mcps TDD option

The RRC procedure performance value for the RRC HANDOVER FROM UTRAN COMMAND shall be within 50 ms.

If the activation time is used in the RRC HANDOVER FROM UTRAN COMMAND, it corresponds to the CFN of the UTRAN channel.
When the UE receives a RRC HANDOVER FROM UTRAN COMMAND with the activation time "now" or earlier than Dhandover seconds from the end of the last TTI containing the RRC command, the UE shall be ready to transmit as specified in [22] on the new channel within the new RAT within Dhandover seconds from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than Dhandover seconds from the end of the last TTI containing the RRC command, the UE shall be ready to transmit as specified in [22] on the new channel of the new RAT at the designated activation time.

Dhandover equals the RRC procedure performance value plus the interruption time stated in section 5.3.2.2.

5.3.2.2
Interruption time

5.3.2.2.1
3.84 Mcps TDD option

The interruption time, i.e. the time between the end of the last TTI containing a transport block on the old DPCH and the time the UE is ready to transmit on the new channel of the new RAT, is dependent on whether the UE has synchonised to the target cell or not before receiving the RRC HANDOVER FROM UTRAN COMMAND.

The interruption time for the purpose of TDD/GSM handover shall be less than the value in Table 5.4.

Table 5.4: TDD/GSM interruption time

	Synchronisation status
	Interruption time [ms]

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

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

The requirements in Table 5.4 for the case where the UE has not synchronised to the GSM target cell before receiving the RRC HANDOVER FROM UTRAN COMMAND shall apply only if the signal quality of the GSM target cell is sufficient for successful synchronisation with one attempt.

If the UE is unable to synchronise to the GSM cell on the first attempt, it shall continue to search for synchronisation information for up to 800 ms. If after 800 ms the UE has not synchronised to the GSM cell it shall follow the handover failure procedure specified in [16].

5.3.2.2.2
1.28 Mcps TDD option

The interruption time, i.e. the time between the end of last TTI containing a transport block on the old DPCH and the time the UE is ready to transmit on the new channel of the new RAT, is dependent on whether the UE has synchonised to the target cell or not before receiving the RRC HANDOVER FROM UTRAN COMMAND.
The interruption time for the purpose of TDD/GSM handover shall be less than the value in Table 5.4A.

Table 5.4A: TDD/GSM interruption time

	Synchronisation status
	Interruption time [ms]

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

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

The requirements in Table 5.4A for the case where the UE has not synchronised to the GSM target cell before receiving the RRC HANDOVER FROM UTRAN COMMAND shall apply only if the signal quality of the GSM target cell is sufficient for successful synchronisation with one attempt.

If the UE is unable to synchronise to the GSM cell on the first attempt, it shall continue to search for synchronisation information for up to 800 ms. If after 800 ms the UE has not synchronised to the GSM cell it shall follow the handover failure procedure specified in [16].
5.4
Cell Re-selection in Cell_FACH

5.4.1
Introduction

The UE shall evaluate the cell re-selection criteria specified in [18], based on radio measurements, and if a better ranked cell is found that cell is selected.

5.4.2
Requirements for 3.84Mcps TDD option

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

P-CCPCH RSCP shall be used for cell reselection in Cell-FACH state to another TDD cell, CPICH Ec/Io and CPICH RSCP shall be used for cell re-selection to a FDD cell and GSM carrier RSSI shall be used for cell re-selection to a GSM cell. The accuracies of the measurements used for cell re-selection in an AWGN environment shall comply with the requirements in chapter 9. The measurements used for S-criteria and cell re-selection evaluation in CELL_FACH state shall be performed according to section 8.4.
5.4.2.1
Cell re-selection delay

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

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

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

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

5.4.2.1.1
Intra-frequency cell re-selection

The cell re-selection delay in CELL_FACH state for intra frequency TDD cells shall be less than:

[image: image13.wmf]RA

SI

IU

intra

identify,

intra

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms
where

Tidentify, intra
is specified in 8.4.2.2.1.

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

TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure performance value of system information blocks defined in [16] for a UTRAN cell.
TRA
is the additional delay caused by the random access procedure.

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

[image: image14.wmf]RA

SI

IU

intra

period,

t

measuremen

intra

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms

where

Tmeasurement period intra is specified in 8.4.2.2.2.

5.4.2.1.2
Inter-frequency cell re-selection

The cell re-selection delay in CELL_FACH state for inter-frequency TDD cells shall be less than:

[image: image15.wmf]RA

SI

IU

inter

identify,

inter

n,

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms
where

Tidentify, inter
is specified in 8.4.2.3.1.

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

TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure performance value of system information blocks defined in [16] for a UTRAN cell.
TRA
is the additional delay caused by the random access procedure.

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

[image: image16.wmf]RA

SI

IU

inter

t

measuremen

inter

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms

where

Tmeasurement inter
is specified in 8.4.2.3.2.

5.4.2.1.3
TDD FDD cell re-selection

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

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

[image: image17.wmf]RA

SI

IU

inter

FDD

identify

FDD

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

 ms
where

Tidentify, FDD
is specified in 8.4.2.4.1

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

TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure performance value of system information blocks defined in [16] for a UTRAN cell.
TRA
is the additional delay caused by the random access procedure.

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

[image: image18.wmf]RA

SI

IU

inter

FDD

t

measuremen

FDD

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms

where

Tmeasurement FDD inter
 is specified in 8.4.2.4.1.

5.4.2.1.4
Inter-RAT cell re-selection

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

The cell re-selection delay in CELL_FACH state for inter-RAT cells shall be less than:

[image: image19.wmf]RA

BCCH

GSM

t

measuremen

GSM

identify

GSM

n

reselectio

T

T

40

T

T

T

+

+

+

+

=

ms
where

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

TRA is the additional delay caused by the random access procedure.
a)
For a UE using measurement occasions and idle intervals to perform GSM measurements

Tidentify, GSM is specified in 8.4.2.5.2.1.

[image: image20.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

×

=

ms

T

T

N

N

Max

meas

meas

RSSI

carrier

GSM

carriers

480

,

*

4

,

8

T

GSM

t,

measuremen

where

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

NGSM carrier RSSI shall be derived from the values in table 8.7 section 8.4.2.5.1.

Tmeas is specified in section 8.4.2.1.

b)
For a UE not using measurement occasions and idle intervals to perform GSM measurements

Tidentify GSM = 150 ms

Tmeasurement GSM = 480 ms
5.4.2.2
Interruption time

For UTRA TDD, the interruption time is defined as the time period between the last TTI the UE monitors the FACH on the serving cell and the time instant the UE starts to transmit the RRC CELL UPDATE message to the UTRAN on the RACH.

For UTRA FDD, the interruption time is defined as the time period between the last TTI the UE monitors the FACH on the serving cell and the time instant the UE starts sending preambles on the PRACH for sending the RRC CELL UPDATE message to the UTRAN.

For GSM, the interruption time is defined as the time period between the last TTI the UE monitors the FACH on the serving cell and the time instant the UE starts sending the random access in the target cell of the new RAT.

The requirements on interruption time in this section shall apply only if the signal quality of the serving cell is sufficient to allow decoding of the FACH during cell-re-selection.

5.4.2.2.1
TDD-TDD cell re-selection

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

Tinterrupt1 = TIU+20+TRA ms

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

Tinterrupt2 = TIU+20+TSI+TRA ms

where

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

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

5.4.2.2.2
TDD-FDD cell re-selection

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

In case of cell re-selection to an inter-frequency FDD cell and when the UE does not need measurement occasions to perform inter-frequency FDD measurements, the interruption time shall be less than,

Tinterrupt1, FDD = TIU+20+TRA ms

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

Tinterrupt2, FDD = TIU+20+TSI+TRA ms

where

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

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

5.4.2.2.3
TDD-GSM cell re-selection

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

In case of cell re-selection to an inter-RAT cell, the interruption time shall be less than,

Tinterrupt,GSM = 40 +TBCCH+TRA ms

where

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

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

5.4.2.3
Measurement and evaluation of cell selection criteria S of serving cell

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

The UE shall filter the P-CCPCH RSCP measurements used for cell selection criteria S evaluation of the serving cell over at least 3 measurement periods TMeasurement period intra.

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

[image: image21.wmf]intra

period

t

measuremen

criteria

-

S

T

5

T

´

=

 ms

where

Tmeasurement period intra is specified in 8.4.2.2.2.

If the UE has evaluated that the serving cell does not fulfil the cell selection criterion S during 4 s and if during this time period the UE has not found any new suitable cell based on measurements of neighbour cells as indicated in the measurement control system information, the UE shall consider having detected "out of service area" and initiate actions according to [16] and [18].

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

5.4.3
Requirements for 1.28Mcps TDD option

The cell re-selection delays specified below are applicable when the RRC parameter Treselection is set to 0. Otherwise the Cell reselection delay is increased by Treselection s.
P-CCPCH RSCP shall be used for cell reselection in Cell-FACH state to another TDD cell, CPICH RSCP and if requested in addition CPICH Ec/Io shall be used for cell re-selection to a FDD cell and GSM BCCH carrier RSSI shall be used for cell re-selection to a GSM cell. The accuracies of the measurements used for cell re-selection in an AWGN environment shall comply with the requirements in chapter 9. The measurements used for S-criteria and cell re-selection evaluation in CELL_FACH state shall be performed according to section 8.4A.
5.4.3.1
Measurements

The UE measurement capability according to section 8.4A shall apply.

5.4.3.2
Cell re-selection delay

For cell re-selection to TDD, the cell re-selection delay is defined as the time between the occurrence of an event which will trigger Cell Reselection process and the moment in time when the UE starts to send SYNCH-UL sequence for sending the RRC CELL UPDATE message to the UTRAN.

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

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

5.4.3.2.1
Intra-frequency cell re-selection

The cell re-selection delay in CELL_FACH state to an intra frequency cell shall be less than:

[image: image22.wmf]RA

SI

IU

intra

identify

intra

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

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

[image: image23.wmf]RA

SI

IU

Intra

t Period

Measuremen

intra

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms

where

Tidentify intra
is specified in 8.4A.2.2.1

TMeasurement Period Intra
 is specified in 8.4A.2.2.2

TIU
is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).
TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in [16] for a UTRAN cell.
TRA
is the additional delay caused by the random access procedure.
This requirement assumes radio conditions to be sufficient, so reading of system information can be done without errors.

5.4.3.2.2
Inter-frequency TDD cell re-selection

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

[image: image24.wmf]RA

SI

IU

inter

identify

inter

n,

reselectio

T

T

20

T

T

T

+

+

+

+

=

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

[image: image25.wmf]RA

SI

IU

inter

t

measuremen

inter

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms

where

Tidentify inter
is specified in 8.4A.2.3.1

Tmeasurement inter
 is specified in 8.4A.2.3.2

TIU
is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).
TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell.
TRA
is the additional delay caused by the random access procedure.
This requirement assumes radio conditions to be sufficient, so reading of system information can be done without errors.

5.4.3.2.3
Inter-frequency FDD cell re-selection

The requirements in this section shall apply to UE supporting both 1.28 Mcps TDD and FDD.
The cell re-selection delay in CELL_FACH state to a FDD cell shall be less than:

[image: image26.wmf]RA

SI

IU

inter

FDD

identify

FDD

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

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

[image: image27.wmf]RA

SI

IU

inter

FDD

t

measuremen

FDD

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms
where

Tidentify FDD inter
is specified in 8.4A.2.4.1

Tmeasurement FDD inter
 is specified in 8.4A.2.4.1.
TIU
is the interruption uncertainty when changing the timing from the old to the new cell. TIU can be up to one frame (10 ms).
TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in [16] for a UTRAN cell.
TRA
is the additional delay caused by the random access procedure.
This requirement assumes radio conditions to be sufficient, so reading of system information can be done without errors.

5.4.3.2.4
Inter-RAT cell re-selection

The requirements in this section shall apply to UE supporting both 1.28 Mcps TDD and GSM.
The cell re-selection delay in CELL_FACH state to an inter-RAT cell shall be less than:

[image: image28.wmf]RA

BCCH

GSM

t

measuremen

GSM

identify

GSM

,

n

reselectio

T

T

40

T

T

T

+

+

+

+

=

ms
TRA
= The additional delay caused by the random access procedure.
TBCCH
= The maximum time allowed to read BCCH data from GSM cell [21].
where

a) For UE requiring idle intervals or measurement occasions:
Tidentify GSM
is specified in TS25.225 Annex A.

TMeasurement GSM
is the worst case time for measuring one previously identified GSM carrier.

[image: image29.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

×

=

ms

T

N

N

Max

meas

RSSI

carrier

GSM

carriers

480

,

8

T

GSM

t

measuremen

where

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

NGSM carrier RSSI
is specified in section 8.4A.2.5.1.

b)For UE not requiring idle intervals or measurement occasions

Tidentify, GSM
= 150 ms

TMeasurement, GSM
= 480 ms
This requirement assumes radio conditions to be sufficient, so reading of system information can be done without errors.

5.4.3.3
Interruption time

For UTRA TDD, the interruption time is defined as the time period between the last TTI the UE monitors the FACH on the serving cell and the time instant the UE starts to transmit the SYNCH-UL sequence in the UpPTS for sending the RRC CELL UPDATE message to the UTRAN.

For UTRA FDD, the interruption time is defined as the time period between the last TTI the UE monitors the FACH on the serving cell and the time instant the UE starts sending preambles on the PRACH for sending the RRC CELL UPDATE message to the UTRAN.

For GSM, the interruption time is defined as the time period between the last TTI the UE monitors the FACH on the serving cell and the time instant the UE starts sending the random access in the target cell of the new RAT.

The requirements on interruption time in this section shall apply only if the signal quality of the serving cell is sufficient to allow decoding of the FACH during cell-re-selection.
5.4.3.3.1
TDD-TDD cell re-selection

In case of cell re-selection to a TDD cell, the interruption time shall be less than

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

where

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

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

5.4.3.3.2
TDD-FDD cell re-selection

The requirements in this section shall apply to UE supporting both 1.28 Mcps TDD and FDD.

In case of cell re-selection to a FDD cell, the interruption time shall be less than

Tinterrupt, FDD = TIU+20+TSI+TRA ms

where

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

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

5.4.3.3.3
TDD-GSM cell re-selection

The requirements in this section shall apply to UE supporting both 1.28 Mcps TDD and GSM.

In case of cell re-selection to an inter-RAT cell, the interruption time shall be less than

Tinterrupt,GSM = 40 +TBCCH+TRA ms

where

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

TRA
is the additional delay caused by the random access procedure.
5.4.3.4
Measurement and evaluation of cell selection criteria S of serving cell

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

The UE shall filter the P-CCPCH RSCP measurements used for cell selection criteria S evaluation of the serving cell over at least 3 measurement periods TMeasurement_Period Intra.

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

[image: image30.wmf]Intra

t_Period

Measuremen

criteria

-

S

T

5

T

´

=

ms

where TMeasurement_Period Intra is specified in 8.4A.2.2.2.
The UE is "out of service area" if the UE has evaluated for 4 s that that the serving cell does not fulfil the cell selection criterion S and if the UE has not found any new suitable cell based on searches and measurements of the neighbour cells indicated in the measurement control system information during these 4 s. When the UE is "out of service area" it shall initiate cell selection procedures for the selected PLMN as defined in [18].

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

5.5
Cell Re-selection in Cell_PCH

5.5.1
Introduction

The UE shall evaluate the cell re-selection criteria specified in [18], based on radio measurements, and if a better cell is found that cell is selected.

5.5.2
Requirements

5.5.2.1
3.84 Mcps option

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

The UE shall consider having detected "out of service area" and initiate actions according to [16] and [18], if the serving cell does not fulfil the cell selection criterion S in Nserv consecutive DRX cycles and if during the following 12 s no new suitable cell based upon measurements of all neighbour cells indicated in the measurement control system information has been found.

5.5.2.2
1.28 Mcps option

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

5.6
Cell Re-selection in URA_PCH

5.6.1
Introduction

The UE shall evaluate the cell re-selection criteria specified in [18], based on radio measurements, and if a better cell is found that cell is selected.

5.6.2
Requirements

5.6.2.1
3.84 Mcps option

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

The UE shall consider having detected "out of service area" and initiate actions according to [16] and [18], if the serving cell does not fulfil the cell selection criterion S in Nserv consecutive DRX cycles and if during the following 12 s no new suitable cell based upon measurements of all neighbour cells indicated in the measurement control system information has been found.
5.6.2.2
1.28 Mcps option

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

5.7
RACH reporting

5.7.1
Introduction

5.7.1.1
3.84 Mcps TDD option

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

5.7.1.2
1.28 Mcps TDD option

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

5.7.2
Requirements

5.7.2.1
3.84 Mcps TDD option

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

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

-
The set of cells on which the SFN-SFN observed time difference measurement is to be reported has not changed since the previous RACH measurement report

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

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

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

5.7.2.2
1.28 Mcps TDD option

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

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

-
The set of cells on which the SFN-SFN observed time difference measurement is to be reported has not changed since the previous RACH measurement report

-
The UE has not measured the SFN-SFN observed time differences for the cells to be reported on RACH in the CELL_FACH state according to the requirements defined in Section 8.4A.2.2

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

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

5.8
Inter-RAT cell change order from UTRAN in CELL_DCH and CELL_FACH

5.8.1
Introduction

5.8.1.1
3.84 Mcps TDD option

The purpose of inter-RAT cell change order from UTRAN TDD to GSM is to transfer a connection between the UE and UTRAN TDD to GSM. This procedure may be used in CELL_DCH and CELL_FACH state. The cell change order procedure is initiated from UTRAN with a RRC message (CELL CHANGE ORDER FROM UTRAN). The procedure is described in [16].

5.8.1.2
1.28 Mcps TDD option

The purpose of inter-RAT cell change order from 1.28 Mcps TDD to GSM is to transfer a connection between the UE and 1.28 Mcps TDD to GSM. This procedure may be used in CELL_DCH and CELL_FACH state. The cell change order procedure is initiated from UTRAN with a RRC message (CELL CHANGE ORDER FROM UTRAN). The procedure is described in [16].
5.8.2
Requirements

5.8.2.1
Delay

5.8.2.1.1
3.84 Mcps TDD option

The requirements in this section shall apply to UE supporting 3.84 Mcps TDD and GSM.

When the UE receives a RRC CELL CHANGE ORDER FROM UTRAN COMMAND with the activation time "now" or earlier than the value in table 5.5 from the end of the last TTI containing the RRC command, the UE shall start transmit the random access in the target cell of the new RAT within the value in table 5.5 from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than the value in table 5.5 from the end of the last TTI containing the RRC command, the UE shall start transmit the random access in the target cell of the new RAT at the designated activation time.

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

Table 5.5: Inter-RAT cell change order from UTRAN - delay

	UE synchronisation status
	delay [ms]

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

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

where

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

TRA
= the additional delay caused by the random access procedure

5.8.2.1.2
1.28 Mcps TDD option

The requirements in this section shall apply to UE supporting both 1.28 Mcps TDD and GSM.

The RRC procedure performance value for the RRC CELL CHANGE ORDER FROM UTRAN COMMAND shall be within 50 ms.

If the activation time is used in the RRC CELL CHANGE ORDER FROM UTRAN COMMAND, it corresponds to the CFN of the UTRAN channel.
When the UE receives a RRC CELL CHANGE ORDER FROM UTRAN COMMAND with the activation time "now" or earlier than the value in table 5.5A from the end of the last TTI containing the RRC command, the UE shall start transmit the random access in the target cell of the new RAT within the value in table 5.5A from the end of the last TTI containing the RRC command.

If the access is delayed to an indicated activation time later than the value in table 5.5A from the end of the last TTI containing the RRC command, the UE shall start transmit the random access in the target cell of the new RAT at the designated activation time.
Table 5.5A: Inter-RAT cell change order from UTRAN - delay

	UE synchronisation status
	delay [ms]

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

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

where

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

TRA
 = the additional delay caused by the random access procedure
5.8.2.2
Interruption time

5.8.2.2.1
3.84 Mcps TDD option

The requirements in this section shall apply to UE supporting 3.84 Mcps TDD and GSM.

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

The interruption time, i.e. the time between the end of the last TTI containing a transport block that the UE is able to receive on the old channel and the time the UE starts transmit the random access in the target cell, shall be less than the value in table 5.6. The requirement in table 5.6 for the case, that UE is not synchronised to the GSM cell before the CELL CHANGE ORDER FROM UTRAN COMMAND is received, is valid when the signal quality of the GSM cell is good enough for successful synchronisation with one attempt.

Table 5.6: Inter-RAT cell change order from UTRAN - interruption time

	Synchronisation status
	Interruption time [ms]

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

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

where

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

TRA
= the additional delay caused by the random access procedure

5.8.2.2.2
1.28 Mcps TDD option

The requirements in this section shall apply to UE supporting both 1.28 Mcps TDD and GSM.

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

The interruption time, i.e. the time between the end of the last TTI containing a transport block that the UE is able to receive on the old channel and the time the UE starts transmit the random access in the target cell, shall be less than the value in table 5.6A.

Table 5.6A: Inter-RAT cell change order from UTRAN - interruption time

	Synchronisation status
	Interruption time [ms]

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

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

where

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

TRA
= the additional delay caused by the random access procedure
The requirements in Table 5.6A for the case where the UE has not synchronised to the GSM target cell before receiving the RRC CELL CHANGE ORDER FROM UTRAN COMMAND shall apply only if the signal quality of the GSM target cell is sufficient for successful synchronisation with one attempt.

If the UE is unable to synchronise to the GSM cell on the first attempt, it shall continue to search for synchronisation information for up to 800 ms. If after 800 ms the UE has not synchronised to the GSM cell it shall follow the cell change order from UTRAN failure procedure specified in [16].

6
(void)

6A
RRC Connection Control

6A.1
RRC re-establishment

6A.1.1
Introduction

RRC connection re-establishment is needed, when a UE in CELL_DCH state loses radio connection due to radio link failure. The procedure when a radio link failure occurs in CELL_DCH state is specified in [16].

6A.1.2
Requirements

6A.1.2.1
3.84Mcps TDD option

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

When the UE is in CELL_DCH state, the UE shall be capable of sending a RRC CELL UPDATE message using the cause value "radio link failure" within TRE-ESTABLISH seconds from when the radio link failure occurred.
TRE-ESTABLISH equals the RRC procedure performance value TRRC-RE-ESTABLISH according to [16] plus the UE re-establishment delay TUE-RE-ESTABLISH-REQ specified in 6A.1.2.1.

TRE-ESTABLISH = TRRC-RE-ESTABLISH + TUE-RE-ESTABLISH-REQ
6A.1.2.1.1
UE re-establishment delay requirement

For UTRA TDD, the UE re-establishment delay TUE-RE-ESTABLISH-REQ is defined as the time between the moment when radio link failure is considered by the UE to when the UE starts sending the RRC CELL UPDATE message to the UTRAN on RACH.

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

-
the UE has had a radio link connected to the cell during the last 5 seconds

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

In case that the target cell is known by the UE, the UE re-establishment delay shall be less than

TUE-RE-ESTABLISH-REQ-KNOWN = 50+TSEARCH-KNOWN+ TSI ms

In case that the target cell is not known by the UE, the UE re-establishment delay shall be less than,

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

where,

TSEARCH -KNOWN
Equal to 100 ms, the time it takes for the UE to search for the known target cell

TSEARCH -UNKNOWN
Equal to 800 ms, the time it takes for the UE to search for the unknown target cell

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

NF
The number of different frequencies in the previous (old) monitored set.

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

6A.1.2.2
1.28Mcps TDD option

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

When the UE is in CELL_DCH state, the UE shall be capable of sending a CELL UPDATE message using the cause "radio link failure" within TRE-ESTABLISH seconds from when the radio link failure occurred.
TRE-ESTABLISH equals the RRC procedure delay (TRRC-RE-ESTABLISH) according to TS25.331 plus the UE Re-establishment delay requirement (TUE-RE-ESTABLISH-REQ), specified in 6A.1.2.2.1.

TRE-ESTABLISH= TRRC-RE-ESTABLISH+ TUE-RE-ESTABLISH-REQ
6A.1.2.2.1
Re-establishment delay requirement

The UE Re-establishment delay requirement (TUE-RE-ESTABLISH-REQ) is defined as the time between the moment when radio link failure is considered by the UE to when the UE starts to send SYNC-UL in the UpPTS for sending a CELL UPDATE message using the cause "radio link failure".

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

-
the UE has had a dedicated connection to the cell during the last 5 seconds

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

The UE Re-establishment delay shall be less than

TUE-RE-ESTABLISH-REQ-KNOWN =50ms+Tsearch + TSI +TRA
in case that the target cell is known by the UE, and

TUE-RE-ESTABLISH-REQ-UNKNOWN =50ms+Tsearch*NF + TSI +TRA
in case that the target cell is unknown by the UE

where

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

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

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

-
TSI is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms)
-
TRA = The additional delay caused by the random access procedure.
-
NF is the number of different frequencies in the monitored set.

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

6A.2
Transport format combination selection in UE

6A.2.1
Introduction

When the UE estimates that a certain TFC would require more power than the maximum transmit power, it shall limit the usage of transport format combinations for the assigned transport format combination set. This in order to make it possible for the network operator to maximise the coverage. The transport format combination selection in UE is described in [13].

6A.2.2
Requirements

6A.2.2.1
3.84 Mcps TDD option

The UE shall continuously evaluate based on the Elimination, Recovery and Blocking criteria defined below, how TFCs can be used for the purpose of TFC selection. The evaluation shall be performed using the estimated UE transmit power of a given CCTrCH in its associated timeslots.

In the case of a single CCTrCH or multiple CCTrCHs having mutually exclusive timeslot assignments, the UE shall consider the Eliminiation criterion for a given TFC of a CCTrCH to be fulfilled if for 3 successive frames the estimated UE transmit power is greater than the Maximum UE transmitter power for at least one timeslot associated with the CCTrCH in each frame.

. In the case of multiple CCTrCHs not having mutually exclusive timeslot assignments, if for a given CCTrCH for 3 successive frames the estimated UE transmit power is greater than the Maximum UE transmitter power for at least one timeslot associated with the CCTrCH in each frame, the UE shall consider the Elimination criterion for a given TFC to be fulfilled if the use of this TFC will cause the estimated UE transmit power to continue to be greater than the Maximum UE transmitter power in at least one timeslot associated with the CCTrCH.

In the case of multi-frame operation of UL Physical Channels, the UE shall only consider active frames for the evaluation of the Elimination criterion.

If the Elimination criterion for a given TFC is fulfilled, the MAC in the UE shall consider that the TFC is in Excess-Power state for the purpose of TFC selection.

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

The UE shall not consider the Recovery criterion for a given TFC to be fulfilled until the use of this TFC will not cause the estimated UE transmit power to be greater than the Maximum UE transmitter power for all UL timeslots associated with the TFC for a minimum of 3 successive frames.

In the case of multi-frame operation of UL Physical Channels, the UE shall only consider active frames for the evaluation of the Recovery criterion.

. If the Recovery criterion for a given TFC is fulfilled, the MAC in the UE shall consider that the TFC is in Supported state for the purpose of TFC selection.

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

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

(Tnotify + Tmodify+ TL1_proc).

where:

Tnotify equals 15 ms, and

Tmodify equals MAX(Tadapt_max,TTTI), and

TL1 proc equals 35 ms, and

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

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

Tadapt_n equals the time it takes for higher layers to provide data to MAC in a new supported bitrate, for logical channel n. Table 6A.1 defines Tadapt times for different services. For services where no codec is used Tadapt shall be considered to be equal to 0 ms.

Table 6A.1: Tadapt
	Service
	Tadapt [ms]

	UMTS AMR
	40

	UMTS AMR 2
	60

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

The Maximum UE transmitter power is defined as follows

Maximum UE transmitter power = MIN(Maximum allowed UL TX Power, UE maximum transmit power)

where

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

UE maximum transmit power is defined by the UE power class, and specified in [5].

6A.2.2.2
1.28 Mcps TDD option

The UE shall continuously evaluate based on the Elimination, Recovery and Blocking criteria defined below, how TFCs can be used for the purpose of TFC selection. The evaluation shall be performed using the estimated UE transmit power of a given TFC. The UE transmit power estimation shall be made using the UE transmitted power measured over the measurement period and the gain factors of the corresponding TFC.

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

MAC in the UE shall indicate the available bitrate for each logical channel to upper layers within [15 ms] from the moment the Elimination criterion was fulfilled.

The UE shall consider the Recovery criterion for a given TFC to be fulfilled if the estimated UE transmit power needed for this TFC has not been greater than the Maximum UE transmitter power for at least Y successive measurement periods. The MAC in the UE shall consider that the TFC is in Supported state for the purpose of TFC selection.

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

The UE shall consider the Blocking criterion for a given TFC to be fulfilled at the latest at the start of the longest uplink TTI after the moment at which the TFC will have been in Excess-Power state for a duration of (Tnotify + Tmodify+ TL1_proc).

where:

Tnotify equals [15] ms, and

Tmodify equals MAX(Tadapt_max,TTTI), and

TL1 proc equals 15 ms, and

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

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

Tadapt_n equals the time it takes for higher layers to provide data to MAC in a new supported bitrate, for logical channel n. Table 6A.2 defines Tadapt times for different services. For services where no codec is used Tadapt shall be considered to be equal to 0 ms.

Table 6A.2: Tadapt
	Service
	Tadapt [ms]

	AMR
	40

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

The Maximum UE transmitter power is defined as follows

Maximum UE transmitter power = MIN(Maximum allowed UL TX Power, UE maximum transmit power)

where

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

UE maximum transmit power is defined by the UE power class, and specified in [5].

6A.3
Maximum allowed UL TX Power

6A.3.1
Introduction

UTRAN may limit the power the UE is using on the uplink by setting the maximum allowed UL TX power IE defined in [16].

6A.3.2
Requirements

6A.3.2.1
3.84 Mcps option

For each measurement period, the UE shall with the use of the UE transmitted power measurement, estimate if it has reached the Maximum allowed UL TX Power or not. With tolerances as defined for the UE transmitted power measurement accuracy (section 9.1.2.1.1), the UE output power shall not exceed the Maximum allowed UL TX Power, as set by the UTRAN.

For UE output powers that are outside the range covered by the UE transmitted power measurement the UE output power shall not exceed the Maximum allowed UL TX Power with more than the tolerances specified for the UL Power Control in [5].

6A.3.2.2
1.28 Mcps option

For each measurement period, the UE shall with the use of the UE transmitted power measurement, estimate if it has reached the Maximum allowed UL TX Power or not. With tolerances as defined for the UE transmitted power measurement accuracy (section 9.1.2.1.1), the UE output power shall not exceed the Maximum allowed UL TX Power, as set by the UTRAN.

For UE output powers that are outside the range covered by the UE transmitted power measurement the UE output power shall not exceed the Maximum allowed UL TX Power with more than the tolerances specified for the UL Power Control in [5].
7
Timing characteristics

7.1
Timing Advance

7.1.1
3.84 Mcps TDD option

7.1.1.1
Introduction

The timing advance is initiated from UTRAN with an RRC message that implies an adjustment of the timing advance, see TS 25.331 section 8.6.6.26.
To update timing advance of a UE, the UTRAN measures RX Timing deviation. The measurements are defined in TS 25.225 and measurement accuracies are specified in section 9.
7.1.1.2
Requirements

7.1.1.2.1
Timing Advance adjustment accuracy

The UE shall adjust the timing of its transmissions with an accuracy better than or equal to ±0.5 chip to the signalled timing advance value.
7.1.1.2.2
Timing Advance adjustment delay

The UE shall adjust the timing of its transmission at the designated activation time, when the indicated activation time is later than DTA msec from the end of the last TTI containing the RRC message implying an adjustment of the timing advance.

DTA equals the RRC procedure delay of the RRC message implying an adjustment of the timing advance as defined in TS25.331 section 13.5.
7.1.2
1.28 Mcps TDD option

For 1.28 Mcps TDD the timing advance in the UE is adjusted by means of uplink synchronization. For the random access procedure the node B commands the UE to adjust its synchronisation shift by means of signalling the received position of the UpPTS in the FPACH. During the connection the node B measures the timing in the uplink and transmits a SS (Synchronization Shift) command to the UE at least once per sub-frame.

These SS commands determined whether the UE synchronization shift is either left unchanged, or adjusted 1 step up or 1 step down. The step size of the SS adjustment is (k/8)Tc where k (=1,2, …,8) is signalled by higher layer signalling.

7.1.2.1
Uplink synchronization control requirements for UE for 1.28 Mcps TDD option

Uplink synchronization control is the ability of the UE transmitter to adjust its TX timing in accordance with one or more SS commands received in the downlink.

7.1.2.1.1
Uplink synchronization control steps

The SS step is the change in UE transmission timing in response to a single SS command, SS_cmd, received by the UE.

7.1.2.1.1.1
Minimum requirement

The UE transmitter shall have the capability of changing the transmission timing with a step size of 1/8, 2/8, 3/8, …, 1 chip according to the value of Δ SS, within n=(1,2,…,6) time slots excluding special timeslots (DwPTS, GP, UpPTS) after the SS_cmd arrived (closed loop). For the open loop any step being a multiple of 1/8 chip has to be allowed.

a)
The minimum transmission timing step Δ SS,min due to closed loop uplink synchronization control shall be within the range shown in Table 7.1.

b)
In case uplink synchronization control implies larger adjustment than the minimum step the UE shall perform a multiple integer number of the minimum step. Within the implementation grid of the applicable timing steps of the UE the step being closest to the required step should be executed.

Table 7.1: Uplink synchronisation control range

	SS_cmd
	Uplink synchronisation control range for minimum step

	
	1/8 chip step size

	
	Lower
	Upper

	Up
	1/9 chip
	1/7 chip

	Down
	1/9 chip
	1/7 chip

7.2
Cell synchronization accuracy

7.2.1
Definition

Cell synchronization accuracy is defined as the maximum deviation in frame start times between any pair of cells on the same frequency that have overlapping coverage areas.

7.2.2
Minimum requirements

The cell synchronization accuracy shall be better than or equal to 3(s.

7.3
UE Transmit Timing for 3.84 Mcps TDD Option

7.3.1
Definition

UE transmit timing is defined as the frame start time of uplink transmissions relative to the downlink frame timing at zero propagation delay with timing advance turned off. The reference point for UE transmit timing shall be the antenna connector. This is applicable for the AWGN propagation condition. In the case of multi-path fading conditions, the reference point for UE transmit timing shall be the first significant path of the received PCCPCH.
7.3.2
Minimum Requirement

The UE transmit timing error shall be within 0 to +3 chips for the AWGN propagation condition.

7.4
UE timer accuracy

7.4.1
Introduction

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

7.4.2
Requirements

For UE timers T3xx, Tbarred, Treselection, Penalty_time, TCRmax, TCrmaxHyst [16], UE shall comply with the timer accuracies according to Table 7.2.

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

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

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

Table 7.2

	Timer value [s]
	Accuracy

	timer value <4
	(0.1 s

	timer value (4
	(2.5 %

8
UE Measurements Procedures

8.1
General Measurement Requirements in CELL_DCH State (3.84 Mcps option)

8.1.1
Introduction

This section contains requirements on the UE regarding measurement reporting in CELL_DCH state. The requirements are split in TDD intra frequency, TDD inter frequency, FDD and GSM measurements. These measurements may be used by the UTRAN, e.g. for handover decisions. The measurements are defined in [14], the measurement model is defined in [15] and measurement accuracies are specified in section 9. Control of measurement reporting is specified in [16] and parallel measurements are specified in section 8.2. For the description of the idle intervals see [14].

8.1.2
Requirements

8.1.2.1
UE Measurement Capability

The UE shall be able to monitor up to

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

-
32 inter frequency cells, including

-
TDD mode cells distributed on up to 2 additional TDD carriers and

-
Depending on UE capability, FDD mode cells, distributed on up to 3 FDD carriers.

-
Depending on UE capability, 32 inter RAT GSM cells.

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

For measurements on intra- and inter-frequency TDD, inter-frequency FDD and GSM cells, idle intervals as described in [14] can be used. The time Tmeasure per 480 ms period available for these measurements is the sum of the duration of all idle intervals during any given 480 ms period, i.e. the amount of time not used by the UE for receiving in active DL timeslots or for transmission in active UL timeslots. Note that Beacon timeslots of the serving cell can be located inside idle intervals and that implementation margin due to frequency switching is not taken into account for Tmeasure.

The requirements in this section are based upon the assumption, that the time durations Tintra and Tinter during any given 480 ms period for the purpose of measurements on intra-frequency TDD cells and for measurements on inter-frequency TDD, inter-frequency FDD and GSM cells are respectively,

[image: image31.wmf]

4

3

M

Floor

24

96

T

intra

intra

ú

û

ù

ê

ë

é

þ

ý

ü

î

í

ì

+

×

+

=

 ms

[image: image32.wmf]intra

inter

T

ms

480

T

-

=

where, Mintra is equal to the number of intra-frequency TDD cells in the neighbour list

The time duration Tinter shall be equally shared for inter-frequency measurements on the different modes and systems which the UE has capability for and that are in the monitored set signalled by UTRAN, i.e.

[image: image33.wmf]inter

GSM

GSM

inter

FDD

FDD

inter

TDD

TDD

inter

T

N

T

N

T

N

T

×

+

×

+

×

=

For this, the following parameters are defined,

TTDD inter is the time duration allocated for the purpose of TDD inter-frequency measurements.

TFDD inter is the time duration allocated for the purpose of FDD inter-frequency measurements.

TGSM inter is the time duration allocated for the purpose of GSM measurements.

NTDD is equal to 1 if there are inter-frequency TDD cells in the neighbour list, equal to 0 otherwise.

NFDD is equal to 1 if the UE has capability for FDD and if there are inter-frequency FDD cells in the neighbour list, equal to 0 otherwise.

NGSM is equal to 1 if the UE has capability for GSM and if there are GSM cells in the neighbour list, equal to 0 otherwise.

8.1.2.2
TDD intra frequency measurements

During the CELL_DCH state, the UE shall continuously measure identified intra frequency TDD cells and search for new intra frequency TDD cells in the monitored set. In case the UTRAN requests the UE to report detected set cells, the UE shall also search for intra frequency TDD cells outside the monitored and active set. Cells, which are neither included in the active set nor in the monitored set, and are identified by the UE belong to the detected set according to [16].

In order for the requirements in the following subsections to apply, the Beacon timeslots of the intra-frequency TDD cells indicated in the measurement control information shall either be synchronised with the Beacon timeslots of the serving cell or non-overlapping in time with the active UL timeslots used by the UE for transmission, such that the UE can measure an intra-frequency TDD cell at least once every frame for the slot allocation case in use in this cell. The UE shall be capable of intra frequency measurements during active DL timeslots.
8.1.2.2.1
Identification of a new cell

The UE shall be able to identify a new detectable intra-frequency TDD cell belonging to the monitored set within Tidentify intra ms, where Tidentify intra = 800 ms.
When L3 filtering is used, an additional delay can be expected.

8.1.2.2.2
UE P-CCPCH RSCP measurement capability

In CELL_DCH state, the UE shall be capable of performing P-CCPCH RSCP measurements for Xmeasurement intra identified intra-frequency TDD cells of the monitored set with a measurement period for intra-frequency P-CCPCH RSCP measurements Tmeasurement period intra, where

Xmeasurement intra = 6 (cells)

Tmeasurement period intra = 200 ms

The UE physical layer shall be capable of reporting these measurements to higher layers with the measurement period Tmeasurement period intra.

If the UE has identified more than Xmeasurement intra intra-frequency TDD cells, the UE shall perform measurements of all identified cells but the reporting rate of P-CCPCH RSCP measurements of cells from the UE physical layer to higher layers may be decreased.. The measurement accuracy for all measured cells shall be as specified in the section 9.

8.1.2.2.2A
Timeslot ISCP measurement capability

In CELL_DCH state the measurement period for intra frequency Timeslot ISCP measurements on arbitrary DL timeslots, including Beacon timeslots is 400 ms. When no inter frequency measurement is scheduled, the UE shall be capable of performing Timeslot ISCP measurements for a total of 10 different combinations of an arbitrary DL timeslot and an intra-frequency cell [16], including the current serving cell. The UE physical layer shall be capable of reporting Timeslot ISCP measurements to higher layers with the measurement period of 400 ms.

When inter-frequency measurements are required by the network, the UE shall be capable of performing Timeslot ISCP measurements for at least Ymeasurement intra ISCP different combinations, where Ymeasurement intra ISCP is defined in the following equation. Any Timeslot ISCP measurement that could not be performed during that measurement period, shall be measured in the following measurement periods. The measurement accuracy of the Timeslot ISCP measurement shall be as specified in the section 9.

[image: image34.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

=

ISCP

intra

period

t

measuremen

intra

ISCP

t

measuremen

basic

ISCP

intra

t

measuremen

T

T

6

5

Y

X

Floor

whereby function Floor(x) takes the integer part of x.

-
Xbasic measurement ISCP = 10 (combinations of an arbitrary DL timeslot and an intra-frequency cell)

-
Tmeasurement_period, intra, ISCP = 400 ms. The measurement period for intra frequency Timeslot ISCP measurements.

-
Tintra is specified in 8.1.2.1.
8.1.2.2.3
Periodic Reporting

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

8.1.2.2.4
Event-triggered Periodic Reporting

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

The first report in event triggered periodic measurement reporting shall meet the requirements specified in section 8.1.2.2.5 Event Triggered Reporting.

8.1.2.2.5
Event Triggered Reporting

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

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

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

For P-CCPCH RSCP measurements, the event triggered measurement reporting delay, on cells belonging to the monitored set, measured without L3 filtering shall be less than T identify intra defined in Section 8.1.2.2.1. When L3 filtering is used an additional delay can be expected..

If a cell, belonging to the monitored set has been detectable at least for the time period Tidentify intra and then enters the reporting range, the event triggered P-CCPCH RSCP measurement reporting delay shall be less than Tmeasurement_period intra when the L3 filter has not been used and the UE P-CCPCH RSCP measurement capabilities of section 8.1.2.2.1 are valid.
8.1.2.3
TDD inter frequency measurements

When signalled by UTRAN during CELL_DCH state, the UE shall continuously measure detected inter-frequency TDD cells and search for new inter-frequency TDD cells indicated in the measurement control information.

In order for the requirements in the following subsections to apply, the Beacon timeslots of the inter-frequency TDD cells indicated in the measurement control information shall be non-overlapping in time with the active DL and UL timeslots used by the UE for reception and transmission such that the UE can measure an inter-frequency cell TDD cell at least once every frame for the slot allocation case in use in this cell and by assuming 2*0.5 ms implementation margin for frequency switching per idle interval.
8.1.2.3.1
Identification of a new cell

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

[image: image35.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

inter

TDD

inter

TDD

period

t

measuremen

inter

TDD

identify

basic

inter

identify

N

T

N

,

5000

T

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

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

8.1.2.3.2
P-CCPCH RSCP measurement period

When idle intervals are used for TDD inter frequency measurements, the UE shall be capable of performing P-CCPCH RSCP measurements for Xmeasurement TDD inter inter-frequency TDD cells per TDD frequency of the monitored set.

The UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in section 9 and with a measurement period of Tmeasurement inter.

[image: image36.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

inter

TDD

inter

TDD

period

t

measuremen

inter

TDD

t

measuremen

basic

inter

TDD

period

t

measuremen

inter

t

measuremen

N

T

N

,

T

T

If the UE does not require idle intervals to perform TDD inter-frequency measurements, the measurement period for inter frequency P-CCPCH RSCP measurements shall be 480 ms.

Where,

Xmeasurement TDD inter = 6 (cells)

Tmeasurement_period inter =
480 ms. The time period used for calculating the measurement period Tmeasurement_inter for inter frequency P-CCPCH RSCP measurements.

NTDD inter: This is the available number of measurement opportunities for a Beacon timeslot of an inter-frequency TDD cell during the time period TTDD inter. The UE shall consider that a measurement opportunity on a Beacon timeslot of an inter-frequency TDD cell is provided if an idle interval of length equal to or greater than 3 timeslots less 2*0.5 ms implementation margin for frequency switching per idle interval completely overlaps in time with the Beacon timeslot of the inter-frequency TDD cell.

Nbasic_identify_TDD inter = 80. This is a number of measurement opportunities for a Beacon timeslot of an inter-frequency TDD cell during the time period used in the inter frequency TDD equation where the maximum allowed time for the UE to identify a new detectable inter-frequency TDD cell is defined.

Nbasic_measurement_TDD inter = 5. This is a number of measurement opportunities for a Beacon timeslot of an inter-frequency TDD cell during the time period TTDD inter used in the inter-frequency TDD equation where the measurement period for inter-frequency P-CCPCH RSCP measurements is defined.
NFreq TDD: This is the number of TDD frequencies indicated in the inter frequency measurement control information.

Note that the number of measurement opportunities available to the UE depends on UL and DL timeslot assignments for transmission and reception and on Beacon timeslot allocations in the inter-frequency TDD cells.

8.1.2.3.3
Periodic Reporting

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

8.1.2.3.4
Event Triggered Reporting

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

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

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

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

If an intra frequency TDD cell has been detectable at least for the time period Tidentify_ inter and then enters the reporting range, the event triggered measurement reporting delay shall be less than Tmeasurement_period inter when the L3 filter has not been used.

8.1.2.4
FDD measurements

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

In the CELL_DCH state when FDD inter frequency measurements are scheduled the UE shall continuously measure detected inter frequency FDD cells and search for new inter frequency FDD cells indicated in the measurement control information.

8.1.2.4.1
Identification of a new cell

When idle intervals are used for inter-frequency FDD measurements, the UE shall be able to identify a new detectable inter-frequency FDD cell belonging to the monitored set within

[image: image37.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

inter

FDD

inter

FDD

period

t

measuremen

inter

FDD

identify

basic

inter

FDD

identify

T

T

T

,

5000

T

If the UE does not require idle intervals to perform FDD inter-frequency measurements, the UE shall be able to identify a new detectable inter-frequency FDD cell belonging to the monitored set within 5000 ms.

When L3 filtering is used an additional delay can be expected.
An inter-frequency FDD cell shall be considered detectable, when CPICH Ec/Io > -20 dB, SCH_Ec/Io > -17 dB and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code.

8.1.2.4.2
UE CPICH measurement capability

When idle intervals are used for FDD inter frequency measurements, the UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in sub-clause 9 with measurement period given by

[image: image38.wmf]ms

N

Max

FDD

Freq

þ

ý

ü

î

í

ì

×

×

=

,

available

inter

FDD

inter

FDD

period

t

measuremen

inter

FDD

t

measuremen

basic

inter

FDD

period

t

measuremen

inter

FDD

t

measuremen

T

T

T

,

T

T

If the UE does not require idle intervals to perform FDD inter-frequency measurements, the measurement period for inter frequency CPICH measurements shall be 480 ms.

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

Xbasic measurement FDD inter = 6 (cells)

Tmeasurement_period FDD inter = 480 ms. The time period used for calculating the measurement period Tmeasurement_FDD inter for inter frequency CPICH measurements.

TFDD inter: available: This is the available time for measurements on inter-frequency FDD cells. TFDD inter available shall be derived from TFDD inter by assuming 2*0.5 ms implementation margin for frequency switching per idle interval and by only taking into account the remaining number of full timeslots per idle interval. Idle intervals smaller than 3 timeslots shall not be taken into account for calculating TFDD inter available.

Tbasic_identify_FDD inter = 800 ms. This is the time period used in the inter frequency equation where the maximum allowed time for the UE to identify a new detectable inter-frequency FDD cell is defined.

Tbasic_measurement_FDD inter = 50 ms. This is the time period used in the inter-frequency equation for defining the measurement period for inter frequency CPICH measurements.

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

8.1.2.4.3
Periodic Reporting

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

8.1.2.4.4
Event Triggered Reporting

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

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

The measurement reporting delay is defined as the time between any event that will trigger a measurement report until the UE starts to transmit the measurement report over the Uu interface. This requirement assumes that that the measurement report is not delayed by other RRC signalling on the DCCH. This measurement reporting delay excludes a delay uncertainty resulted when inserting the measurement report to the TTI of the uplink DCCH. The delay uncertanty is twice the TTI of the uplink DCCH.

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

If an inter frequency FDD cell has been detectable at least for the time period Tidentify_FDD inter and then enters the reporting range, the event triggered measurement reporting delay shall be less than Tmeasurement_period FDD inter provided the timing to that cell has not changed more than +/-32 chips during the time period Tidentify FDD inter and the L3 filter has not been used.

8.1.2.5
GSM measurements

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

In CELL_DCH state, measurements opportunities for GSM measurements are provided by means of idle intervals.

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

a)
In CELL_DCH state, when signaled by UTRAN and when idle intervals are used for GSM measurements, the UE shall continuously measure GSM cells and search for new GSM cells given in the monitored set.

-
In section 8.1.2.1 the split of measurements between different modes and systems is defined. Every second measurement opportunity scheduled for GSM measurements, as given by 8.1.2.1 shall be allocated for GSM initial BSIC identification.

-
The remaining measurements opportunities scheduled for GSM measurements shall be used as follows. 3 measurement opportunities out of 4 shall be allocated for GSM carrier RSSI measurements and 1 out of 4 shall be allocated for GSM BSIC reconfirmation. The scheduling of measurement opportunities between GSM carrier RSSI measurements and GSM BSIC reconfirmation is up to the UE.
b)
In CELL_DCH state, when signaled by UTRAN and when the UE does not need idle intervals to perform GSM measurements, the UE shall measure all GSM cells present in the monitored set

-
the relevant requirements for GSM dedicated mode when a TCH channel is assigned in [21] shall apply. This is further detailed in the following sub-sections.
8.1.2.5.1
GSM carrier RSSI

a)
For a UE using idle intervals to perform GSM measurements

A UE supporting GSM measurements using idle intervals shall meet the minimum number of GSM carrier RSSI measurements specified in table 8.1.

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

The UE shall meet the measurement accuracy requirements stated for RXLEV in [21], when the given measurement time allows the UE to the take at least 3 GSM carrier RSSI samples per GSM carrier in the monitored set during the measurement period.

Table 8.1

	Idle interval length (timeslots)
	Number of GSM carrier RSSI samples in each idle interval

	3
	1

	4
	2

	5
	3

	6
	4

	7
	6

	8
	7

	9
	8

	10
	10

	11
	11

	12
	12

	13
	14

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

b)
For a UE not using idle intervals to perform GSM measurements

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

a)
For a UE using idle intervals to perform GSM measurements

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

1)
Initial BSIC identification: Includes searching for the BSIC and decoding the BSIC for the first time when there is no knowledge about the relative timing between the TDD and GSM cell.. The requirements for Initial BSIC identification can be found in section 8.1.2.5.2.1.

2)
BSIC re-confirmation: Tracking and decoding the BSIC of a GSM cell after initial BSIC identification is performed.. The requirements for Initial BSIC identification can be found in section 8.1.2.5.2.2.

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

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

-
The UE shall perform GSM carrier RSSI measurements according to Section 8.1.2.5.1 and the UE shall perform measurement reporting as defined in Section 8.6.7.6 of [16].

-
The UE shall use the last available GSM carrier RSSI measurement results for arranging GSM cells in signal strength order for performing BSIC identification.

-
The UE shall perform BSIC re-confirmation according to Section 8.1.2.5.2.2

The UE shall perform event evaluation for event-triggered reporting after the BSIC has been verified for a GSM cell. The UE shall use the last available GSM carrier RSSI measurement results in event evaluation and event-triggered reporting. Periodic reports shall be triggered according to the given reporting period even if the BSIC of a GSM cell has not been verified as defined in Sections 8.6.7.5 and 8.6.7.6 of [16]. Non verified BSIC shall be indicated in the measurement report.

The UE shall consider the BSIC of a GSM cell to be "verified", if it has decoded the SCH of the BCCH carrier and identified the BSIC at least one time (initial BSIC identification). From that time instant, the UE shall attempt to re-confirm the BSIC at least once every Tre-confirm abort seconds. Otherwise, the UE shall consider the BSIC of the GSM cell to be "non-verified".

The time requirement for initial BSIC identification, Tidentify abort, and the BSIC re-confirmation interval Tre-confirm abort can be found in the sections below.

The UE shall be able to decode a BSIC for the purpose of initial BSIC identification or BSIC reconfirmation within an idle interval, when the time difference between the middle of the received GSM synchronisation burst at the UE and the middle of the idle interval is within the limits specified in Table 8.1.AA.

Table 8.1AA

	Idle Interval Length (timeslots)
	Maximum time difference [s]

	3
	(65

	4
	(398

	5
	(732

	6
	(1065

	7
	(1398

	8
	(1732

	9
	(2065

	10
	(2398

	11
	(2732

	12
	(3065

	13
	(3398

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in [20].

b)
For a UE not using idle intervals to perform GSM measurements

If a BSIC is decoded and matches the expected value, the UE shall consider it as "verified", otherwise it shall consider it as "non-verified".

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in [20].
8.1.2.5.2.1
Initial BSIC identification

For GSM cells that are requested with BSIC verified the UE shall attempt to decode the SCH on the BCCH carrier of the 8 strongest BCCH carriers of the GSM cells indicated in the measurement control information. The UE shall give priority for BSIC decoding attempts in decreasing signal strength order to BSIC carriers with unknown BSIC. The strongest BCCH carrier is defined as the BCCH carrier having the highest measured GSM carrier RSSI value after layer 3 filtering. The GSM signal strength levels used in BSIC identification for arranging GSM cells in signal strength order shall be based on the latest GSM carrier RSSI measurement results available.
If the BSIC of a GSM BCCH carriers has been successfully decoded the UE shall inmediately continue BSIC identification with the next BCCH carrier, in signal strength order, with unknown BSIC. The GSM cell for which the BSIC has been successfully identified shall be moved to the BSIC re-confirmation procedure.

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

Where Tidentify abort = 5000 ms.

8.1.2.5.2.2
BSIC re-confirmation

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

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

If more than one BSIC can be decoded within the same measurement window given by the idle intervals, priority shall be given to the least recently decoded BSIC.

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

Where Tre-confirm abort
=5000 ms.

8.1.2.5.3
Periodic Reporting

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

8.1.2.5.4
Event Triggered Reporting

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

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

The measurement reporting delay is defined as the time between any event that will trigger a measurement report until the UE starts to transmit the measurement report over the Uu interface. This requirement assumes that the measurement report is not delayed by other RRC signalling on the DCCH. This measurement reporting delay excludes a delay uncertainty resulted when inserting the measurement report to the TTI of the uplink DCCH. The delay uncertainty is twice the TTI of the uplink DCCH.

The event triggered reporting delay requirement is valid, when the UE for each GSM carrier in the monitored set can take the required number of samples during the measurement period Tmeasurement period GSM (see section 8.1.2.5.1).

The event triggered measurement reporting delay for a GSM cell with verified BSIC, measured without L3 filtering shall be less than 2*Tmeasurement period GSM, where Tmeasurement period GSM is defined in Section 8.1.2.5.1. When L3 filtering is used an additional delay can be expected. For a GSM cell with non-verified BSIC an additional delay according to section 8.1.2.5.2.1 Initial BSIC identification can be expected.
8.1.2.6
TDD Synchronisation to new cells

For the requirements in section 8 and 9 to apply, an intra-frequency or inter-frequency TDD cell shall be considered detectable when,

[image: image39.wmf]dB

I

E

CCPCH

P

dB

in

o

c

8

_

-

³

÷

÷

ø

ö

ç

ç

è

æ

-

[image: image40.wmf]dB

I

E

SCH

dB

in

o

c

13

_

-

³

÷

÷

ø

ö

ç

ç

è

æ

where the received P-CCPCH Ec/Io is defined as

[image: image41.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

CCPCH

P

I

E

CCPCH

P

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

and the received SCH Ec/Io is defined as

[image: image42.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

SCH

I

E

SCH

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

and SCH_Ec/Ior is equally divided between primary synchronisation code and the sum of all secondary synchronisation codes, where the secondary synchronisation codes are also equally divided.

8.1A
General Measurements Requirements in CELL_DCH State (1.28 Mcps option)

8.1A.1
Introduction

This section contains requirements on the UE regarding measurement reporting in CELL_DCH state. The requirements are split in TDD intra frequency, TDD inter frequency, FDD and GSM measurements. These measurements may be used by the UTRAN, e.g. for handover decisions. The measurements are defined in TS 25.225, the measurement model is defined in TS 25.302 and measurement accuracies are specified in section 9. Control of measurement reporting is specified in TS 25.331 and parallel measurements are specified in section 8.2A. For the description of the idle intervals see TS 25.225, Annex A.

8.1A.2
Requirements

8.1A.2.1
UE Measurement Capability

The UE shall be able to monitor up to

-
32 intra frequency TDD cells, and

-
32 inter frequency cells, including

-
TDD cells distributed on up to3 additional TDD carriers and

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

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

Performance requirements for different types of measurements and different number of cells are defined in the following sections.

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

The received P-CCPCH Ec/Io is defined as

[image: image43.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

CCPCH

P

I

E

CCPCH

P

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

The received DwPTS Ec/Io is defined as

[image: image44.wmf](

)

dB

in

or

o

dB

in

or

c

dB

in

o

c

I

I

I

E

DwPCH

I

E

DwPCH

ˆ

_

_

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

8.1A.2.2
TDD intra frequency measurements

During the CELL_DCH state the UE shall continuously measure identified intra frequency cells and search for new intra frequency cells in the monitored set. In case the UTRAN requests the UE to report detected set cells, the UE shall also search for intra frequency cells outside the monitored and active set set. Cells, which are neither included in the active set nor in the monitored set, and are identified by the UE belong to the detected set according to TS 25.331. Intra frequency measurements can be performed (simultaneously to data reception from the active cell) in all time slots not used for inter frequency measurements.

8.1A.2.2.1
Identification of a new cell

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

[image: image45.wmf]Intra

Intra

Period,

intra

TDD,

identify

basic

intra

identify

N

N

T

T

×

=

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

The UE shall be able to identify a new detectable cell not belonging to the monitored set within

[image: image46.wmf]s

30

T

set

detected

identify

=

when P-CCPCH Ec/Io > -8 dB, DwPCH_Ec/Io > -5 dB. When L3 filtering is used an additional delay can be expected.

8.1A.2.2.2
UE P-CCPCH RSCP measurement capability

In the CELL_DCH state the measurement period for intra frequency P-CCPCH RSCP measurements is 200 ms. When all TS0, DwPTS and main guard periods in the measurement period are scheduled for intra frequency measurements, the UE shall be capable of performing P-CCPCH RSCP measurements for 6 identified intra-frequency cells of the monitored set and the UE physical layer shall be capable of reporting these measurements to higher layers with the measurement period of 200 ms. When inter-frequency measurements required by the network have to be performed during periods of TS0, DwPTS or main guard period, the UE shall be capable of performing P-CCPCH RSCP measurements for at least Ymeasurement intra cells , where Ymeasurement intra is defined in the following equation. The measurement accuracy for all measured cells shall be as specified in the section 9. If the UE has identified more than Ymeasurement intra cells, the UE shall perform measurements of all identified cells but the reporting rate of P-CCPCH RSCP measurements of cells from UE physical layer to higher layers may be decreased.

[image: image47.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

=

Intra

Period,

Intra

TDD

t

measuremen

basic

intra

t

measuremen

N

N

Floor

Y

X

whereby function Floor(x) takes the integer part of x.

Xbasic measurement TDD= 6 (cells)

TMeasurement_Period, Intra =200 ms. The measurement period for Intra frequency P-CCPCH RSCP measurements.

NPeriod,Intra:
= 40 Number of subframes in TMeasurement_Period, Intra.
NIntra :
This is the minimum number of sub-frame in that the period of TS0, DwPTS and main guard period is available for intra frequency measurements, during the measurement period.

Tbasic_identify_TDD, intra = 800 ms. This is the time period used in the intra frequency equation where the maximum allowed time for the UE to identify a new TDD cell is defined.

The UE shall furthermore be capable of performing P-CCPCH measurements for at least 1 detected intra-frequency cell, in the detected set, and the UE physical layer shall be capable of reporting measurements to higher layers with the measurement period of 10 s. The measurement accuracy for all measured cells shall be as specified in the section 9.
8.1A.2.2.2A
Timeslot ISCP measurement capability

In the CELL_DCH state the measurement period for intra frequency Timeslot ISCP measurements on arbitrary DL timeslots, including Beacon timeslots is 400 ms. When no inter frequency measurement is scheduled, the UE shall be capable of performing Timeslot ISCP measurements for a total of 5 different combinations of an arbitrary DL timeslot and an intra-frequency cell [16], including the current serving cell. The UE physical layer shall be capable of reporting Timeslot ISCP measurements to higher layers with the measurement period of 400 ms.

When inter-frequency measurements are required by the network, the UE shall be able to perform Timeslot ISCP measurements for at least Ymeasurement intra ISCP different combinations, where Ymeasurement intra ISCP is defined in the following equation. Any Timeslot ISCP measurement that could not be performed during that measurement period, shall be measured in the following measurement periods. The measurement accuracy of the Timeslot ISCP measurement shall be as specified in the section 9.

[image: image48.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

=

ISCP

Intra,

Period,

t

Measuremen

Intra

ISCP

t

measuremen

basic

ISCP

intra

t

measuremen

T

T

Y

X

Floor

whereby function Floor(x) takes the integer part of x.

Xbasic measurement ISCP = 5 (combinations of an arbitrary DL timeslot and an intra-frequency cell)

TMeasurement_Period, Intra, ISCP = 400 ms. The measurement period for Intra frequency Timeslot ISCP measurements.

TIntra: This is the minimum time (representing a time corresponding to an integer number of full slots) that is available for intra frequency measurements, during the measurement period with an arbitrarily chosen timing.

8.1A.2.2.3
Periodic Reporting

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

8.1A.2.2.4
Event-triggered Periodic Reporting

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

The first report in event triggered periodic measurement reporting shall meet the requirements specified in section 8.1A.2.2.5 Event Triggered Reporting.

8.1A.2.2.5
Event Triggered Reporting

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

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

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

The event triggered measurement reporting delay, on cells belonging to monitored set, measured without L3 filtering shall be less than T identify intra defined in Section 8.1A.2.2.1
If a cell belonging to monitored set has been detectable at least for the time period Tidentify_intra and then enters or leaves the reporting range, the event triggered measurement reporting delay shall be less than TMeasurement_Period Intra when the L3 filter has not been used and the UE P-CCPCH measurement capabilities of Section 8.1A.2.2.2 are valid.

The event triggered measurement reporting delay on cells not belonging to monitored set, measured without L3 filtering, shall be less than the above defined T identify detected set . defined in Section 8.1A.2.2.1.
8.1A.2.3
TDD inter frequency measurements

When signalled by the network during CELL_DCH state, the UE shall continuously measure identified inter frequency TDD cells and search for new inter frequency TDD cells indicated in the measurement control information.

8.1A.2.3.1
Identification of a new cell

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

[image: image49.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

Inter

Inter

Period,

t

Measuremen

inter

TDD,

identify

basic

inter

identify

N

T

N

,

5000

T

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

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

8.1A.2.3.2
UE P-CCPCH RSCP measurement capability

When idle intervals are used for TDD inter frequency measurements, the UE physical layer shall be capable of reporting P-CCPCH RSCP measurements to higher layers with measurement accuracy as specified in section 9 and with measurement period given by

[image: image50.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

Inter

Inter

t Period,

Measuremen

inter

TDD

t

measuremen

basic

Inter

 Period,

t

Measuremen

inter

t

measuremen

N

T

N

,

T

T

If the UE does not require idle intervals to perform TDD inter-frequency measurements, the measurement period for inter frequency P-CCPCH RSCP measurements is 480 ms.

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

Xbasic measurement TDDinter =6
TMeasurement_Period Inter=480 ms. The period used for calculating the measurement period Tmeasurement_inter for inter frequency P-CCPCH RSCP measurements.

NInter:
This is the minimum number of sub-frame in that the signal of P-CCPCH and DwPCH can be received for inter frequency target cell during the period TMeasurement_Period inter with an arbitrarily chosen timing. It depends on the channel allocation and is calculated by assuming 2*0.1ms for implementation margin (for the description of the idle intervals see Annex A of 25.225).
Tbasic_identify_TDD,inter=
800ms. This is the time period used in the inter frequency equation where the maximum allowed time for the UE to identify a new TDD cell is defined.

Nbasic identify TDD, Inter= 160, Number of subframes in Tbasic identify TDD, inter.
Tbasic_measurement_TDD inter = 50 ms. This is the time period used in the equation for defining the measurement period for inter frequency P-CCPCH RSCP measurements.

Nbasic measurement TDD, Inter= 10, Number of subframes in Tbasic measurement TDD Inter.
NFreq
Number of TDD frequencies indicated in the inter frequency measurement control information.

8.1A.2.3.3
Periodic Reporting

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

8.1A.2.3.4
Event Triggered Reporting

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

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

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

The event triggered measurement reporting delay, measured without L3 filtering shall be less than T identify inter defined in Section 8.1A.2.3.1. When L3 filtering is used an additional delay can be expected.

8.1A.2.4
FDD measurements

The requirements in this section shall apply to UE supporting 1.28Mcps TDD and FDD.

In the CELL_DCH state when FDD inter frequency measurements are scheduled the UE shall continuously measure identified inter frequency FDD cells and search for new inter frequency FDD cells indicated in the measurement control information.

8.1A.2.4.1
Identification of a new cell

When idle intervals are used for inter-frequency FDD measurements, the UE shall be able to identify a new detectable cell belonging to the monitored set within

[image: image51.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

inter

FDD

inter

FDD

Period

t

Measuremen

inter

FDD

identify

basic

inter

FDD

identify

T

T

T

,

5000

T

IF the UE does not require idle intervals to perform inter-frequency FDD measurements, the UE shall be able to identify a new detectable inter-frequency FDD cell belonging to the monitored set within 5000 ms.

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

A cell shall be considered detectable when CPICH Ec/Io > -20 dB, SCH_Ec/Io > -17 dB and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code.

8.1A.2.4.2
UE CPICH measurement capability

When idle intervals are used for FDD inter frequency measurements, the UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in sub-clause 9 with measurement period given by

[image: image52.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

inter

FDD

inter

FDD

Period

t

Measuremen

inter

FDD

t

measuremen

basic

inter

FDD

Period

t

Measuremen

inter

FDD

t

measuremen

T

T

T

,

T

T

If the UE does not need idle intervals to perform FDD measurements, the measurement period for inter frequency measurements is 480 ms.

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

Xbasic measurement FDDinter = 6

TMeasurement_Period FDD inter = 480 ms. The period used for calculating the measurement period Tmeasurement_FDD inter for inter frequency CPICH measurements.

TFDD inter:
This is the minimum time that is available for inter frequency measurements, during the period TMeasurement_Period FDD inter with an arbitrarily chosen timing. The minimum time depends on the channel allocation and is calculated by assuming 2*0.1 ms for implementation margin (for the description of the idle intervals see Annex A of 25.225). It is assumed for the requirement that the slot allocation allows measurement windows in the idle periods to be of minimum duration necessary to perform the measurements.

Tbasic_identify_FDD,inter = 800 ms. This is the time period used in the inter frequency equation where the maximum allowed time for the UE to identify a new FDD cell is defined.

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

NFreq:
Number of FDD frequencies indicated in the inter frequency measurement control information.

8.1A.2.4.3
Periodic Reporting

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

8.1A.2.4.4
Event Triggered Reporting

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

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

The measurement reporting delay is defined as the time between any event that will trigger a measurement report until the UE starts to transmit the measurement report over the Uu interface. This requirement assumes that that the measurement report is not delayed by other RRC signalling on the DCCH. This measurement reporting delay excludes a delay uncertainty resulted when inserting the measurement report to the TTI of the uplink DCCH. The delay uncertanty is twice the TTI of the uplink DCCH.

The event triggered measurement reporting delay, measured without L3 filtering shall be less than T identify FDD inter defined in Section 8.1A.2.4.1. When L3 filtering is used an additional delay can be expected.

If a cell has been detectable at least for the time period Tidentify_FDD inter and then enters the reporting range, the event triggered measurement reporting delay shall be less than TMeasurement_Period FDD Inter provided the timing to that cell has not changed more than +/-32 chips while idle intervals have has not been available and the L3 filter has not been used.

8.1A.2.5
GSM measurements

The requirements in this section shall apply to UE supporting 1.28Mcps TDD and GSM.

Measurements on GSM cells can be requested with BSIC verified or BSIC non-verified.
1)
For a UE requiring idle intervals to perform GSM measurements. In CELL_DCH state when signalled by UTRAN and when idle intervals are used, the UE shall continuously measure GSM cells and search for new GSM cells given in the monitored set.

2)
For a UE not requiring idle intervals to perform GSM measurements:

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

-
the relevant requirements for GSM dedicated mode when a TCH channel is assigned in TS 45.008 shall apply. This is further detailed in the following sub-sections.
8.1A.2.5.1
GSM carrier RSSI

1)
For a UE requiring idle intervals to perform GSM measurements

An UE supporting GSM measurements using idle intervals shall meet the minimum number of GSM RSSI carrier measurements specified in table 8.1A.

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

The UE shall meet the measurement accuracy requirements stated for RXLEV in TS 45.008, when the given measurement time allows the UE to the take at least 3 GSM carrier RSSI samples per GSM carrier in the monitored set during the measurement period.

Table 8.1A

	Idle Interval Length (timeslots)
	Number of GSM carrier RSSI samples in each idle interval

	3
	1

	4
	2

	5
	3

For the description of the idle intervals see Annex A of 25.225.

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

2)
For a UE not requiring idle intervals to perform GSM measurements

The samples allocated to each carrier shall as far as possible be uniformly distributed over each measurement period. At least 3 received signal level measurement samples are required per RSSI value. The measurement period is 480 ms.
8.1A.2.5.2
BSIC verification

1)
For a UE requiring idle intervals to perform GSM measurements

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

1)
Initial BSIC identification
Includes searching for the BSIC and decoding the BSIC for the first time when there is no knowledge about the relative timing between the TDD and GSM cell. The UE shall trigger the initial BSIC identification within the available idle intervals. The requirements for Initial BSIC identification can be found in section 8.1A.2.5.2.1,"Initial BSIC identification".

2)
BSIC re-confirmation
Tracking and decoding the BSIC of a GSM cell after initial BSIC identification is performed. The UE shall trigger the BSIC re-confirmation within the available idle intervals. The requirements for BSIC re-confirmation can be found in section 8.1A.2.5.2.2, "BSIC re-confirmation".

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

The UE shall use the last available GSM carrier RSSI measurement results for arranging GSM cells in signal strength order for performing BSIC identification. The UE shall perform event evaluation for event-triggered reporting after the BSIC has been verified for a GSM cell. The UE shall use the last available GSM carrier RSSI measurement results in event evaluation and event-triggered reporting. Periodic reports shall be triggered according to the given reporting period even if the BSIC of a GSM cell has not been verified. Non verified BSIC shall be indicated in the measurement report.
The BSIC of a GSM cell is considered to be "verified" if the UE has decoded the SCH of the BCCH carrier and identified the BSIC at least one time (initial BSIC identification) and from that moment the BSIC shall be re-confirmed at least once every Tre-confirm abort seconds. Otherwise the BSIC of the GSM cell is considered as "non-verified". The time requirement for initial BSIC identification, Tidentify abort, and the BSIC re-confirmation interval Tre-confirm abort can be found in the sections below.

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

2)
For a UE not requiring idle intervals to perform GSM measurements

If a BSIC is decoded and matches the expected value, it is considered as "verified", else it is considered as "non verified".

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in TS 45.005.
8.1A.2.5.2.1
Initial BSIC identification

For GSM cells that are requested with BSIC verified the UE shall attempt to decode the SCH on the BCCH carrier of the8 strongest BCCH carriers of the GSM cells indicated in the measurement control information. The UE shall give priority for BSIC decoding attempts in decreasing signal strength order to BSIC carriers with unknown BSIC. The strongest BCCH carrier is defined as the BCCH carrier having the highest measured GSM carrier RSSI value after layer 3 filtering. The GSM signal strength levels used in BSIC identification for arranging GSM cells in signal strength order shall be based on the latest GSM carrier RSSI measurement results available.
If the BSIC of a GSM BCCH carriers has been successfully decoded the UE shall immediately continue BSIC identification with the next BCCH carrier, in signal strength order, with unknown BSIC. The GSM cell for which the BSIC has been successfully identified shall be moved to the BSIC re-confirmation procedure.

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

Tidentify abort = 5000 ms. This is the time necessary to identify one new GSM cell. It is assumed for the requirement that the slot allocation allows measurement windows in the idle periods to be of minimum duration necessary to perform the measurements.

8.1A.2.5.2.2
BSIC re-confirmation

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

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

For each idle interval, the UE is able to use for BSIC re-confirmation, the UE shall attempt to decode the BSIC falling within the effective measurement window. If more than one BSIC can be decoded within the same measurement window given by the idle intervals, priority shall be given to the least recently decoded BSIC.

If the UE fails to decode the BSIC after two successive attempts or if the UE has not been able to re-confirm the BSIC for a GSM BCCH carrier within Tre-confirm_abort seconds, the UE shall abort the BSIC re-confirmation attempts for that GSM BCCH carrier. The GSM BCCH carrier shall be treated as a new GSM BCCH carrier with unidentified BSIC and the GSM BCCH carrier shall be moved to the initial BSIC decoding procedure, see section 8.1A.2.5.2.1. The UE shall be able to make BSIC re-confirmation attempts for the 8 strongest GSM cells in the monitored list.

Tre-confirm abort
=5000 ms. This is the BSIC reconfirmation interval.

It is assumed for the requirement that the slot allocation allows measurement windows in the idle periods to be of minimum duration necessary to perform the measurements.

8.1A.2.5.2.3
Periodic Reporting

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

8.1A.2.5.2.4
Event Triggered Reporting

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

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

The measurement reporting delay is defined as the time between any event that will trigger a measurement report until the UE starts to transmit the measurement report over the Uu interface. This requirement assumes that that the measurement report is not delayed by other RRC signalling on the DCCH. This measurement reporting delay excludes a delay uncertainty resulted when inserting the measurement report to the TTI of the uplink DCCH. The delay uncertainty is twice the TTI of the uplink DCCH.

The event triggered reporting delay requirement is valid when the UE for each GSM carrier in the monitored set can take the required number of samples during the measurement period TMeasurement Period, GSM (see section 8.1A.2.5.1).

The event triggered measurement reporting delay for a GSM cell with verified BSIC, measured without L3 filtering shall be less than 2*TMeasurement Period, GSM, where TMeasurement Period, GSM is defined in Section 8.1A.2.5.1. When L3 filtering is used an additional delay can be expected. For a GSM cell with non-verified BSIC an additional delay according to section 8.1A.2.5.2.1 Initial BSIC identification can be expected.
8.2
Measurements in CELL_DCH State with special requirements (3.84 Mcps option)

8.2.1
Introduction

This section contains specific requirements for certain measurements beyond those specified in section 8.1. The measurements are defined in [14], the measurement model is defined in [15] and measurement accuracies are specified in section 9. Control of measurement reporting is specified in [16]. Idle intervals for the purpose of measurements are described in [14].
8.2.2
Requirements

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

The UE shall be able to perform parallel measurements according to table 8.2.

In addition to the requirements in table 8.2, a UE in CELL_DCH state shall also be able to measure and report the quantities according to section 8.1.

Table 8.2: Parallel measurement requirements

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

	Transport channel BLER
	1 per Transport Channel
	

	UE transmitted power
	1 per UL timeslot
	

	SFN-SFN observed time difference type 2
	1
	

	UE GPS Timing of Cell Frames for UP
	1
	Only applicable for UE with this capability

8.2A
Parallel Measurements in CELL_DCH State (1.28 Mcps option)

8.2A.1
Introduction

The purpose with this section is to ensure that all UE can handle a certain number of measurements in parallel. The measurements are defined in TS 25.225, the measurement model is defined in TS 25.302 and measurement accuracies are specified in section 9. Control of measurement reporting is specified in TS 25.331 and measurements reporting delays are specified in section 8.1A. For the description of the idle intervals see TS 25.225, Annex A.

8.2A.2
Requirements

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

The UE shall be able to perform parallel measurements according to table 8.2A.

In addition to the requirements in table 8.2A the UE shall in parallel, in state CELL_DCH, also be able to measure and report the quantities according to section 8.1A.

Table 8.2A: Parallel measurement requirements

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

	Transport channel BLER
	1 per TrCh

	UE transmitted power
	1

	SFN-SFN observed time difference type 2
	[]

	UE GPS Timing of Cell Frames for UP
	[]

8.3
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_DCH state (3.84 Mcps option)

8.3.1
Introduction

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

The UE can be requested to make measurements under different measurement identity numbers. With each identity number there may be associated multiple number of events. The purpose of this section is to set some limits on the number of different reporting criteria the UE may be requested to track in parallel.

8.3.2
Requirements

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

The UE shall be able to support in parallel per category up to Ecat reporting criteria according to Table 8.6.

For the measurement categories: Intra-frequency, Inter frequency and Inter-RAT the UE need not support more than 14 reporting criteria in total. For the measurement categories Traffic volume and Quality measurements the UE need not support more than 16 reporting criteria in total.

For the measurement category Intra-frequency the UE shall support at least 2 reporting criteria for event type 1G and at least 4 reporting criteria for an arbitrary combination of event types 1H and 1I.

Table 8.6: Requirements for reporting criteria per measurement category

	Measurement category
	Ecat
	Note

	Intra-frequency
	6
	Applicable for periodic reporting or TDD events (1G-1I).

	Inter-frequency
	6
	Applicable for periodic reporting or Event 2A-2F

	Inter-RAT
	4
	Only applicable for UE with this capability

	UE internal measurements
	8
	

	Traffic volume measurements
	2 + (2 per Transport Channel)
	

	Quality measurements
	2 per Transport Channel
	

	UP measurements
	2
	Only applicable for UE with this capability.

8.3A
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_DCH State (1.28 Mcps option)

8.3A.1
Introduction

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

The UE can be requested to make measurements under different measurement identity numbers. With each identity number there may be associated multiple number of events. The purpose of this section is to set some limits on the number of different reporting criteria the UE may be requested to track in parallel.

8.3A.2
Requirements

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

The UE shall be able to support in parallel per category up to Ecat reporting criteria according to Table 8.6A. The same type of events (e.g. events 1G) are counted as different events if either any of the parameters related to the events or their neighbour cell lists differ from each other.
For the measurement categories: Intra-frequency, Inter frequency and Inter-RAT the UE need not support more than 14 reporting criteria in total. For the measurement categories Traffic volume and Quality measurements the UE need not support more than 16 reporting criteria in total.

Table 8.6A: Requirements for reporting criteria per measurement category

	Measurement category
	Ecat
	Note

	Intra-frequency
	4
	Applicable for periodic reporting or TDD events (1G-1I).

	Inter-frequency
	6
	Applicable for periodic reporting or Event 2A-2F

	Inter-RAT
	4
	Only applicable for UE with this capability

	UE internal measurements
	8
	

	Traffic volume measurements
	2 + (2 per Transport Channel)
	

	Quality measurements
	2 per Transport Channel
	

	UP measurements
	2
	Only applicable for UE with this capability.

8.4
Measurements in CELL_FACH State (3.84 Mcps option)

8.4.1
Introduction

This section contains requirements on the UE regarding measurement reporting in CELL_FACH state. The requirements are split in TDD intra frequency, TDD inter frequency, FDD and GSM measurements. These measurements may be used by the UTRAN, e.g. for handover decisions. The measurements are defined in [14], the measurement model is defined in [15] and measurement accuracies are specified in section 9. Control of measurement reporting is specified in [16] and parallel measurements are specified in section 8.2. For the description of the idle intervals see [14].

8.4.2
Requirements

8.4.2.1
UE Measurement Capability

The UE shall be able to monitor up to

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

-
32 inter frequency cells, including

-
TDD mode cells distributed on up to 2 additional TDD carriers and

-
Depending on UE capability, FDD mode cells, distributed on up to 3 FDD carriers.

-
Depending on UE capability, 32 inter RAT GSM cells.

The requirements in section 9 on P-CCPCH RSCP measurements are applicable for a UE performing measurements according to this section. For inter-frequency FDD, TDD and GSM cell re-selection, measurement occasions as specified in [16] and idle intervals as described in [14] are used to find and measure on other cells.

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

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

[image: image53.wmf](

)

[

]

10

M_REP

×

×

×

+

+

=

TTI

GSM

TDD

FDD

meas

N

N

N

N

T

ms

where the following parameters are defined:

NTDD
= 0 or 1. If there are inter-frequency TDD cells in the neighbour list NTDD=1, otherwise NTDD=0.

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

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

M_REP
is the Measurement Occasion cycle length in number of frames as specified in [16].

NTTI
is the number of frames in each measurement occasion, equal to the length of the largest TTI on the SCCPCH monitored by the UE.

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

Table 8.6A: K values for each NTTI value

	NTTI
	K

	1
	3,4,5,6

	2
	2,3,4,5

	4
	2,3,4

	8
	1,2,3

8.4.2.2
TDD intra frequency measurements

During the CELL_FACH state the UE shall continuously measure identified intra frequency TDD cells and search for new intra frequency TDD cells in the monitored set. If a measurement occasion is activated, intra frequency measurements can be performed between the measurement occasions.
In case no measurement occasion is activated, in order for the requirements in the following subsections to apply, the Beacon timeslots of the intra-frequency TDD cells indicated in the measurement control information shall either be synchronised with the Beacon timeslots of the serving cell, such that the UE can measure an intra-frequency cell TDD cell at least once every frame for the slot allocation case in use in this cell. The UE shall be capable of intra frequency measurements during active DL timeslots.

8.4.2.2.1
Identification of a new cell

The UE shall be able to identify a new inter frequency TDD detectable cell belonging to the monitored set within Tidentify intra ms, where Tidentify intra is specified in section 8.1.2.2.1.
8.4.2.2.2
UE P-CCPCH RSCP measurement capability

In CELL_FACH state the UE shall be capable of performing P-CCPCH RSCP measurements for Xmeasurement intra identified intra-frequency TDD cells of the monitored set with a measurement period for intra-frequency P-CCPCH RSCP measurements Tmeasurement period intra, where

Xmeasurement intra is specified in section 8.1.2.2.2

Tmeasurement period intra is specified in section 8.1.2.2.2
The UE physical layer shall be capable of reporting these measurements to higher layers with the measurement period Tmeasurement period intra.

If the UE has identified more than Xmeasurement intra intra-frequency cells, the UE shall perform measurements of all identified cells but the reporting rate of P-CCPCH RSCP measurements of cells from UE physical layer to higher layers may be decreased. The measurement accuracy for all measured cells shall be as specified in the section 9.

8.4.2.2.3
(void)

8.4.2.2.4
(void)

8.4.2.2.5
Timeslot ISCP measurement capability

In CELL_FACH state the measurement period for intra frequency Timeslot ISCP measurements on arbitrary DL timeslots, including Beacon timeslots is 400 ms. The UE shall be capable of performing Timeslot ISCP measurements on the current serving cell for 10 arbitrary DL timeslots. The UE physical layer shall be capable of reporting Timeslot ISCP measurements to higher layers with the measurement period of 400 ms.

8.4.2.2.6
RACH reporting

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

8.4.2.3
TDD inter frequency measurements

When signalled by UTRAN during CELL_FACH state, the UE shall continuously measure identified inter frequency TDD cells and search for new inter frequency TDD cells indicated in the measurement control information.

In CELL_FACH state, measurements opportunities for TDD inter-frequency measurements are provided by means of measurement occasions and idle intervals.
8.4.2.3.1
Identification of a new cell

When measurement occasions and idle intervals are used for inter-frequency TDD measurements, the UE shall be able to identify a new detectable inter-frequency TDD cell belonging to the monitored set within

[image: image54.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

×

þ

ý

ü

î

í

ì

=

TDD

Freq

N

Ceil

Max

,

meas

FACH

Inter

inter

TDD

identify

basic

inter

identify

T

T

T

,

5000

T

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

8.4.2.3.2
P-CCPCH RSCP measurement period

When measurement occasions and idle intervals are used for inter-frequency TDD measurements, the UE shall be capable of performing P-CCPCH RSCP measurements for Xmeasurement TDD inter inter-frequency TDD cells per TDD frequency of the monitored set.

The UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in section 9 with measurement period of Tmeasurement inter.

[image: image55.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

×

þ

ý

ü

î

í

ì

×

=

Freq

N

Ceil

Max

meas

FACH

Inter

inter

TDD

t

measuremen

basic

meas

inter

TDD

period

t

measuremen

inter

t

measuremen

T

T

T

,

T

2

,

T

T

If the UE does not require idle intervals to perform inter-frequency TDD measurements, the measurement period for inter frequency P-CCPCH RSCP measurements shall be 480 ms.

Where,

Xmeasurement TDD inter is specified in section 8.1.2.4.2.

Tmeasurement_period inter is specified in section 8.1.2.3.2

TMeas is specified in section 8.4.2.1.

T Inter FACH: is equal to (NTTI*10 - 2*0.5) ms.

Tbasic identify TDD inter = 800 ms.

Tbasic measurement TDD inter = 50 ms

NFreq TDDis specified in section 8.1.2.3.2

8.4.2.3.3
(void)

8.4.2.3.4
(void)

8.4.2.4
FDD measurements

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

In the CELL_FACH state when FDD inter frequency measurements are scheduled the UE shall continuously measure detected inter frequency FDD cells and search for new inter frequency cells indicated in the measurement control information.

In CELL_FACH state, measurements opportunities for FDD inter-frequency measurements are provided by means of measurement occasions and idle intervals.

8.4.2.4.1
Identification of a new cell

When measurement occasions and idle intervals are used for inter-frequency FDD measurements, the UE shall be able to identify a new detectable inter frequency FDD cell belonging to the monitored set within

[image: image56.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

×

þ

ý

ü

î

í

ì

=

FDD

Freq

N

Ceil

Max

,

meas

FACH

Inter

inter

FDD

identify

basic

inter

FDD

identify

T

T

T

,

5000

T

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

An inter-frequency FDD cell shall be considered detectable, when CPICH Ec/Io > -20 dB, SCH_Ec/Io > -17 dB and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code.

8.4.2.4.2
UE CPICH measurement capability

When measurement occasions and idle intervals are used for FDD inter frequency measurements, the UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in sub-clause 9 with measurement period given by

[image: image57.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

×

þ

ý

ü

î

í

ì

×

=

FDD

Freq

N

Ceil

Max

,

meas

FACH

Inter

inter

FDD

t

measuremen

basic

meas

inter

FDD

period

t

measuremen

inter

FDD

t

measuremen

T

T

T

,

T

2

,

T

T

ms
If the UE does not require measurement occasions and idle intervals to perform inter-frequency FDD measurements, the measurement period for inter frequency CPICH measurements shall be 480 ms.

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

Xbasic measurement FDD inter is specified in section 8.1.2.4.2.

Tmeasurement_period FDD inter is specified in section 8.1.2.4.2

TInter FACH: is specified in section 8.4.2.3.2

Tbasic identify FDD inter is specified in section 8.1.2.4.2

Tbasic measurement FDD inter is specified in section 8.1.2.4.2.

NFreq FDDis specified in section 8.1.2.4.2

8.4.2.4.3
(void)

8.4.2.4.4
(void)

8.4.2.5
GSM measurements

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

In CELL_FACH state, measurements opportunities for GSM measurements are provided by means of measurement occasions and idle intervals.

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

a)
In CELL_DCH state, when signaled by UTRAN and when measurement occasions and idle intervals are used for GSM measurements, the UE shall continuously measure GSM cells and search for new GSM cells given in the monitored set.

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

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

b)
In CELL_FACH state, when signaled by UTRAN and when the UE does not need measurement occasions and idle intervals to perform GSM measurements, the UE shall measure all GSM cells present in the monitored set

-
the relevant requirements for GSM dedicated mode when a TCH channel is assigned in [21] shall apply. This is further detailed in the following sub-sections.
8.4.2.5.1
GSM carrier RSSI

a)
For a UE using measurement occasions and idle intervals to perform GSM measurements

A UE supporting GSM measurements using measurement occasions and idle intervals shall meet the minimum number of GSM carrier RSSI measurements specified in table 8.7.

In CELL_FACH state the measurement period, Tmeasurement period GSM, for the GSM carrier RSSI measurement is 480 ms.

The UE shall meet the measurement accuracy requirements stated for RXLEV in [21], when the given measurement time allows the UE to take at least 3 GSM carrier RSSI samples per GSM carrier in the monitored set during the measurement period.

Table 8.7

	Measurement opportunity length (timeslots)
	Number of GSM carrier RSSI samples per measurement opportunity.

	3
	1

	4
	2

	5
	3

	6
	4

	7
	6

	8
	7

	9
	8

	10
	10

	11
	11

	12
	12

	13
	14

	15
	16

	30
	32

	60
	64

	120
	128

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

b)
For a UE not using measurement occasions and idle intervals to perform GSM measurements

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

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

a)
For a UE using measurement occasions and idle intervals to perform GSM measurements

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

1)
Initial BSIC identification: Includes searching for the BSIC and decoding the BSIC for the first time when there is no knowledge about the relative timing between the TDD and GSM cell. The requirements for Initial BSIC identification can be found in 8.4.2.5.2.1.

2)
BSIC re-confirmation: Tracking and decoding the BSIC of a GSM cell after initial BSIC identification is performed. The requirements for Initial BSIC identification can be found in 8.4.2.5.2.2.

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

The UE shall consider the BSIC of a GSM cell to be "verified" if it has decoded the SCH of the BCCH carrier and identified the BSIC at least one time (initial BSIC identification) From that time instant, the UE shall attempt to re-confirm the BSIC at least once every 6 times Tre-confirm abort seconds. Otherwise, the UE shall consider the BSIC of the GSM cell to be "non-verified".

The time requirement for initial BSIC identification, Tidentify abort, and the BSIC re-confirmation interval Tre-confirm abort can be found in the sections below.

The UE shall be able to decode a BSIC for the purpose of initial BSIC identification or BSIC reconfirmation within a measurement opportunity, when the time difference between the middle of the received GSM synchronisation burst at the UE and the middle of the measurement opportunity is within the limits specified in Table 8.7.A.

Table 8.7A

	Idle Interval Length (timeslots)
	Maximum time difference [s]

	3
	(65

	4
	(398

	5
	(732

	6
	(1065

	7
	(1398

	8
	(1732

	9
	(2065

	10
	(2398

	11
	(2732

	12
	(3065

	13
	(3398

	15
	(4100

	30
	(9100

	60
	(19100

	120
	(39100

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in [20].

b)
For a UE not using measurement occasions and idle intervals to perform GSM measurements

The UE shall attempt to verify the BSIC for at least the 6 strongest GSM carriers at least every 10 seconds, to confirm that it is monitoring the same cell, as far as UTRA RACH procedure does not prevent UE from decoding BSIC.
If a BSIC is decoded and matches the expected value, the UE shall consider it as "verified", otherwise it shall consider it as "non-verified".

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in [20].
8.4.2.5.2.1
Initial BSIC identification

This measurement shall be performed in the measurement opportunities as described in 8.4.2.5.

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

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

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

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

Tidentify abort is specified in section 8.1.2.5.

8.4.2.5.2.2
BSIC re-confirmation

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

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

For each measurement opportunity allocated for GSM BSIC reconfirmation as described in 8.4.2.5, the UE shall attempt to decode the BSIC occurring during the measurement opportunity. When the UE has to select one out of several possible GSM cells to reconfirm during the same measurement opportunity, priority shall be given to the least recently decoded BSIC.

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

Where Tre-confirm abort is specified in section 8.1.2.5.

8.4A
Measurements in CELL_FACH State (1.28 Mcps option)

8.4A.1
Introduction

This section contains requirements on the UE regarding measurement reporting in CELL_FACH state. The requirements for cell re-selection are split in TDD intra frequency, TDD inter frequency, FDD and GSM measurements. The measurements are defined in TS 25.225, the measurement model is defined in TS 25.302 and measurement accuracies are specified in section 9. Control of measurement reporting is specified in TS 25.331 and parallel measurements are specified in section 8.2. For the description of the idle intervals see TS 25.225, Annex A.

8.4A.2
Requirements

8.4A.2.1
UE Measurement Capability

The UE shall be able to monitor up to

-
32 intra frequency TDD cells, and

-
32 inter frequency cells, including

-
TDD cells distributed on up to 3 additional TDD carriers and

-
Depending on UE capability, FDD cells, distributed on up to 3 FDD carriers.

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

The requirements in section 9 on P-CCPCH RSCP measurements are applicable for a UE performing measurements according to this section. For inter-frequency FDD, TDD and GSM cell re-selection, measurement occasions as specified in TS 25.331 and, in addition, idle intervals as described in TS 25.225 are used to find and measure on these cells.

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

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

[image: image58.wmf](

)

[

]

10

M_REP

×

×

×

+

+

=

TTI

GSM

TDD

FDD

meas

N

N

N

N

T

ms

where the following parameters are defined:

NTDD
= 0 or 1. If there are inter-frequency TDD cells in the neighbour list NTDD=1, otherwise NTDD=0.

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

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

M_REP
is the Measurement Occasion cycle length in number of frames as specified in TS 25.331.

NTTI
is the number of frames in each measurement occasion, equal to the length of the largest TTI on the SCCPCH monitored by the UE.

The FACH Measurement Occasion of NTTI frames will be repeated every NTTI * M_REP frame.
8.4A.2.2
TDD intra frequency measurements

During the CELL_FACH state the UE shall continuously measure identified intra frequency cells and search for new intra frequency cells in the monitored set. Intra frequency measurements can be performed (simultaneously to data reception from the active cell) in all time slots not used for inter frequency measurements.

8.4A.2.2.1
Identification of a new cell

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

[image: image59.wmf]Intra

Intra

Period,

intra

TDD,

identify

basic

intra

identify

N

N

T

T

×

=

ms
A cell shall be considered detectable when P-CCPCH Ec/Io > -8 dB, DwPCH_Ec/Io > -5 dB.

8.4A.2.2.2
UE P-CCPCH RSCP measurement capability

In the CELL_FACH state the measurement period for intra frequency P-CCPCH RSCP measurements is 200 ms. When all TS0, DwPTS and main guard period in the measurement period are scheduled for intra frequency measurements, the UE shall be capable of performing P-CCPCH RSCP measurements for 6 identified intra-frequency cells of the monitored set and the UE physical layer shall be capable of reporting these measurements to higher layers with the measurement period of 200 ms. When inter-frequency measurements required by the network have to be performed during periods of TS0, DwPTS and main guard period, the UE shall be capable of performing P-CCPCH RSCP measurements for at least Ymeasurement intra cells , where Ymeasurement intra is defined in the following equation.. The measurement accuracy for all measured cells shall be as specified in the section 9. If the UE has identified more than Ymeasurement intra cells, the UE shall perform measurements of all identified cells but the reporting rate of P-CCPCH RSCP measurements of cells from UE physical layer to higher layers may be decreased.

[image: image60.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

=

Intra

Period,

Intra

TDD

t

measuremen

basic

intra

t

measuremen

N

N

Floor

Y

X

whereby function Floor(x) takes the integer part of x.

Xbasic measurement TDD
is specified in section 8.1A.2.2.2

TMeasurement_Period, Intra
is specified in section 8.1A.2.2.2

NPeriod, Intra:
is specified in section 8.1A.2.2.2

NIntra:
is specified in section 8.1A.2.2.2

Tbasic_identify_TDD, intra
is specified in section 8.1A.2.2.2

8.4A.2.2.2A
Timeslot ISCP measurement capability

In the CELL_FACH state the measurement period for intra frequency Timeslot ISCP measurements on arbitrary DL timeslots, including Beacon timeslots is 400 ms. When no inter frequency measurement is scheduled, the UE shall be capable of performing Timeslot ISCP measurements on the current serving cell for 5 arbitrary DL timeslots. The UE physical layer shall be capable of reporting Timeslot ISCP measurements to higher layers with the measurement period of 400 ms.

When inter-frequency measurements are required by the network, the UE shall be able to perform Timeslot ISCP measurements on the current serving for at least Ymeasurement intra ISCP arbitrary DL timeslots, where Ymeasurement intra ISCP is defined in the following equation. Any Timeslot ISCP measurement that could not be performed during that measurement period, shall be measured in the following measurement periods. The measurement accuracy of the Timeslot ISCP measurement shall be as specified in the section 9.

[image: image61.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

×

=

ISCP

Intra,

Period,

t

Measuremen

Intra

ISCP

t

measuremen

basic

ISCP

intra

t

measuremen

T

T

Y

X

Floor

whereby function Floor(x) takes the integer part of x,

Xbasic measurement ISCP = 5 (arbitrary DL timeslots of the current serving cell)

TMeasurement_Period, Intra, ISCP is specified in section 8.1A.2.2.2A,

TIntra is specified in section 8.1A.2.2.2A.

8.4A.2.2.3
RACH Reporting

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

8.4A.2.3
TDD inter frequency measurements

When signalled by the network during CELL_FACH state, the UE shall continuously measure identified inter frequency cells and search for new inter frequency cells indicated in the measurement control information.

8.4A.2.3.1
Identification of a new cell

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

[image: image62.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

Inter FACH

Inter

t Period,

Measuremen

inter

TDD,

identify

basic

inter

identify

N

T

N

,

5000

T

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

A cell shall be considered detectable when P-CCPCH Ec/Io > -8 dB, DwPCH_Ec/Io > -5 dB.

8.4A.2.3.2
UE P-CCPCH RSCP measurement capability

When TDD inter frequency measurements are scheduled, the UE physical layer shall be capable of reporting P-CCPCH RSCP measurements to higher layers with measurement accuracy as specified in section 9 with measurement period given by

[image: image63.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

Inter FACH

Inter

t Period,

Measuremen

inter

TDD

t

measuremen

basic

Inter

 Period,

t

Measuremen

inter

t

measuremen

N

T

N

,

T

T

where

TMeasurement_Period Inter
is specified in section 8.1A.2.3.2

N Inter FACH:
This is the minimum number of sub-frame in that the signal of P-CCPCH and DwPCH can be received for inter frequency target cell during the period Tmeasurement_Period Inter with an arbitrarily chosen timing. It depends on the channel allocation and on measurement occasions during CELL-FACH state and is calculated by assuming 2*0.1ms for implementation margin (for the description of the idle intervals see Annex A of 25.225 and for definition of measurement occasions during CELL_FACH state given by M_REP and TTI see TS 25.331). During the measurement occasions for CELL_FACH state the UE shall measure primarily cells that can not be measured in the idle intervals.
Tbasic_identify_TDD,inter
is specified in section 8.1A.2.3.2

Nbasic identify TDD, Inter
is specified in section 8.1A.2.3.2
Tbasic_measurement_TDD inter is specified in section 8.1A.2.3.2

Nbasic measurement TDD, Inter is specified in section 8.1A.2.3.2
NFreq
is specified in section 8.1A.2.3.2

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

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

Xbasic measurement TDDinter is defined in section 8.1A.2.3.2.
8.4A.2.4
FDD measurements

The requirements in this section shall apply only to UE supporting 1.28Mcps TDD and FDD.

In the CELL_FACH state when FDD inter frequency measurements are scheduled the UE shall continuously measure identified inter frequency FDD cells and search for new inter frequency FDD cells indicated in the measurement control information.

8.4A.2.4.1
Identification of a new cell

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

[image: image64.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

FACH

Inter

inter

FDD

Period

t

Measuremen

inter

FDD

identify

basic

inter

FDD

identify

T

T

T

,

5000

T

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

An inter-frequency FDD cell shall be considered detectable, when CPICH Ec/Io > -20 dB, SCH_Ec/Io > -17 dB and SCH_Ec/Ior is equally divided between primary synchronisation code and secondary synchronisation code.

8.4A.2.4.2
UE CPICH measurement capability

When FDD inter frequency measurements are scheduled, the UE physical layer shall be capable of reporting measurements to higher layers with measurement accuracy as specified in sub-clause 9 with measurement period given by
[image: image65.wmf]ms

N

Max

Freq

þ

ý

ü

î

í

ì

×

×

=

FACH

Inter

inter

FDD

Period

t

Measuremen

inter

FDD

t

measuremen

basic

inter

FDD

Period

t

Measuremen

inter

FDD

t

measuremen

T

T

T

,

T

T

TMeasurement_Period FDD inter
is specified in section 8.1A.2.4.2

T Inter FACH:
This is the minimum time that is available for the inter frequency measurements during the period TMeasurement_Period FDD inter with an arbitrarily chosen timing. The minimum time depends on the channel allocation and on measurement occasions during CELL_FACH state and is calculated by assuming 2*0.1 ms for implementation margin (for the description of the idle intervals see Annex A of 25.225 and for definition of measurement occasions during CELL_FACH state given by M_REP and TTI see TS 25.331). It is assumed for the requirement that the slot allocation allows measurement windows in the idle periods to be of minimum duration necessary to perform the measurements. During the measurement occasions for CELL_FACH state the UE shall measure primarily cells that can not be measured in the idle intervals.
Tbasic_identify_FDD,inter
is specified in section 8.1A.2.4.2

Tbasic_measurement_FDD inter is specified in section 8.1A.2.4.2.

NFreq
is specified in section 8.1A.2.4.2

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

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

Xbasic measurement FDDinter is defined in section 8.1A.2.4.2
8.4A.2.5
GSM measurements

The requirements in this section shall apply only to UE supporting 1.28Mcps TDD and GSM.

To support cell reselection the UE shall always perform BSIC verification in Cell FACH state.
1)
For a UE requiring idle intervals or measurement occasions to perform GSM measurements. When signalled by UTRAN during CELL_FACH state, the UE shall continuously measure GSM cells and search for new GSM cells given in the monitored set.

In section 8.4A.2.1 the split of measurements between different modes and systems is defined. Every second measurement window due to idle intervals and measurements occasions scheduled for GSM measurements, as given by 8.4A.2.1 shall be allocated for GSM initial BSIC identification.

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

2)
For a UE not requiring idle intervals and measurement occasions to perform GSM measurements:

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

-
the relevant requirements for GSM dedicated mode when a TCH channel is assigned in TS 45.008 shall apply. This is further detailed in the following sub-sections.
8.4A.2.5.1
GSM carrier RSSI

1)
For a UE requiring idle intervals or measurement occasions to perform GSM measurements.

An UE supporting GSM measurements shall meet the minimum number of GSM carrier RSSI measurements specified in table 8.8. This measurement shall be based on measurement windows allocated for GSM carrier RSSI measurements as described in 8.4A.2.5. In the CELL_FACH state the measurement period for the GSM carrier RSSI measurement is 480 ms.

The UE shall meet the measurement accuracy requirements stated for RXLEV in TS 45.008, when the given measurement time allows the UE to take at least 3 GSM carrier RSSI samples per GSM carrier in the monitored set during the measurement period.

Table 8.8

	Measurement Window Length (slots)
	Number of GSM carrier RSSI samples per measurement window

	3
	1

	4
	2

	5
	3

	7
	6

	15
	16

	30
	32

	60
	64

	120
	128

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

2)
For a UE not requiring idle intervals and measurement occasions to perform GSM measurements:

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

In case UTRA RACH procedure prevents the UE from acquiring the required number of samples per GSM carrier during one measurement period, the GSM carriers that were not measured during that measurement period shall be measured in the following measurement periods.
8.4A.2.5.2
BSIC verification

1)
For a UE requiring idle intervals or measurement occasions to perform GSM measurements.

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

Initial BSIC identification
Includes searching for the BSIC and decoding the BSIC for the first time when there is no knowledge about the relative timing between the TDD and GSM cell. The UE shall trigger the initial BSIC identification within 50% of the available measurement windows. The requirements for Initial BSIC identification can be found in 8.4A.2.5.2.1,Initial BSIC identification

BSIC re-confirmation
Tracking and decoding the BSIC of a GSM cell after initial BSIC identification is performed. The UE shall trigger the BSIC re-confirmation within the available measurement windows. The requirements for Initial BSIC identification can be found in section 8.4A.2.5.2.2,BSIC re-confirmation.

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

The BSIC of a GSM cell is considered to be "verified" if the UE has decoded the SCH of the BCCH carrier and identified the BSIC at least one time (initial BSIC identification) and from that moment the BSIC shall be re-confirmed at least once every 6 times Tre-confirm abort seconds. Otherwise the BSIC of the GSM cell is considered as "non-verified". The time requirement for initial BSIC identification, Tidentify abort, and the BSIC re-confirmation interval Tre-confirm abort can be found in the sections below.

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

2)
For a UE not requiring idle intervals and measurement occasions to perform GSM measurements:

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

If a BSIC is decoded and matches the expected value, it is considered as "verified", else it is considered as "non verified".

The UE shall be able to perform BSIC verification at levels down to the reference sensitivity level or reference interference levels as specified in TS 45.005.
8.4A.2.5.2.1
Initial BSIC identification

This measurement is performed in the measurement windows allocated for Initial BSIC identification as described in 8.4A.2.5.

For GSM cells that are requested with BSIC verified the UE shall continuously attempt to decode the SCH on the BCCH carrier of the 6 strongest BCCH carriers of the GSM cells indicated in the measurement control information. The UE shall give priority for BSIC decoding attempts in decreasing signal strength order to BSIC carriers with unknown BSIC. The strongest BCCH carrier is defined as the BCCH carrier having the highest measured GSM carrier RSSI value.

When the UE attempts to decode the BSIC of one GSM BCCH carrier with unknown BSIC, the UE shall use all available measurements windows allocated for GSM initial BSIC identification according section 8.4A.2.5 to attempt to decode the BSIC from that GSM BCCH carrier.

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

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

Tidentify abort
is specified in section 8.1A.2.5.

8.4A.2.5.2.2
BSIC re-confirmation

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

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

For each measurement window allocated for GSM BSIC reconfirmation as described in 8.4A.2.5, the UE shall attempt to decode the BSIC falling within the effective measurement window duration. If more than one BSIC can be decoded within the same measurement window, priority shall be given to the least recently decoded BSIC.

If the UE fails to decode the BSIC after two successive attempts , the UE shall abort the BSIC re-confirmation attempts for that GSM cell. The GSM cell shall be treated as a new GSM cell with unidentified BSIC and the GSM cell shall be moved to the initial BSIC identification procedure, see section 8.4A.2.5.2.1. The UE shall be able to make BSIC re-confirmation attempts for the 6 strongest GSM cells in the monitored list.

Tre-confirm abort is specified in section 8.1A.2.5.

It is assumed for the requirement that the measurement windows possible due to higher layer parameters are of minimum duration necessary to perform the measurements.

8.5
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_FACH state (3.84 Mcps TDD option)

8.5.1
Introduction

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

8.5.2
Requirements

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

Table 8.9A: Requirements for reporting criteria per measurement category

	Measurement category
	Ecat
	Note

	Traffic volume measurements
	2 + (2 per Transport Channel)
	

8.5A
Capabilities for Support of Event Triggering and Reporting Criteria in CELL_FACH state (1.28 Mcps option)

8.5A.1
Introduction

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

8.5A.2
Requirements

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

Table 8.9: Requirements for reporting criteria per measurement category

	Measurement category
	Ecat
	Note

	Traffic volume measurements
	[]
	

9
Measurements performance requirements

One of the key services provided by the physical layer is the measurement of various quantities which are used to trigger or perform a multitude of functions. Both the UE and the UTRAN are required to perform a variety of measurements. The complete list of measurements is specified in 3GPP TS 25.302 "Services Provided by Physical Layer". The physical layer measurements for TDD are described and defined in 3GPP TS 25.225 "Physical layer - Measurements (TDD)". In this clause for TDD, per each measurement the relevant requirements on performance in terms of accuracy are reported.

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

Unless explicitly stated,

-
Reported measurements shall be within defined range in 90 % of the cases.

-
Measurement channel is 12,2 kbps as defined in 3GPP TS 25.102 annex A. This measurement channel is used both in active cell and cells to be measured.

-
Physical channels used as defined in 3GPP TS 25.102 annex A.

-
All requirements are defined when UE is in a CELL_DCH or CELL_FACH stage. The difference between modes are the reporting delay. Some of the measurements are not requested to be reported in both stages.

-
Single task reporting.

-
Power control is active.

9.1
Measurements performance for UE

The requirements in this clause are applicable for a UE:

-
in state CELL_DCH and state CELL_FACH.

-
performing measurements according to section 8.

-
that is synchronised to the cell that is measured.

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

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

9.1.1
Performance for UE measurements in downlink (RX)

9.1.1.1
P-CCPCH RSCP (TDD)

These measurements consider P-CCPCH RSCP measurements for TDD cells.

The measurement period for CELL_DCH and CELL_FACH state state can be found in section 8.

9.1.1.1.1
Absolute accuracy requirements

9.1.1.1.1.1
3.84 Mcps TDD option

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

P-CCPCH RSCP (-102 dBm.

The received signal levels on SCH and P-CCPCH are according the requirements in paragraph 8.1.2.6

Table 9.1: P-CCPCH_RSCP absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/3.84 MHz]

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

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

9.1.1.1.1.2
1.28 Mcps TDD option

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

P-CCPCH RSCP (-102 dBm

P-CCPCH Ec/Io > -8 dB

DwPCH_Ec/Io > -5 dB

Table 9.1A: P-CCPCH_RSCP absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/ 1.28 MHz]

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

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

9.1.1.1.2
Relative accuracy requirements

9.1.1.1.2.1

3.84 Mcps TDD option

 The P-CCPCH_RSCP intra-frequency relative accuracy is defined as the P-CCPCH_RSCP measured from one cell compared to the P-CCPCH_RSCP measured from another cell on the same frequency.

The accuracy requirements in table 9.2 are valid under the following conditions:

-
P-CCPCH RSCP1,2 (-102 dBm.

-

[image: image66.wmf]dB

dBm

in

dBm

in

20

2

RSCP

CCPCH

-

P

RSCP1

CCPCH

-

P

£

-

-
Relative Io difference [dB] ≤ relative RSCP difference [dB]

-
The received signal levels on SCH and P-CCPCH are according the requirements in paragraph 8.1.2.6

-
It is assumed that the measurements of P-CCPCH RSCP1 and P-CCPCH RSCP2 can be performed within 20ms due to slot allocations in the cells concerned.

Table 9.2: P-CCPCH_RSCP intra-frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/ 3.84MHz]
	relative RSCP difference [dB]

	P-CCPCH_RSCP
	dBm
	(1
	(1
	-94...-50
	<2

	
	
	(2
	(2
	
	2...14

	
	
	(3
	(3
	
	>14

The P-CCPCH_RSCP inter-frequency relative accuracy is defined as the P-CCPCH_RSCP measured from one cell compared to the P-CCPCH_RSCP measured from another cell on a different frequency.

The accuracy requirements in table 9.3 are valid under the following conditions:

-
P-CCPCH RSCP1,2 (-102 dBm.

-

[image: image67.wmf]dB

dBm

in

dBm

in

20

2

RSCP

CCPCH

-

P

RSCP1

CCPCH

-

P

£

-

-
The received signal levels on SCH and P-CCPCH are according the requirements in paragraph 8.1.2.6

Table 9.3: P-CCPCH_RSCP inter-frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/3.84 MHz]

	P-CCPCH_RSCP
	dBm
	(6
	(6
	-94...-50

9.1.1.1.2.2
1.28 Mcps TDD option

The P-CCPCH_RSCP intra-frequency relative accuracy is defined as the P-CCPCH_RSCP measured from one cell compared to the P-CCPCH_RSCP measured from another cell on the same frequency.

The accuracy requirements in table 9.3A are valid under the following conditions:

P-CCPCH RSCP1,2 (-102 dBm.

[image: image68.wmf]dB

dBm

in

dBm

in

20

2

RSCP

CCPCH

-

P

RSCP1

CCPCH

-

P

£

-

Relative Io difference [dB] ≤ relative RSCP difference [dB]

P-CCPCH Ec/Io > -8 dB

DwPCH_Ec/Io > -5 dB

It is assumed that the measurements of P-CCPCH RSCP1 and P-CCPCH RSCP2 can be performed within 20ms.
Table 9.3A: P-CCPCH_RSCP intra-frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm /1.28 MHz]
	relative RSCP difference [dB]

	P-CCPCH_RSCP
	dBm
	(1
	(1
	-94...-50
	<2

	
	
	(2
	(2
	
	2...14

	
	
	(3
	(3
	
	>14

The P-CCPCH_RSCP inter-frequency relative accuracy is defined as the P-CCPCH_RSCP measured from one cell compared to the P-CCPCH_RSCP measured from another cell on a different frequency.

The accuracy requirements in table 9.3B are valid under the following conditions:

P-CCPCH RSCP1,2 (-102 dBm.

[image: image69.wmf]dB

dBm

in

dBm

in

20

2

RSCP

CCPCH

-

P

RSCP1

CCPCH

-

P

£

-

P-CCPCH Ec/Io > -8 dB

DwPCH_Ec/Io > -5 dB

Table 9.3B: P-CCPCH_RSCP inter-frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/1.28 MHz]

	P-CCPCH_RSCP
	dBm
	(6
	(6
	-94...-50

9.1.1.1.3
Range/mapping

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

In table 9.4 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.4

	Reported value
	Measured quantity value
	Unit

	P-CCPCH RSCP_LEV _00
	P-CCPCH RSCP <-115
	dBm

	P-CCPCH RSCP_LEV _01
	-115 (P-CCPCH RSCP < -114
	dBm

	P-CCPCH RSCP_LEV _02
	-114 (P-CCPCH RSCP < -113
	dBm

	…
	…
	…

	P-CCPCH RSCP_LEV _89
	-27 (P-CCPCH RSCP < -26
	dBm

	P-CCPCH RSCP_LEV _90
	-26 (P-CCPCH RSCP < -25
	dBm

	P-CCPCH RSCP_LEV _91
	-25 (P-CCPCH RSCP
	dBm

9.1.1.2
CPICH measurements (FDD)

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

These measurements consider CPICH RSCP and CPICH Ec/Io measurements. The requirements in this section are valid for terminals supporting this capability.

The measurement period for CELL_DCH state and CELL_FACH state can be found in section 8.

9.1.1.2.1
CPICH RSCP

9.1.1.2.1.1
Inter frequency measurement absolute accuracy requirement

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

CPICH_RSCP1|dBm (-114 dBm.

[image: image70.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.5: CPICH_RSCP Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/ 3.84 MHz]

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

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

9.1.1.2.1.2
Range/mapping

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

In table 9.6 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.6

	Reported value
	Measured quantity value
	Unit

	CPICH_RSCP_LEV _00
	CPICH RSCP <-115
	dBm

	CPICH_RSCP_LEV _01
	-115 (CPICH RSCP < -114
	dBm

	CPICH_RSCP_LEV _02
	-114 (CPICH RSCP < -113
	dBm

	…
	…
	…

	CPICH_RSCP_LEV _89
	-27 (CPICH RSCP < -26
	dBm

	CPICH_RSCP_LEV _90
	-26 (CPICH RSCP < -25
	dBm

	CPICH_RSCP_LEV _91
	-25 (CPICH RSCP
	dBm

9.1.1.2.2
CPICH Ec/Io

9.1.1.2.2.1
Inter frequency measurement relative accuracy requirement

The relative accuracy of CPICH Ec/Io is defined as the CPICH Ec/Io measured from one cell compared to the CPICH Ec/Io measured from another cell on a different frequency.

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

CPICH_RSC1,2 (-114 dBm.

[image: image71.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

|Channel 1_Io|dBm/3.84 MHz ‑Channel 2_Io|dBm/3.84 MHz| (20 dB

[image: image72.wmf](

)

dB

I

E

CPICH

I

I

dB

in

or

c

dB

in

or

o

20

_

ˆ

£

÷

÷

ø

ö

ç

ç

è

æ

-

Table 9.7: CPICH Ec/Io Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/3.84 MHz]

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

9.1.1.2.2.2
Range/mapping
The reporting range for CPICH Ec/Io is from -24 ...0 dB.

In table 9.8 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.8

	Reported value
	Measured quantity value
	Unit

	CPICH_Ec/Io _00
	CPICH Ec/Io < -24
	dB

	CPICH_Ec/Io _01
	-24 (CPICH Ec/Io < -23.5
	dB

	CPICH_Ec/Io _02
	-23.5 (CPICH Ec/Io < -23
	dB

	…
	…
	…

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

	CPICH_Ec/Io _48
	-0.5 (CPICH Ec/Io < 0
	dB

	CPICH_Ec/Io _49
	0 (CPICH Ec/Io
	dB

9.1.1.3
Timeslot ISCP

The measurement period for CELL_DCH state and CELL_FACH state can be found in section 8.

9.1.1.3.1
Absolute accuracy requirements

9.1.1.3.1.1
3.84 Mcps TDD option

Table 9.9: Timeslot_ISCP Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/ 3.84 MHz]

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

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

9.1.1.3.1.2
1.28 Mcps TDD option

Table 9.9A: Timeslot_ISCP Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/ 1.28MHz]

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

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

9.1.1.3.2
Range/mapping

The reporting range for Timeslot ISCP is from -115...-25 dBm.

In table 9.10 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.10

	Reported value
	Measured quantity value
	Unit

	UE_TS_ISCP_LEV_00
	Timeslot_ISCP < -115
	dBm

	UE_TS_ISCP_LEV_01
	-115 (Timeslot_ISCP < -114
	dBm

	UE_TS_ISCP_LEV_02
	-114 (Timeslot_ISCP < -113
	dBm

	…
	…
	…

	UE_TS_ISCP_LEV_89
	-27 (Timeslot_ISCP < -26
	dBm

	UE_TS_ISCP_LEV_90
	-26 (Timeslot_ISCP < -25
	dBm

	UE_TS_ISCP_LEV_91
	-25 (Timeslot_ISCP
	dBm

9.1.1.4
UTRA carrier RSSI

Note:
The purpose of measurement is for Inter-frequency handover evaluation.

The measurement period is equal to the measurement period for UE P-CCPCH RSCP measurement. The measurement period for CELL_DCH state can be found in section 8.

9.1.1.4.1
Absolute accuracy requirement

Absolute accuracy case only one carrier is applied.

9.1.1.4.1.1
3.84 Mcps TDD option

Table 9.11: UTRA carrier RSSI Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/ 3.84 MHz]

	UTRA Carrier RSSI
	dBm
	(4
	(7
	-94...-70

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

9.1.1.4.1.2
1.28 Mcps TDD option

Table 9.11A: UTRA carrier RSSI Inter frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/ 1.28MHz]

	UTRA Carrier RSSI
	dBm
	(4
	(7
	-94...-70

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

9.1.1.4.2
Relative accuracy requirement

Relative accuracy requirement is defined as active cell frequency UTRAN RSSI compared to measured other frequency UTRAN RSSI level.

9.1.1.4.2.1
3.84 Mcps TDD option

The accuracy requirements in table 9.12 are valid under the following conditions:

| Channel 1_Io|dBm/3.84 MHz ‑Channel 2_Io|dBm/3.84 MHz | < 20 dB.

Table 9.12: UTRA carrier RSSI Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/3.84 MHz]

	UTRA Carrier RSSI
	dBm
	(7
	(11
	-94...-50

9.1.1.4.2.2
1.28 Mcps TDD option

The accuracy requirements in table 9.12A are valid under the following conditions:

| Channel 1_Io|dBm/1.28 MHz ‑Channel 2_Io|dBm/1.28 MHz | < 20 dB.

Table 9.12A: UTRA carrier RSSI Inter frequency relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/1.28 MHz]

	UTRA Carrier RSSI
	dBm
	(7
	(11
	-94...-50

9.1.1.4.3
Range/mapping

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

In table 9.13 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.13

	Reported value
	Measured quantity value
	Unit

	UTRA_carrier_RSSI_LEV _00
	UTRA carrier RSSI < -100
	dBm

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

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

	…
	…
	…

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

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

	UTRA_carrier_RSSI_LEV _76
	-25 (UTRA carrier RSSI
	dBm

9.1.1.5
GSM carrier RSSI

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

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

The measurement period for CELL_DCH state can be found in section 8.1.2.5 and 8.1A.2.5. The measurement period for CELL_FACH state can be found in section 8.4.2.5 and 8.4A.2.5..

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

If the UE, in CELL_DCH state needs idle intervals to perform GSM measurements, the measurement accuracy requirement is stated in section 8.1.2.5 and 8.1A.2.5.

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

If the UE, in CELL_FACH state needs measurement occasions and/or idle intervals to perform GSM measurements, the measurement accuracy requirement is stated in section 8.4.2.5 and and 8.4A.2.5.
The reporting range and mapping specified for RXLEV in TS 45.008 shall apply.

9.1.1.6
SIR

The measurement period is equal to the measurement period for UE P-CCPCH RSCP measurement.The measurement period for CELL_DCH state and CELL_FACH state can be found in section 8.

9.1.1.6.1
Absolute accuracy requirements

9.1.1.6.1.1
3.84 Mcps TDD option

Table 9.14: SIR Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	

	SIR
	dB
	(3 dB
	[]
	For 0<SIR<20dB and Io range -94...-50 dBm/3.84MHz

	SIR
	dB
	((3 - SIR)
	[]
	For -7 (SIR (0 dB and Io range -94...-50 dBm/3.84MHz

9.1.1.6.1.2
1.28 Mcps TDD option

Table 9.14A: SIR Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	

	SIR
	dB
	(3 dB
	[]
	For 0<SIR<20dB and Io range -94...-50 dBm/1.28MHz

	SIR
	dB
	((3 - SIR)
	[]
	For -7 (SIR (0 dB and Io range -94...-50 dBm/1.28MHz

9.1.1.6.2
Range/mapping

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

In table 9.15 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.15

	Reported value
	Measured quantity value
	Unit

	UE_SIR_00
	SIR< -11,0
	dB

	UE_SIR_01
	-11,0 (SIR< -10,5
	dB

	UE_SIR_02
	-10,5 (SIR< -10,0
	dB

	…
	…
	…

	UE_SIR_61
	-19 (SIR< 19,5
	dB

	UE_SIR_62
	19,5 (SIR< 20
	dB

	UE_SIR_63
	20 (SIR
	dB

9.1.1.7
Transport channel BLER

9.1.1.7.1
BLER measurement requirement

The Transport Channel BLER value shall be calculated from a window with the size equal to the reporting interval (see clause on periodical reporting criteria in TS 25.331).

9.1.1.7.2
Range/mapping

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

In table 9.16 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.16

	Reported value
	Measured quantity value
	Unit

	BLER_LOG _00
	Transport channel BLER = 0
	-

	BLER_LOG _01
	-(< Log10(Transport channel BLER) < -4,03
	-

	BLER_LOG _02
	-4,03 (Log10(Transport channel BLER) < -3,965
	-

	BLER_LOG _03
	-3,965 (Log10(Transport channel BLER) < -3,9
	-

	…
	…
	…

	BLER_LOG _61
	-0,195 (Log10(Transport channel BLER) < -0,13
	-

	BLER_LOG _62
	-0,13 (Log10(Transport channel BLER) < -0,065
	-

	BLER_LOG _63
	-0,065 (Log10(Transport channel BLER) (0
	-

9.1.1.8
SFN-SFN observed time difference

The measurement period is equal to the measurement period for UE P-CCPCH RSCP measurement. The measurement period for CELL_DCH state and CELL_FACH state can be found in section 8.

9.1.1.8.1
Accuracy requirements

9.1.1.8.1.1
3.84 Mcps TDD option
The accuracy requirement in table 9.17 is valid under the following conditions:

P-CCPCH_RSCP1,2 (-102 dBm..

[image: image73.wmf]dB

dBm

in

dBm

in

20

2

RSCP

CCPCH

-

P

RSCP1

CCPCH

-

P

£

-

The received signal levels on SCH and P-CCPCH are according the requirements in paragraph 8.1.2.6.

Table 9.17: SFN-SFN observed time difference accuracy

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm/3.84 MHz]

	SFN-SFN observed time difference
	chip
	+/-0,5 for both type 1 and 2
	-94...-50

9.1.1.8.1.2
1.28 Mcps TDD option

The accuracy requirements in table 9.3B are valid under the following conditions:

P-CCPCH RSCP1,2 (-102 dBm.

[image: image74.wmf]dB

dBm

in

dBm

in

20

2

RSCP

CCPCH

-

P

RSCP1

CCPCH

-

P

£

-

P-CCPCH Ec/Io > -8 dB

DwPCH_Ec/Io > -5 dB

Table 9.17A: SFN-SFN observed time difference accuracy

	Parameter
	Unit
	Accuracy
	Conditions

	
	
	
	Io [dBm/ 1.28 MHz]

	SFN-SFN observed time difference
	Chip
	+/-0,5 for type 1 but +/- 0.125 for type 2
	-94...-50

9.1.1.8.2
Range/mapping

9.1.1.8.2.1
3.84 Mcps TDD option
The reporting range for SFN-SFN observed time difference type 1 is from 0 ... 9830400 chip.

In table 9.18 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.18

	Reported value
	Measured quantity value
	Unit

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

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

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

	…
	…
	…

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

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

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

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

In table 9.19 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.19

	Reported value
	Measured quantity value
	Unit

	T2_SFN-SFN_TIME _00000
	SFN-SFN observed time difference type 2 < -1280,0000
	chip

	T2_SFN-SFN_TIME _00001
	-1280,0000 (SFN-SFN observed time difference type 2 < -1279,9375
	chip

	T2_SFN-SFN_TIME _00002
	-1279,9375 (SFN-SFN observed time difference type 2 < -1279,8750
	chip

	…
	…
	…

	T2_SFN-SFN_TIME _40959
	1279,8750 (SFN-SFN observed time difference type 2 < 1279,9375
	chip

	T2_SFN-SFN_TIME _40960
	1279,9375 (SFN-SFN observed time difference type 2 < 1280,0000
	chip

	T2_SFN-SFN_TIME _40961
	1280,0000 (SFN-SFN observed time difference type 2
	chip

9.1.1.8.2.2
1.28 Mcps TDD option

The reporting range for SFN-SFN observed time difference type 1 is from 0 ... 3276800 chip.

In table 9.18A mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.18A

	Reported value
	Measured quantity value
	Unit

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

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

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

	…
	…
	…

	T1_SFN-SFN_TIME _3276797
	3276797 (SFN-SFN observed time difference type 1 < 3276798
	chip

	T1_SFN-SFN_TIME _3276798
	3276798 (SFN-SFN observed time difference type 1 < 3276799
	chip

	T1_SFN-SFN_TIME _3276799
	3276799 (SFN-SFN observed time difference type 1 < 3276800
	chip

The reporting range for SFN-SFN observed time difference type 2 is from -432 ... +432 chip.

In table 9.19A mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.19A

	Reported value
	Measured quantity value
	Unit

	T2_SFN-SFN_TIME _00000
	SFN-SFN observed time difference type 2 < -432,00000
	chip

	T2_SFN-SFN_TIME _00001
	-432,00000 (SFN-SFN observed time difference type 2 < -431,96875
	chip

	T2_SFN-SFN_TIME _00002
	-431,96875 (SFN-SFN observed time difference type 2 < -431,9375
	chip

	…
	…
	…

	T2_SFN-SFN_TIME _27647
	431,9375 (SFN-SFN observed time difference type 2 < 431,96875
	chip

	T2_SFN-SFN_TIME _27648
	431,96875 (SFN-SFN observed time difference type 2 < 432,00000
	chip

	T2_SFN-SFN_TIME _27649
	432,00000 (SFN-SFN observed time difference type 2
	chip

9.1.1.9
Observed time difference to GSM cell

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

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

The measurement period for CELL_DCH state can be found in section 8.

9.1.1.9.1
Accuracy requirements

Table 9.20 Observed time difference to GSM cell accuracy

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	Observed time difference to GSM cell
	chip
	(20
	

9.1.1.9.2
Range/mapping

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

In table 9.21 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.21

	Reported value
	Measured quantity value
	Unit

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

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

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

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

	…
	…
	…

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

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

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

9.1.1.10
UE GPS Timing of Cell Frames for UP

9.1.1.10.1
Accuracy requirement

9.1.1.10.1.1
3.84 Mcps TDD Option
The requirements in this section are valid for terminals supporting this capability

The measurement period for CELL_DCH state and CELL_FACH state can be found in section 8.

Table 9.22

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	UE GPS Timing of Cell Frames for LCS
	chip
	[]
	

9.1.1.10.1.2
1.28 Mcps TDD Option

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

The measurement period for CELL_DCH state and CELL_FACH state can be found in section 8.

Table 9.22A

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	UE GPS Timing of Cell Frames for LCS
	chip
	[]
	

9.1.1.10.2
UE GPS timing of Cell Frames for UP measurement report mapping

9.1.1.10.2.1
3.84 Mcps TDD Option
The reporting range for UE GPS timing of Cell Frames for UP is from 0 ... 2322432000000 chip.

In table 9.23 mapping of the measured quantity is defined.

Table 9.23

	Reported value
	Measured quantity value
	Unit

	GPS_TIME_00000000000000
	UE GPS timing of Cell Frames for UP < 0,0625
	chip

	GPS_TIME_00000000000001
	0,0625 (UE GPS timing of Cell Frames for UP < 0,1250
	chip

	GPS_TIME_00000000000002
	0,1250 (UE GPS timing of Cell Frames for UP < 0,1875
	chip

	...
	...
	...

	GPS_TIME_37158911999997
	2322431999999,8125 (UE GPS timing of Cell Frames for UP < 2322431999999,8750
	chip

	GPS_TIME_37158911999998
	2322431999999,8750 (UE GPS timing of Cell Frames for UP < 2322431999999,9375
	chip

	GPS_TIME_37158911999999
	2322431999999,9375 (UE GPS timing of Cell Frames for UP < 2322432000000,0000
	chip

9.1.1.10.2.2
1.28 Mcps TDD Option
The reporting range for UE GPS timing of Cell Frames for UP is from 0 ... 774144000000 chip.

In table 9.23A mapping of the measured quantity is defined.

Table 9.23A

	Reported value
	Measured quantity value
	Unit

	GPS_TIME_0000000000000
	UE GPS timing of Cell Frames for UP< 0,25
	chip

	GPS_TIME_0000000000001
	0,25 (UE GPS timing of Cell Frames for UP< 0,50
	chip

	GPS_TIME_0000000000002
	0,50 (UE GPS timing of Cell Frames for UP < 0,75
	chip

	...
	...
	...

	GPS_TIME_3096575999997
	774143999999,25 (UE GPS timing of Cell Frames for UP < 774143999999,50
	chip

	GPS_TIME_3096575999998
	774143999999,50 (UE GPS timing of Cell Frames for UP < 774143999999,75
	chip

	GPS_TIME_3096575999999
	774143999999,75 (UE GPS timing of Cell Frames for UP < 774144000000,00
	chip

9.1.1.11
SFN-CFN observed time difference

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

The measurement period is equal to the measurement period for UE P-CCPCH RSCP measurement. The measurement period for CELL_DCH state can be found in section 8.

9.1.1.11.1
Accuracy requirements

9.1.1.11.1.1
3.84 Mcps TDD Option

The accuracy requirements in tables 9.24 are valid under the following conditions:

P-CCPCH_RSCP1,2 (-102dBm.

[image: image75.wmf]dB

dBm

in

dBm

in

20

2

RSCP

CCPCH

-

P

RSCP1

CCPCH

-

P

£

-

The received signal levels on SCH and P-CCPCH are according the requirements in paragraph 8.1.2.6

Table 9.24 SFN-CFN observed time difference accuracy for a TDD neighbour cell

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm/3.84 MHz]

	SFN-CFN observed time difference
	chip
	+/-0,5
	-94...-50

The accuracy requirements in table 9.25 are valid under the following conditions:

CPICH_RSCP1,2 (-114 dBm.

[image: image76.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

The received signal levels on SCH and CPICH are according the requirements in paragraph 8.1.2.6.

Table 9.25: SFN-CFN observed time difference accuracy for a FDD neighbour cell

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm/3.84 MHz]

	SFN-CFN observed time difference
	chip
	+/-1
	-94...-50

9.1.1.11.1.2
1.28 Mcps TDD Option

The accuracy requirements in tables 9.25A are valid under the following conditions:

P-CCPCH_RSCP1,2 (-102dBm.

[image: image77.wmf]dB

dBm

in

dBm

in

20

2

RSCP

CCPCH

-

P

RSCP1

CCPCH

-

P

£

-

P-CCPCH Ec/Io > -8 dB

DwPCH_Ec/Io > -5 dB

Table 9.25A SFN-CFN observed time difference accuracy for a TDD neighbour cell

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm/1.28 MHz]

	SFN-CFN observed time difference
	chip
	+/-0,5
	-94...-50

The accuracy requirements in table 9.25B are valid under the following conditions:

CPICH_RSCP1,2 (-114 dBm.

[image: image78.wmf]dB

RSCP

CPICH

RSCP

CPICH

dBm

in

dBm

in

20

2

_

1

_

£

-

The received signal levels on SCH and CPICH are according the requirements in paragraph 8.1.2.6

Table 9.25B SFN-CFN observed time difference accuracy for a FDD neighbour cell

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Io [dBm/3.84MHz]

	SFN-CFN observed time difference
	chip
	+/-1
	-94...-50

9.1.1.11.2
Range/mapping

The reporting range for SFN-CFN observed time difference for a TDD neighbour cell is from 0...256 frames.

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

Table 9.26 SFN-CFN observed time difference range/mapping for a TDD neighbour cell

	Reported value
	Measured quantity value
	Unit

	SFN-CFN_TIME_000
	0 (SFN-CFN observed time difference < 1
	frame

	SFN-CFN_TIME_001
	1 (SFN-CFN observed time difference < 2
	frame

	SFN-CFN_TIME_002
	2 (SFN-CFN observed time difference < 3
	frame

	…
	…
	…

	SFN-CFN_TIME_253
	253 (SFN-CFN observed time difference < 254
	frame

	SFN-CFN_TIME_254
	254 (SFN-CFN observed time difference < 255
	frame

	SFN-CFN_TIME_255
	255 (SFN-CFN observed time difference < 256
	frame

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

In table 9.27 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.27 SFN-CFN observed time difference range/mapping for a FDD neighbour cell

	Reported value
	Measured quantity value
	Unit

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

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

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

	…
	…
	…

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

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

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

9.1.2
Performance for UE Measurements in Uplink (TX)

The output power is defined as the average power of the transmit timeslot, and is measured with a filter that has a Root-Raised Cosine (RRC) filter response with a roll off and a bandwidth equal to the chip rate.
9.1.2.1
UE transmitted power

The measurement period for CELL_DCH state and CELL_FACH state is 1 slot.

9.1.2.1.1
Absolute accuracy requirements

Table 9.28 UE transmitted power absolute accuracy

	Parameter
	Unit
	PUEMAX

	
	
	24dBm
	21dBm

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

	UE transmitted power=PUEMAX-1
	dB
	+1,5/-3,5
	(2,5

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

	UE transmitted power=PUEMAX-3
	dB
	+2,5/-4,5
	(3,5

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

NOTE 1:
User equipment maximum output power, PUEMAX, is the maximum output power level without tolerance defined for the power class of the UE in 3GPP TS 25.102 "UTRA (UE) TDD; Radio Transmission and Reception".

NOTE 2:
UE transmitted power is the reported value.

9.1.2.1.2
Range/mapping

The reporting range for UE transmitted power is from -50 ...+34 dBm.

In table 9.29 mapping of the measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.29

	Reported value
	Measured quantity value
	Unit

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

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

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

	…
	…
	…

	UE_TX_POWER _102
	31 (UE transmitted power < 32
	dBm

	UE_TX_POWER _103
	32 (UE transmitted power < 33
	dBm

	UE_TX_POWER _104
	33 (UE transmitted power < 34
	dBm

9.1.2.2
Timing Advance (TADV) for 1.28 Mcps TDD

This measurement refers to TS25.225 subsection 5.1.14.

9.1.2.2.1
Accuracy requirements

Table 9.28A

	Parameter
	Unit
	Accuracy
	Conditions

	
	
	
	Range [chips]

	Timing Advance
	Chips period
	+/- 0.125
	0, …, 255.875

9.1.2.2.2
Range/mapping

The reporting range for Timing Advance is from 0 ... 255.875 chips.

In table 9.29A the mapping of the measured quantity is defined. The signalling range may be larger than the guaranteed accuracy range.

Table 9.29A

	Reported value
	Measured quantity value
	Unit

	TIMING_ADVANCE_0000
	Timing Advance < 0.125
	chip

	TIMING_ADVANCE_0001
	0.125 (Timing Advance < 0.25
	chip

	…
	…
	…

	TIMING_ADVANCE_1023
	127.875(Timing Advance < 128
	chip

	…
	…
	…

	TIMING_ADVANCE_2045
	255.625 (Timing Advance < 255.75
	chip

	TIMING_ADVANCE_2046
	255.75 (Timing Advance < 255.875
	chip

	TIMING_ADVANCE_2047
	255.875 (Timing Advance
	chip

NOTE:
This measurement can be used for timing advance (synchronisation shift) calculation for uplink synchronisation or location services.
9.2
Measurements Performance for UTRAN

9.2.1
Performance for UTRAN Measurements in Uplink (RX)

9.2.1.1
RSCP

The measurement period shall be 100 ms.

9.2.1.1.1
Absolute accuracy requirements

9.2.1.1.1.1
3.84 Mcps TDD Option

Table 9.30: RSCP absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	Io [dBm/ 3.84 MHz]

	RSCP
	dBm
	(6
	(9
	-105..-74

9.2.1.1.1.2
1.28 Mcps TDD Option

Table 9.30A: RSCP absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	Io [dBm/ 1.28 MHz]

	RSCP
	dBm
	(6
	(9
	-105..-74

9.2.1.1.2
Relative accuracy requirements

The relative accuracy of RSCP in inter frequency case is defined as the RSCP measured from one UE compared to the RSCP measured from another UE.

9.2.1.1.2.1
3.84 Mcps TDD Option

Table 9.31: RSCP relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Io [dBm/3.84 MHz]

	RSCP
	dBm
	(3 for intra-frequency
	-105..-74

9.2.1.1.2.2
1.28 Mcps TDD Option

Table 9.31A: RSCP relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Io [dBm/1.28MHz]

	RSCP
	dBm
	(3 for intra-frequency
	-105..-74

9.2.1.1.3
Range/mapping

The reporting range for RSCP is from -120 ...-57 dBm.

In table 9.32 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.32

	Reported value
	Measured quantity value
	Unit

	RSCP_LEV _00
	RSCP <-120,0
	dBm

	RSCP_LEV _01
	-120,0 (RSCP < -119,5
	dBm

	RSCP_LEV _02
	-119,5 (RSCP < -119,0
	dBm

	…
	…
	…

	RSCP_LEV _125
	-58,0 (RSCP < -57,5
	dBm

	RSCP_LEV _126
	-57,5 (RSCP < -57,0
	dBm

	RSCP_LEV _127
	-57,0 (RSCP
	dBm

9.2.1.2
Timeslot ISCP

The measurement period shall be 100 ms.

9.2.1.2.1
Absolute accuracy requirements

9.2.1.2.1.1
3.84 Mcps TDD Option

Table 9.33: Timeslot ISCP Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	Io [dBm/ 3.84 MHz]

	Timeslot ISCP
	dB
	(6
	(9
	-105..-74

9.2.1.2.1.2
1.28 Mcps TDD Option

Table 9.33A: Timeslot ISCP Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	Io [dBm/ 1.28 MHz]

	Timeslot ISCP
	dB
	(6
	(9
	-105..-74

9.2.1.2.2
Range/mapping

The reporting range for Timeslot ISCP is from -120...-57 dBm.

In table 9.34 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.34

	Reported value
	Measured quantity value
	Unit

	UTRAN_TS_ISCP_LEV_00
	Timeslot_ISCP < -120,0
	dBm

	UTRAN_TS_ISCP_LEV_01
	-120,0 (Timeslot_ISCP < -119,5
	dBm

	UTRAN_TS_ISCP_LEV_02
	-119,5 (Timeslot_ISCP < -119,0
	dBm

	…
	…
	…

	UTRAN_TS_ISCP_LEV_125
	-58,0 (Timeslot_ISCP < -57,5
	dBm

	UTRAN_TS_ISCP_LEV_126
	-57,5 (Timeslot_ISCP < -57,0
	dBm

	UTRAN_TS_ISCP_LEV_127
	-57,0 (Timeslot_ISCP
	dBm

9.2.1.3
Received Total Wide Band Power

The measurement period shall be 100 ms.

9.2.1.3.1
Absolute accuracy requirements

9.2.1.3.1.1
3.84 Mcps TDD Option

Table 9.35: RECEIVED TOTAL WIDE BAND POWER Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Iob [dBm/3.84 MHz]

	Iob
	dBm/3.84MHz
	(4
	-105..-74

9.2.1.3.1.2
1.28 Mcps TDD Option

Table 9.35A: RECEIVED TOTAL WIDE BAND POWER Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Iob [dBm/1.28MHz]

	Iob
	dBm/1.28MHz
	(4
	-105..-74

9.2.1.3.2
Range/mapping

The reporting range for RECEIVED TOTAL WIDE BAND POWER is from -112 ... -50 dBm.

In table 9.36 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.36

	Reported value
	Measured quantity value
	Unit

	RECEIVED TOTAL WIDE BAND POWER_LEV _000
	RECEIVED TOTAL WIDE BAND POWER < -112,0
	dBm

	RECEIVED TOTAL WIDE BAND POWER_LEV _001
	-112,0 (RECEIVED TOTAL WIDE BAND POWER < -111,9
	dBm

	RECEIVED TOTAL WIDE BAND POWER_LEV _002
	-111,9 (RECEIVED TOTAL WIDE BAND POWER < -111,8
	dBm

	…
	…
	…

	RECEIVED TOTAL WIDE BAND POWER_LEV _619
	-50,2 (RECEIVED TOTAL WIDE BAND POWER < -50,1
	dBm

	RECEIVED TOTAL WIDE BAND POWER_LEV _620
	-50,1 (RECEIVED TOTAL WIDE BAND POWER < -50,0
	dBm

	RECEIVED TOTAL WIDE BAND POWER_LEV _621
	-50,0 (RECEIVED TOTAL WIDE BAND POWER
	dBm

9.2.1.4
SIR

The measurement period shall be 80 ms.

9.2.1.4.1
Absolute accuracy requirements

9.2.1.4.1.1
3.84 Mcps TDD Option

Table 9.37: SIR Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	SIR
	dB
	(3
	For 0<SIR<20 dB when Iob > -105 dBm/3.84MHz

	SIR
	dB
	+/-(3 - SIR)
	For -7<SIR<0 dB when Iob > -105 dBm/3.84MHz

9.2.1.4.1.2
1.28 Mcps TDD Option

Table 9.37A: SIR Intra frequency absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	SIR
	dB
	(3
	For 0<SIR<20 dB when Iob > -105 dBm/1.28MHz

	SIR
	dB
	+/-(3 - SIR)
	For -7<SIR<0 dB when Iob > -105 dBm/1.28MHz

9.2.1.4.2
Range/mapping

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

In table 9.38 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.38

	Reported value
	Measured quantity value
	Unit

	UTRAN_SIR_00
	SIR < -11,0
	dB

	UTRAN_SIR_01
	-11,0 (SIR < -10,5
	dB

	UTRAN_SIR_02
	-10,5 (SIR < -10,0
	dB

	…
	…
	…

	UTRAN_SIR_61
	19,0 (SIR < 19,5
	dB

	UTRAN_SIR_62
	19,5 (SIR < 20,0
	dB

	UTRAN_SIR_63
	20,0 (SIR
	dB

9.2.1.5
Transport Channel BER

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

9.2.1.5.1
Accuracy requirement

The average of consecutive Transport channel BER measurements is required to fulfil the accuracy stated in table9.39 if the total number of erroneous bits during these measurements is at least 500 and the absolute BER value for each of the measurements is within the range given in table9.39.

Table 9.39: Transport channel BER accuracy

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

	
	
	
	Range

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

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

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

9.2.1.5.2
Range/mapping

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

In table 9.40 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.40

	Reported value
	Measured quantity value
	Unit

	TrCh_BER_LOG_000
	Transport channel BER = 0
	-

	TrCh_BER_LOG_001
	-(< Log10(Transport channel BER) < -2,06375
	-

	TrCh_BER_LOG_002
	-2,06375(Log10(Transport channel BER) < -2,055625
	-

	TrCh_BER_LOG_003
	-2,055625 (Log10(Transport channel BER) < -2,0475
	-

	…
	…
	…

	TrCh_BER_LOG_253
	-0,024375 (Log10(Transport channel BER) < -0,01625
	-

	TrCh_BER_LOG_254
	-0,01625 (Log10(Transport channel BER) < -0,008125
	-

	TrCh_BER_LOG_255
	-0,008125 (Log10(Transport channel BER) (0
	-

9.2.1.6
RX Timing Deviation

The measurement period shall be 100 ms.

9.2.1.6.1
Accuracy requirements

9.2.1.6.1.1
3.84 Mcps TDD option
Table 9.41: RX Timing Deviation accuracy

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	RX Timing Deviation
	chip
	+/- 0,5
	-256, …, 256

9.2.1.6.1.2
1.28 Mcps TDD option
Table 9.41A: RX Timing Deviation accuracy

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	RX Timing Deviation
	Chips period
	+/- 0.125
	-16,, 16

9.2.1.6.2
Range/mapping

9.2.1.6.2.1
3.84 Mcps TDD option
The reporting range for RX Timing Deviation is from -255,9375 ... 255,9375 chips.

In table 9.42 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.42

	Reported value
	Measured quantity value
	Unit

	RX_TIME_DEV_0000
	RX Timing Deviation < -255,9375
	chip

	RX_TIME_DEV_0001
	-255,9375(RX Timing Deviation < 255,875
	chip

	RX_TIME_DEV_0002
	-255,875(RX Timing Deviation < -255,8125
	chip

	…
	…
	…

	RX_TIME_DEV_4096
	000,00(RX Timing Deviation <0,0625
	chip

	…
	…
	…

	RX_TIME_DEV_8189
	255,8125 (RX Timing Deviation < 255,875
	chip

	RX_TIME_DEV_8190
	255,875(RX Timing Deviation < 255,9375
	chip

	RX_TIME_DEV_8191
	255,9375 (RX Timing Deviation
	chip

NOTE:
This measurement may be used for timing advance calculation or location services.

9.2.1.6.2.2
1.28 Mcps TDD option
The reporting range for RX Timing Deviation is from -16 16 chips.

In table 9.42A mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.42A

	Reported value
	Measured quantity value
	Unit

	RX_TIME_DEV_000
	RX Timing Deviation < -15,9375
	chip

	RX_TIME_DEV_001
	-15,9375 (RX Timing Deviation < -15,875
	chip

	RX_TIME_DEV_002
	-15,875 (RX Timing Deviation < -15,8125
	chip

	…
	…
	…

	RX_TIME_DEV_509
	15,8125 (RX Timing Deviation < 15,875
	chip

	RX_TIME_DEV_510
	15,875 (RX Timing Deviation < 15,9375
	chip

	RX_TIME_DEV_511
	15,9375 (RX Timing Deviation
	chip

NOTE:
This measurement can be used for timing advance (synchronisation shift) calculation for uplink synchronisation or location services.

9.2.1.7
(void)

9.2.1.8
(void)

9.2.1.9
UTRAN GPS Timing of Cell Frames for UP

NOTE:
This measurement is used for UP purposes.

The measurement period shall be [1] second.

9.2.1.9.1
Accuracy requirement

9.2.1.9.1.1
3.84 Mcps TDD Option

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

Table 9.43

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	UTRAN GPS timing of Cell Frames for UP
	chip
	Accuracy Class A: +/- [20000] chip

Accuracy Class B: +/- [20] chip

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

9.2.1.9.1.2
1.28 Mcps TDD Option

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

Table 9.43A

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	UTRAN GPS timing of Cell Frames for UP
	chip
	Accuracy Class A: +/- [5000] chip

Accuracy Class B: +/- [5] chip

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

9.2.1.9.2
Range/mapping

9.2.1.9.2.1
3.84 Mcps TDD Option
The reporting range for UTRAN GPS timing of Cell Frames for UP is from 0 ... 2322432000000 chip.

In table 9.44 the mapping of measured quantity is defined.

Table 9.44

	Reported value
	Measured quantity value
	Unit

	GPS_TIME_00000000000000
	UTRAN GPS timing of Cell Frames for UP < 0,0625
	chip

	GPS_TIME_00000000000001
	0,0625 (UTRAN GPS timing of Cell Frames for UP < 0,1250
	chip

	GPS_TIME_00000000000002
	0,1250 (UTRAN GPS timing of Cell Frames for UP < 0,1875
	chip

	…
	…
	…

	GPS_TIME_37158911999997
	2322431999999,8125 (UTRAN GPS timing of Cell Frames for UP < 2322431999999,8750
	chip

	GPS_TIME_37158911999998
	2322431999999,8750 (UTRAN GPS timing of Cell Frames for UP < 2322431999999,9375
	chip

	GPS_TIME_37158911999999
	2322431999999,9375 (UTRAN GPS timing of Cell Frames for UP < 2322432000000,0000
	chip

9.2.1.9.2.2
1.28 Mcps TDD Option
The reporting range for UTRAN GPS timing of Cell Frames for UP is from 0 ... 774144000000 chip.

In table 9.44A mapping of the measured quantity is defined.

Table 9.44A

	Reported value
	Measured quantity value
	Unit

	GPS_TIME_0000000000000
	UTRAN GPS timing of Cell Frames for UP < 0,25
	chip

	GPS_TIME_0000000000001
	0,25 (UTRAN GPS timing of Cell Frames for UP < 0,50
	chip

	GPS_TIME_0000000000002
	0,50 (UTRAN GPS timing of Cell Frames for UP < 0,75
	chip

	...
	...
	...

	GPS_TIME_3096575999997
	774143999999,25 (UTRAN GPS timing of Cell Frames for UP < 774143999999,50
	chip

	GPS_TIME_3096575999998
	774143999999,50 (UTRAN GPS timing of Cell Frames for UP <774143999999,75
	chip

	GPS_TIME_3096575999999
	774143999999,75 (UTRAN GPS timing of Cell Frames for UP < 774144000000,00
	chip

9.2.1.10
SYNC-UL Timing Deviation for 1.28 Mcps

This measurement refers to TS25.225 subsection 5.2.8.1.

9.2.1.10.1
Accuracy requirements

Table 9.44AA

	Parameter
	Unit
	Accuracy
	Conditions

	
	
	
	Range [chips]

	SYNC-UL Timing Deviation
	chips period
	+/- 0.125
	0, …, 255.875

9.2.1.10.2
Range/mapping

The reporting range for SYNC-UL Timing Deviation is from 0 ... 255.875 chips.

In table 9.44B the mapping of the measured quantity is defined. Signaling range may be larger than the guaranteed accuracy range.

Table 9.44B

	Reported value
	Measured quantity value
	Unit

	SYNC_UL_TIME_DEV_0000
	SYNC-UL Timing Deviation < 0.125
	chip

	SYNC_UL_TIME_DEV_0001
	0.125 (SYNC-UL Timing Deviation < 0.25
	chip

	…
	…
	…

	SYNC_UL_TIME_DEV_1023
	127.875 (SYNC-UL Timing Deviation < 128
	chip

	…
	…
	…

	SYNC_UL_TIME_DEV_2045
	255.625 (SYNC-UL Timing Deviation < 255.75
	chip

	SYNC_UL_TIME_DEV_2046
	255.75 (SYNC-UL Timing Deviation < 255.875
	chip

	SYNC_UL_TIME_DEV_2047
	255.875 (SYNC-UL Timing Deviation
	chip

NOTE:
This measurement can be used for timing advance (synchronisation shift) calculation for uplink synchronisation or location services.

9.2.1.11
Node B Synchronisation for 3.84 Mcps

Cell synchronisation burst timing is the time of start (defined by the first detected path in time) of the cell sync burst of a neighbouring cell. Type 1 is used for the initial phase of Node B synchronization. Type 2 is used for the steady-state phase of Node B synchronization. Both have different range.

The reference point for the cell sync burst timing measurement shall be the Rx antenna connector.

9.2.1.11.1
Cell Synchronisation burst timing Type1 and Type 2

Table 9.44C

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	Cell Synchronisation burst timing
	chip
	[+/-0,5 for both type 1 and type 2]
	

9.2.1.11.2
Range/mapping Type 1

The reporting range for Cell Synchronisation burst timing type 1 is from -131072 to +131072 chips with 1/4 chip resolution.

In table 9.44D the mapping of measured quantity is defined for burst type 1.

Table 9.44D

	Reported value
	Measured quantity value
	Unit

	Burst_TIME__TYPE1_0000000
	-131072 (burst timing Type 1< -131071.75
	chip

	Burst_TIME__TYPE1_0000001
	-131071.75 (burst timing Type 1< -131071.5
	chip

	Burst_TIME__TYPE1_0000002
	-131071.5 (burst timing Type 1< -131071.25
	chip

	…
	…
	…

	Burst_TIME__TYPE1_1048573
	131071.25 (burst timing Type 1< 131071.5
	chip

	Burst_TIME__TYPE1_1048574
	131071.5 (burst timing Type 1< 131071.75
	chip

	Burst_TIME__TYPE1_1048575
	131071.75 (burst timing Type 1< 131072
	chip

9.2.1.11.3
Range/mapping Type 2

The reporting range for Cell Synchronisation burst timing type 2 is from -16 to +16 chips with 1/8 chip resolution. In table 9.44E the mapping of measured quantity is defined for burst type 2.

Table 9.44E

	Reported value
	Measured quantity value
	Unit

	Burst_TIME__TYPE2_0000
	-16 (burst timing Type 2< -15.875
	chip

	Burst_TIME__TYPE2_0001
	-15.875 (burst timing Type 2< -15.750
	chip

	Burst_TIME__TYPE2_0002
	-15.750 (burst timing Type 2< -15.625
	chip

	…
	…
	…

	Burst_TIME__TYPE2_0253
	15.625 (burst timing Type 2< 15.750
	chip

	Burst_TIME__TYPE2_0254
	15.750 (burst timing Type 2< 15.875
	chip

	Burst_TIME__TYPE2_0255
	15.875 (burst timing Type 2< 16
	chip

9.2.1.11.4
Cell Synchronisation burst SIR Type1 and Type2

Signal to Interference Ratio for the cell sync burst, defined according to TS25.225.

The reference point for the cell synchronisation burst SIR shall be the Rx antenna connector.

Table 9.44F

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal conditions
	Extreme conditions
	

	Cell Synchronisation burst SIR
	dB
	(3 dB for both type 1 and 2
	[]
	

9.2.1.11.5
Range/Mapping for Type1 and Type 2

The reporting range for SIR is from 0 ... 60 dB with a resolution of 2dB.

In table 9.44H mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.44H

	Reported value
	Measured quantity value
	Unit

	Cell_Synch_Burst_SIR_00
	SIR< 0
	dB

	Cell_Synch_Burst_SIR_01
	0 (SIR< 2
	dB

	Cell_Synch_Burst_SIR_02
	2 (SIR< 4
	dB

	…
	…
	…

	Cell_Synch_Burst_SIR_29
	56(SIR< 58
	dB

	Cell_Synch_Burst_SIR_30
	58 (SIR< 60
	dB

	Cell_Synch_Burst_SIR_31
	60 (SIR
	dB

9.2.1.12
SFN-SFN observed time difference

The measurement period shall be 100 ms.

9.2.1.12.1
Accuracy requirements

9.2.1.12.1.1
3.84 Mcps TDD option
Table 9.44I: SFN-SFN observed time difference accuracy

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	SFN-SFN observed time difference
	chip
	+/-0,5
	-1280 ... +1280

9.2.1.12.1.2
1.28 Mcps TDD option

Table 9.44J: SFN-SFN observed time difference accuracy

	Parameter
	Unit
	Accuracy [chip]
	Conditions

	
	
	
	Range [chips]

	SFN-SFN observed time difference
	Chip
	+/- 0.125
	-432 ... +432

9.2.1.12.2
Range/mapping

9.2.1.12.2.1
3.84 Mcps TDD option
The reporting range for SFN-SFN observed time difference is from -1280 ... +1280 chip.

In table 9.44K mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.44K

	Reported value
	Measured quantity value
	Unit

	SFN-SFN_TIME _00000
	SFN-SFN observed time difference < -1280,0000
	chip

	SFN-SFN_TIME _00001
	-1280,0000 (SFN-SFN observed time difference < -1279,9375
	chip

	SFN-SFN_TIME _00002
	-1279,9375 (SFN-SFN observed time difference < -1279,8750
	chip

	…
	…
	…

	SFN-SFN_TIME _40959
	1279,8750 (SFN-SFN observed time difference < 1279,9375
	chip

	SFN-SFN_TIME _40960
	1279,9375 (SFN-SFN observed time difference < 1280,0000
	chip

	SFN-SFN_TIME _40961
	1280,0000 (SFN-SFN observed time difference
	chip

9.2.1.12.2.2
1.28 Mcps TDD option

The reporting range for SFN-SFN observed time difference is from -432 ... +432 chip.

In table 9.44L mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.44L

	Reported value
	Measured quantity value
	Unit

	SFN-SFN_TIME _00000
	SFN-SFN observed time difference < -432,00000
	chip

	SFN-SFN_TIME _00001
	-432,00000 (SFN-SFN observed time difference < -431,96875
	chip

	SFN-SFN_TIME _00002
	-431,96875 (SFN-SFN observed time difference < -431,9375
	chip

	…
	…
	…

	SFN-SFN_TIME _27647
	431,9375 (SFN-SFN observed time difference < 431,96875
	chip

	SFN-SFN_TIME _27648
	431,96875 (SFN-SFN observed time difference < 432,00000
	chip

	SFN-SFN_TIME _27649
	432,00000 (SFN-SFN observed time difference
	chip

9.2.2
Performance for UTRAN measurements in downlink (TX)

The output power is defined as the average power of the transmit timeslot, and is measured with a filter that has a Root-Raised Cosine (RRC) filter response with a roll off and a bandwidth equal to the chip rate.
9.2.2.1
Transmitted carrier power

The measurement period shall be 100 ms.

9.2.2.1.1
Accuracy requirements

Table 9.45 Transmitted carrier power accuracy

	Parameter
	Unit
	Accuracy [% units]
	Conditions

	
	
	
	Range

	Transmitted carrier power
	%
	(10
	For 10% (Transmitted carrier power (90%

9.2.2.1.2
Range/mapping

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

In table 9.46 mapping of the measured quantity is defined. Signalling range may be larger than the guaranteed accuracy range.

Table 9.46

	Reported value
	Measured quantity value
	Unit

	UTRAN_TX_POWER _000
	Transmitted carrier power = 0
	%

	UTRAN_TX_POWER _001
	0 < Transmitted carrier power (1
	%

	UTRAN_TX_POWER _002
	1 < Transmitted carrier power (2
	%

	UTRAN_TX_POWER _003
	2 < Transmitted carrier power (3
	%

	…
	…
	…

	UTRAN_TX_POWER _098
	97 < Transmitted carrier power (98
	%

	UTRAN_TX_POWER _099
	98 < Transmitted carrier power (99
	%

	UTRAN_TX_POWER _100
	99 < Transmitted carrier power (100
	%

9.2.2.2
Transmitted code power

The measurement period shall be 100 ms.

9.2.2.2.1
Absolute accuracy requirements

Table 9.47: Transmitted code power absolute accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	Transmitted code power
	dB
	(3
	Over the full range

9.2.2.2.2
Relative accuracy requirements

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

Table 9.48: Transmitted code power relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	
	Range

	Transmitted code power
	dB
	(2
	Over the full range

9.2.2.2.3
Range/mapping

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

In table 9.49 the mapping of measured quantity is defined. The range in the signalling may be larger than the guaranteed accuracy range.

Table 9.49

	Reported value
	Measured quantity value
	Unit

	UTRAN_CODE_POWER _010
	-10,0 (Transmitted code power < -9,5
	dBm

	UTRAN_CODE_POWER _011
	-9,5 (Transmitted code power < -9,0
	dBm

	UTRAN_CODE_POWER _012
	-9,0 (Transmitted code power < -8,5
	dBm

	…
	…
	…

	UTRAN_CODE_POWER _120
	45,0 (Transmitted code power < 45,5
	dBm

	UTRAN_CODE_POWER _121
	45,5 (Transmitted code power < 46,0
	dBm

	UTRAN_CODE_POWER _122
	46,0 (Transmitted code power < 46,5
	dBm

10
FPACH physical layer information field definition (1.28 Mcps TDD)

1.28 Mcps TDD introduces the FPACH (Fast Physical Access CHannel) which carries physical layer information. Two of these information fields are the ‘received starting position of the UpPCH’ (Uplink Pilot CHannel) and the ‘transmit power level command for the RACH message’. Both information fields are directly (received starting position of the UpPCH) or can be indirectly (transmit power level command for the RACH message) derived from measurements but are no measurements themselves.

10.1
Received starting position of the UpPCH (UpPCHPOS) (1.28 Mcps TDD)

The received starting position of the UpPCH (UpPCHPOS) is derectly derived from measurement, it is equivalent to the received SYNC-UL Timing Deviation for 1.28 Mcps. Its accurecy and range/mapping is defined in section 9.2.1.10. The information field value, UpPCHPOS -FIELD_LEV_xxxx, is equivalent to the reported value SYNC_UL_TIME_DEV_xxxx.

10.2
Transmit Power Level Command for the RACH message (1.28 Mcps TDD)

10.2.1
Accuracy requirements

Since this is a desired RX power at the node B and this is no measured value and the derivation of this value in the node B is implementation specific, accuracy requirements are not applicable.

10.2.2
Range/mapping

PRXPRACH,des FIELD is given with a resolution of 0.5 dB with the range [-120,-80] dBm.

PRXPRACH,des FIELD shall be transmitted in the FPACH.

Table 10.1

	Information field value
	Measured quantity value
	Unit

	PRXPRACH,des FIELD_LEV_00
	PRXPRACH,des < -120
	dBm

	PRXPRACH,des FIELD_LEV_01
	-120 (PRXPRACH,des < -119.5
	dBm

	PRXPRACH,des FIELD_LEV_02
	-119.5 (PRXPRACH,des < -119
	dBm

	…
	…
	…

	PRXPRACH,des FIELD_LEV_79
	-81 (PRXPRACH,des < -80.5
	dBm

	PRXPRACH,des FIELD_LEV_80
	-80.5 (PRXPRACH,des < -80
	dBm

	PRXPRACH,des FIELD_LEV_81
	-80 (PRXPRACH,des
	dBm

Annex A (normative):
Test Cases

A.1
Purpose of Annex

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

The conformance tests are specified in TS34.122. Statistical interpretation of the requirements is described in Annex A.2.

A.2
Requirement classification for statistical testing

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

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

The statistical nature depends on the type of requirement. Some have large statistical variations, while others are not statistical in nature at all. When testing a parameter with a statistical nature, a confidence level is set. This establishes the probability that a DUT passing the test actually meets the requirement and determines how many times a test has to be repeated and what the pass and fail criteria are. Those aspects are not covered by TS 25.123. The details of the tests, how many times to run it and how to establish confidence in the tests are described in TS 34.122. This Annex establishes what the test variable is and whether it can be viewed as statistical in nature or not.

A.2.1
Types of requirements in TS 25.123

A.2.1.1
Time and delay requirements on UE higher layer actions

One part of the RRM requirements are delay requirements:

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

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

-
In RRC Connection Control (A.6) there is RRC re-establishment delay. In case of 1,28Mcps TDD option there is also TFC blocking delay.

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

The variations make a strict limit unsuitable for a test. Instead there is a condition set for a correct action by the UE, e.g. that the UE shall camp on the correct cell within X seconds. Then the rate of correct events as observed during repeated tests shall be at least 90% in case of AWGN propagation condition. How the limit is applied in the test depends on the confidence required, further detailed are in TS 34.122.

A.2.1.2
Measurements of power levels, relative powers and time

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

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

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

The accuracy requirements on measurements are expressed in this specification as a fixed limit (e.g. +/-X dB), but the measurement error will have a distribution that is not easily confined in fixed limits. Assuming a Gaussian distribution of the error, the limits will have to be set at +/-3,29(if the probability of failing a "good DUT" in a single test is to be kept at 0,1%. It is more reasonable to set the limit tighter and test the DUT by counting the rate of measurements that are within he limits, in a way similar to the requirements on delay.

A.2.1.3
Implementation requirements

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

-
"Event triggered report rate" in UTRAN Connected Mode Mobility (A.5)

A.2.1.4
Physical layer timing requirements

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

A.2.1.5
BER and BLER requirements

Some measurement report procedures in "UE Measurement procedures" (A.8) have requirements on DCH BLER. These are tested in the same way as BLER requirements in TS 25.102.

A.3
Reserved for Future Use

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

A.4
Idle Mode

A.4.1
Cell selection

NOTE:
This section is included for consistency with numbering with section 4; no test covering requirements exist.

A.4.2
Cell Re-Selection

For each of the re-selection scenarios in section 4.2 a test is proposed.

For TDD/TDD cell reselection two scenarios are considered:

-
Scenario 1: Single carrier case

-
Scenario 2: Multi carrier case

A.4.2.1
Scenario 1: TDD/TDD cell re-selection single carrier case

A.4.2.1.1
Test Purpose and Environment

This test is to verify the requirement for the cell re-selection delay in the single carrier case reported in section 4.2.2.

A.4.2.1.1.1
3.84 Mcps TDD option

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.4.1and A.4.2. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.1: General test parameters for Cell Re-selection single carrier multi-cell case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-102
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.4.2: Cell re-selection single carrier multi-cell case
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	5
	5
	5
	5
	10
	10
	10
	10

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image79.wmf]oc

or

I

I

ˆ

	dB
	9
	7
	9
	7
	7
	9
	7
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-66
	
	
	-66
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2,C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3,C6:0

	Qhyst 1s
	dB
	 0
	 0
	 0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	15
	15
	15
	15
	20
	20
	20
	20
	25
	25
	25
	25

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image80.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	 not sent
	not sent
	not sent

	
[image: image81.wmf]oc

I

	dBm/3,84 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.4.2.1.1.2
1.28 Mcps TDD option

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.4.1A and A.4.2A. The UE is requested to monitor neighbouring cells on 1 carrier. Cell 1 and cell 2 shall belong to different Location Areas.
Table A.4.1A: General test parameters for Cell Re-selection single carrier multi-cell case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑- Persistence value
	
	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.4.2A: Cell re-selection single carrier multi-cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image82.wmf]oc

or

I

I

ˆ

	dB
	9
	7
	9
	7
	7
	9
	7
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-66
	
	
	-66
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	 0
	0
	 0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image83.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	 0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
[image: image84.wmf]oc

I

	dBm/ 1.28 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.4.2.1.2
Test Requirements

A.4.2.1.2.1
3.84 Mcps TDD option
The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the RRC CONNECTION REQUEST message to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:

The cell re-selection delay can be expressed as: TevaluateTDD + TSI, where:

TevaluateTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate TDD of 6.4s according to Table 4.1 in section 4.2.2.7.

TSI
Maximum repetition rate of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.4.2.1.2.2
1.28 Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send SYNCH-UL sequence in the UpPTS for sending the RRC CONNECTION REQUEST to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:

The cell re-selection delay can be expressed as: TevaluateNTDD + TSI, where:

TevaluateNTDD:
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate NTDD of 6.4s according to Table 4.1A in section 4.2.

TSI:
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.4.2.2
Scenario 2: TDD/TDD cell re-selection multi carrier case

A.4.2.2.1
Test Purpose and Environment

This test is to verify the requirement for the cell re-selection delay in the multi carrier case reported in section 4.2.2.

A.4.2.2.1.1
3.84 Mcps TDD option

This scenario implies the presence of 2 carriers and 6 cells as given in Table A.4.3 and A.4.4. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.3: General test parameters for Cell Re-selection in Multi carrier case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-102
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.4.4: Cell re-selection multi carrier multi cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	5
	5
	5
	5
	10
	10
	10
	10

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image85.wmf]oc

or

I

I

ˆ

	dB
	6
	0
	6
	0
	0
	6
	0
	6
	-3
	-3
	-3
	-3

	PCCPCH RSCP
	dBm
	-67
	-73
	
	
	-73
	-67
	
	
	-76
	-76
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0 C1, C5:0; C1, C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0 C2, C5:0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5:0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	15
	15
	15
	15
	20
	20
	20
	20
	25
	25
	25
	25

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image86.wmf]oc

or

I

I

ˆ

	dB
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3

	PCCPCH RSCP
	dBm
	-76
	-76
	
	
	-76
	-76
	
	
	-76
	-76
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0

C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
[image: image87.wmf]oc

I

	dBm/3,84 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.4.2.2.1.2
1.28 Mcps TDD option

This scenario implies the presence of 2 carriers and 6 cells as given in Table A.4.3A and A.4.4A. The UE is requested to monitor neighbouring cells on 2 carriers. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.3A: General test parameters for Cell Re-selection in Multi carrier case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.4.4A: Cell re-selection multi carrier multi cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image88.wmf]oc

or

I

I

ˆ

	dB
	10
	7
	10
	7
	7
	10
	7
	10
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-63
	-66
	
	
	-66
	-63
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0 C1, C5:0; C1, C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0C2, C5:0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5:0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image89.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0

C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
[image: image90.wmf]oc

I

	dBm/ 1.28 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.4.2.2.2
Test Requirements
A.4.2.2.2.1
3.84 Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the RRC CONNECTION REQUEST message to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:

The cell re-selection delay can be expressed as: TevaluateTDD + TSI, where:

TevaluateTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate TDD of 6.4s according to Table 4.1 in section 4.2.2.7.

TSI
Maximum repetition rate of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.4.2.2.2.2
1.28 Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the SYNCH-UL sequence in the UpPTS for sending the RRC CONNECTION REQUEST to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:

The cell re-selection delay can be expressed as: TevaluateNTDD + TSI, where:

TevaluateNTDD
 A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate NTDD of 6.4s according to Table 4.1A in section 4.2.

TSI
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.4.2.2A
Scenario 2A: 3.84 Mcps TDD cell re-selection for 1.28 Mcps TDD UE

A.4.2.2A.1
Test Purpose and Environment

This test is to verify the requirement for the 1.28 Mcps TDD OPTION/3.84 Mcps TDD OPTION cell re-selection delay reported in section 4.2.

This scenario implies the presence of 1 low chip rate (1.28 Mcps TDD OPTION) and 1 high chip rate (3.84 Mcps TDD OPTION) cell as given in Table A.4.3B and A.4.4B.

The ranking of the cells shall be made according to the cell reselection criteria specified in TS25.304.

Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.3B: General test parameters for TDD low chip rate to TDD high chip rate cell re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	1.28 Mcps TDD OPTION cell

	
	Neighbour cell
	
	Cell2
	3.84 Mcps TDD OPTION cell

	Final condition
	Active cell
	
	Cell2
	3.84 Mcps TDD OPTION cell

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	
	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1,28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1,28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.4.4B: Test parameters for TDD low chip rate to TDD high chip rate cell re-selection

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	8

	
	
	
	
	
	
	
	
	
	

	
	
	T1
	T2
	T 1
	T 2
	T1
	T2
	T 1
	T 2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	n.a.
	n.a.

	SCH_Ec/Ior
	dB
	n.a.
	n.a.
	-9
	-9
	-9
	-9

	SCH_toffset
	
	n.a.
	n.a.
	0
	0
	0
	0

	PICH_Ec/Ior
	dB
	
	
	
	
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3
	n.a.
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image91.wmf]oc

or

I

I

ˆ

	dB
	10
	7
	
	
	7
	10
	7
	10

	
[image: image92.wmf]oc

I

	
	 -70 dBm/ 1.28 MHz
	 -70 dBm/ 3.84 MHz

	PCCPCH_RSCP
	dBm
	-63
	-66
	
	
	-66
	-63
	
	

	Qrxlevmin
	dBm
	-103
	-103

	Qoffset1s,n
	dB
	C1, C2: 0
	C2, C1: 0

	Qhyst1s
	dB
	0
	0

	Treselection
	s
	0
	0

	Sintersearch
	dB
	not sent
	not sent

	Propagation Condition
	
	AWGN
	AWGN

A.4.2.2A.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the RRC CONNECTION REQUEST message to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

TevaluateTDD + TSI

where:

TevaluateTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate TDD of 6.4s according to Table 4.1A in section 4.2.

TSI
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in [16] for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.
A.4.2.2B
Scenario 2B: 3.84 Mcps/1.28 Mcps TDD cell re-selection

A.4.2.2B.1
Test Purpose and Environment

This test is to verify the requirement for the 3.84 Mcps/1.28 Mcps TDD cell re-selection delay reported in section 4.2.

This scenario implies the presence of 1 3.84 Mcps TDD serving cell, and 1 1.28 Mcps TDD cell to be re-selected. The UE is requested to monitor neighbouring cells on 1 3.84Mcps TDD carrier and 1 1.28Mcps TDD carrier. Test parameters are given in Table A.4.3C, A4.4C, and A.4.4D. Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.3C: General test parameters for 3.84 Mcps /1.28 Mcps TDD cell re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell 1
	3.84 Mcps TDD OPTION cell

	
	Neighbour cell
	
	Cell 2
	1.28 Mcps TDD OPTION cell

	Final condition
	Active cell
	
	Cell 2
	1.28 Mcps TDD OPTION cell

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	

	Access Service Class (ASC#0)
‑ Persistence value
	
	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1,28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1,28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.4.4C: Cell 1 specific test parameters for 3.84 Mcps TDD/1.28 Mcps TDD cell re-selection

	Parameter
	Unit
	Cell 1

	Timeslot Number
	
	0
	8

	
	
	T1
	T2
	T 1
	T 2

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0

	PICH_Ec/Ior
	dB
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3.12

	
[image: image93.wmf]oc

or

I

I

ˆ

	dB
	10
	7
	10
	7

	PCCPCH_RSCP
	dBm
	-63
	-66
	
	

	Qoffset1s,n
	dB
	C1, C2: 0

	Qhyst1s
	dB
	0

	Treselection
	s
	0

	Sintersearch
	dB
	not sent

	
[image: image94.wmf]oc

I

	dBm/3.84 MHz
	-70

	Propagation Condition
	
	AWGN

Table A.4.4D: Cell 2 specific test parameters for 3.84 Mcps TDD/1.28 Mcps TDD cell re-selection

	Parameter
	Unit
	Cell 2

	Timeslot Number
	
	0
	DwPTS

	
	
	T1
	T2
	T 1
	T 2

	UTRA RF Channel Number
	
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	

	
[image: image95.wmf]oc

or

I

I

ˆ

	dB
	7
	10
	7
	10

	PCCPCH_RSCP
	dBm
	-66
	-63
	
	

	Qoffset1s,n
	dB
	C2, C1: 0

	Qhyst1s
	dB
	0

	Treselection
	s
	0

	Sintersearch
	dB
	not sent

	
[image: image96.wmf]oc

I

	dBm/1.28 MHz
	 -70

	Propagation Condition
	
	AWGN

A.4.2.2B.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the SYNCH-UL sequence in the UpPTS for sending the RRC CONNECTION REQUEST to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

TevaluateNTDD + TSI

where:

TevaluateNTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate NTDD of 6.4s according to Table 4.1 in section 4.2.

TSI
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in [16] for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.4.2.3
Scenario 3: TDD/FDD cell re-selection

A.4.2.3.1
Test Purpose and Environment

A.4.2.3.1.1
3.84 Mcps TDD option

This test is to verify the requirement for the TDD/FDD cell re-selection delay reported in section 4.2.2.

This scenario implies the presence of 1 UTRA TDD and 1 UTRA FDD cell as given in Table A.4.5 and A.4.6. The maximum repetition period of the relevant system information blocks that need to be received by the UE to camp on a cell shall be 1280 ms.
Cell 1 and cell 2 shall belong to different Location Areas.
Table A.4.5: General test parameters for the TDD/FDD cell re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	TDD cell

	
	Neighbour cells
	
	Cell2
	FDD cell

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	During T1 cell 1 better ranked than cell 2

	T2
	s
	15
	During T2 cell 2 better ranked than cell 1

Table A.4.6: TDD/FDD cell re-selection
	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	8
	n.a
	n.a.

	
	
	T1
	T2
	T 1
	T 2
	T 1
	T 2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	n.a.
	n.a.
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-12
	-12

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-12
	-12

	SCH_toffset
	
	0
	0
	0
	0
	n.a.
	n.a.

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	-15
	-15

	OCNS_EcIor
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-0,941
	-0,941

	
[image: image97.wmf]oc

or

I

I

ˆ

	dB
	3
	-2
	3
	-2
	-2
	3

	
[image: image98.wmf]oc

I

	dBm/3.84 MHz
	 -70

	CPICH_RSCP
	dBm
	n.a.
	n.a.
	-82
	-77

	PCCPCH_RSCP
	dBm
	-70
	-75
	
	
	n.a.
	n.a.

	Cell_selection_and reselection_quality _measure
	
	CPICH_RSCP
	CPICH_RSCP

	Qrxlevmin
	dBm
	-102
	-115

	Qoffset1s,n
	dB
	C1, C2: -12
	C2, C1: +12

	Qhyst1s
	dB
	0
	0

	Treselection
	s
	0
	0

	Propagation Condition
	
	AWGN
	AWGN

A.4.2.3.1.2
1.28 Mcps TDD option

This test is to verify the requirement for the 1.28 Mcps TDD OPTION/FDD cell re-selection delay reported in section 4.2.

This scenario implies the presence of 1 1.28Mps TDD serving cell, and 1 FDD cell to be selected. The UE is requested to monitor neighbouring cells on 1 1.28Mcps TDD carrier and 1 FDD carrier. Test parameters are given in Table A.4.5A, A4.6A, and A.4.6AA.

Cell 1 and cell 2 shall belong to different Location Areas.

Table A.4.5A: General test parameters for the TDD/FDD cell re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	1.28 Mcps TDD OPTION cell

	
	Neighbour cells
	
	Cell2
	FDD cell

	Final condition
	Active cell
	
	Cell2
	FDD cell

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	
	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.4.6A: Cell 1 specific test parameters for 1.28 Mcps TDD/FDD cell re-selection
	Parameter
	Unit
	Cell 1

	Timeslot Number
	
	0
	DwPTS

	
	
	T1
	T2
	T 1
	T 2

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	

	
[image: image99.wmf]oc

or

I

I

ˆ

	dB
	8
	2
	8
	2

	PCCPCH_RSCP
	dBm
	-65
	-71
	
	

	Cell_selection_and_
reselection_quality_measure
	
	CPICH RSCP

	Qrxlevmin
	dBm
	-103

	Qoffset1s,n
	dB
	C1, C2: -12

	Qhyst1s
	dB
	0

	Treselection
	s
	0

	Sintersearch
	dB
	not sent

	
[image: image100.wmf]oc

I

	dBm/1.28 MHz
	 -70

	Propagation Condition
	
	AWGN

Table A.4.6AA: Cell 2 specific test parameters for 1.28 Mcps TDD/FDD cell re-selection
	Parameter
	Unit
	Cell 2 (UTRA)

	
	
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1

	CPICH_Ec/Ior
	dB
	 -10

	PCCPCH_Ec/Ior
	dB
	 -12

	SCH_Ec/Ior
	dB
	 -12

	PICH_Ec/Ior
	dB
	 -15

	OCNS_Ec/Ior
	dB
	-0.941

	
[image: image101.wmf]oc

or

I

I

ˆ

	dB
	-3
	3

	CPICH_RSCP
	dBm
	 -83
	 -77

	Cell_selection_and_
reselection_quality_measure
	
	CPICH RSCP

	Qrxlevmin
	dBm
	-115

	Qoffset1s, n
	dB
	C2, C1: +12

	Qhyst1
	dB
	0

	Treselection
	s
	0

	Sintersearch
	dB
	not sent

	
[image: image102.wmf]oc

I

	dBm/3.84 MHz
	‑70

	Propagation Condition
	
	 AWGN

A.4.2.3.2
Test Requirements

A.4.2.3.2.1
3.84 Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send preambles on the PRACH for sending the RRC CONNECTION REQUEST message to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:

The cell re-selection delay can be expressed as: TevaluateFDD + TSI, where:

TevaluateFDD

See Table 4.1 in section 4.2.2.

TSI
Maximum repetition rate of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.4.2.3.2.2
1.28 Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send preambles on the PRACH for sending the RRC CONNECTION REQUEST message to perform a Location Registration on cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE: The cell re-selection delay can be expressed as:

TevaluateFDD + TSI

where:

TevaluateFDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate FDD of 6.4s according to Table 4.1A in section 4.2.

TSI
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.4.2.4
Scenario 4: inter RAT cell re-selection

A.4.2.4.1
Test Purpose and Environment

A.4.2.4.1.1
3.84 Mcps TDD option

This test is to verify the requirement for the UTRA TDD to GSM cell re-selection delay reported in section 4.2.

This scenario implies the presence of 1 UTRA TDD serving cell, and 1 GSM cell to be re-selected. The UE is requested to monitor neighbouring cells on 1 UTRA TDD carrier and 12 GSM cells. Test parameters are given in Table, A.4.7, A.4.8, A.4.9. Cell 1 and Cell 2 shall belong to different Location Areas.
For this test environment the ranking/mapping function indicated in the broadcast of cell 1 shall be in such a way as to enable the UE to evaluate that the TDD cell 1 is better ranked as the GSM cell 2 during T1 and the GSM cell 2 is better ranked than the TDD cell 1 during T2.

Table A.4.7: General test parameters for UTRAN to GSM Cell Re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	UTRA TDD Cell

	
	Neighbour cell
	
	Cell2
	GSM Cell

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	DRX cycle length
	s
	1,28
	UTRA TDD cell

	T1
	s
	45
	

	T2
	s
	35
	

Table A.4.8: Cell re-selection UTRA TDD to GSM cell case (cell 1)
	Parameter
	Unit
	Cell 1 (UTRA TDD)

	Timeslot Number
	
	0
	8

	
	
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0

	PICH_Ec/Ior
	dB
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image103.wmf]oc

or

I

I

ˆ

	dB
	3
	-2
	3
	-2

	
[image: image104.wmf]oc

I

	dBm/3,84 MHz
	-70
	-70

	PCCPCH RSCP
	dBm
	-70
	-75
	n.a.
	n.a.

	Propagation Condition
	
	 AWGN
	 AWGN

	Qrxlevmin
	dBm
	-102

	Qoffset1s, n
	dB
	C1, C2: 0

	Qhyst1
	dB
	0

	Treselection
	s
	0

	SsearchRAT
	dB
	not sent

Table A.4.9: Cell re-selection UTRA TDD to GSM cell case (cell 2)
	Parameter
	Unit
	Cell 2 (GSM)

	
	
	T1
	T2

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-90
	-75

	RXLEV_ACCESS_MIN
	dBm
	-104

	MS_TXPWR_MAX_CCH
	dBm
	33

A.4.2.4.1.2
1.28 Mcps TDD option

This test is to verify the requirement for the UTRAN to GSM cell re-selection delay reported in section 4.2.

This scenario implies the presence of 1 UTRAN serving cell, and 1 GSM cell to be re-selected. Test parameters are given in Table A.4.7A, A.4.8A, A.4.9A.

The ranking of the cells shall be made according to the cell reselection criteria specified in TS25.304. Cell 1 and cell 2 shall belong to different location areas.
Table A.4.7A: General test parameters for UTRAN (1.28 Mcps TDD OPTION) to GSM Cell Re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	1.28 Mcps TDD OPTION cell

	
	Neighbour cell
	
	Cell2
	GSM cell

	Final condition
	Active cell
	
	Cell2
	GSM cell

	DRX cycle length
	s
	1,28
	

	HCS
	
	Not used
	

	T1
	s
	45
	

	T2
	s
	15
	

Table A.4.8A: Cell re-selection UTRAN to GSM cell case (cell 1)

	Parameter
	Unit
	Cell 1 (UTRA)

	Timeslot Number
	
	0
	DwPTS

	
	
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	

	
[image: image105.wmf]oc

or

I

I

ˆ

	dB
	13
	-12
	13
	-12

	
[image: image106.wmf]oc

I

	dBm/1.28 MHz
	-80

	PCCPCH RSCP
	dBm
	 -70
	 -95
	n.a.
	n.a.

	Propagation Condition
	
	 AWGN
	 AWGN

	
	
	

	Treselection
	s
	 0

	SsearchRAT
	dB
	Not sent

	Qrxlevmin
	dBm
	-103

	Qoffset1s,n
	dB
	C1, C2: 0

	Qhyst1s
	dB
	0

Table A.4.9A: Cell re-selection UTRAN to GSM cell case (cell 2)
	Parameter
	Unit
	Cell 2 (GSM)

	
	
	T1
	T2

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-75
	-75

	RXLEV_ACCESS_MIN
	dBm
	-104

	MS_TXPWR_MAX_CCH
	dBm
	33

A.4.2.4.2
Test Requirements

A.4.2.4.2.1
3.84 Mpcs TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the RR Channel Request message for location update to Cell 2.
The cell re-selection delay shall be less than 26 s + TBCCH, where TBCCH is the maximum time allowed to read BCCH data in the GSM cell [21].
The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

4 * TmeasureGSM + TBCCH

where:

TmeasureGSM
Equal to the value specified in Table 4.1 in section 4.2

TBCCH
Equal to 1.9 s, i.e. the maximum time allowed to read BCCH data when synchronised to a BCCH carrier from a GSM cell [21].

This gives a total of 25.6 s + TBCCH, allow 26 s + TBCCH in the test case.

A.4.2.4.2.2
1.28 Mpcs TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send RR Channel Request message to perform a Location update.

The cell re-selection delay shall be less than 8 s + TBCCH where TBCCH is the maximum time allowed to read BCCH data from GSM cell [21].

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:

The cell re-selection delay can be expressed as:

Max(3*TmeasureNTDD , Tmeasure GSM +1DRX)+ TBCCH

where:

TmeasureNTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a TmeasureNTDD of 1.28s according to Table 4.1A in section 4.2.

TmeasureGSM
A DRX cycle length of 1280ms is assumed for this test case, this leads to a TmeasureGSM of 6.4s according to Table 4.1A in section 4.2.
DRX cycle length
1.28s is assumed, see Table A.4.1A

TBCCH
Maximum time allowed to read BCCH data from GSM cell [20].

According to [21], the maximum time allowed to read the BCCH data, when being synchronized to a BCCH carrier, is 1.9 s.

This gives a total of 7.68s +TBCCH, thus allow 8s +TBCCH.
A.4.2.4.3
Scenario 4A Test Purpose and Environment

A.4.2.4.3.1
(void)

A.4.2.4.3.2
1.28 Mcps TDD option

This test is to verify the requirement for the UTRAN to GSM cell re-selection delay reported in section 4.2.

This scenario implies the presence of 1 UTRAN serving cell, and 1 GSM cell to be re-selected. Test parameters are given in Table A.4.10A, A.4.11A, A.4.12A.

The ranking of the cells shall be made according to the cell reselection criteria specified in TS25.304. Cell 1 and cell 2 shall belong to different location areas.

Table A.4.10A: General test parameters for UTRAN (1.28 Mcps TDD OPTION) to GSM Cell Re-selection

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	1.28 Mcps TDD OPTION cell

	
	Neighbour cell
	
	Cell2
	GSM cell

	Final condition
	Active cell
	
	Cell2
	GSM cell

	DRX cycle length
	s
	1,28
	

	HCS
	
	Not Used
	

	T1
	s
	45
	

	T2
	s
	45
	

Table A.4 11A: Cell re-selection UTRAN to GSM cell case (cell 1)

	Parameter
	Unit
	Cell 1 (UTRA)

	Timeslot Number
	
	0
	DwPTS

	
	
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	

	
[image: image107.wmf]oc

or

I

I

ˆ

	dB
	6
	6
	6
	6

	
[image: image108.wmf]oc

I

	dBm/1.28 MHz
	-80

	PCCPCH RSCP
	dBm
	 -77
	 -77
	
	

	Propagation Condition
	
	 AWGN
	 AWGN

	Treselection
	s
	 0

	SsearchRAT
	dB
	Not sent

	Qrxlevmin
	dBm
	-103

	Qoffset1s,n
	dB
	C1, C2: 0

	Qhyst1s
	dB
	0

Table A.4.12A: Cell re-selection UTRAN to GSM cell case (cell 2)
	Parameter
	Unit
	Cell 2 (GSM)

	
	
	T1
	T2

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-90
	-70

	RXLEV_ACCESS_MIN
	dBm
	-104

	MS_TXPWR_MAX_CCH
	dBm
	33

A.4.2.4.4
Scenario 4A Requirements

A.4.2.4.4.1
(void)

A.4.2.4.4.2
1.28 Mpcs TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send RR Channel Request message for location update to Cell 2.

The cell re-selection delay shall be less than 26 s+ TBCCH, where TBCCH is the maximum time allowed to read BCCH data from GSM cell [21].

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The UE shall keep a running average of 4 measurements, thus gives 4* TmeasureGSM +TBCCH, where:

TmeasureGSM
A DRX cycle length of 1280ms is assumed for this test case, this leads to a TmeasureGSM of 6.4s according to Table 4.1A in section 4.2.

TBCCH
Maximum time allowed to read BCCH data from GSM cell [21].

According to [21], the maximum time allowed to read the BCCH data, when being synchronized to a BCCH carrier, is 1.9 s.

This gives a total of 25.6s +TBCCH, thus allow 26s +TBCCH.
A.5
UTRAN Connected Mode Mobility

A.5.1
TDD/TDD Handover

A.5.1.1
3.84Mcps TDD option

 A.5.1.1.1
Handover to intra-frequency cell
A.5.1.1.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the intra-frequency handover delay in CELL_DCH state in the single carrier case reported in section 5.1.2.1.

The test parameters are given in Table A.5.1.1 and A.5.1.2 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1G shall be used, and that P-CCPCH RSCP and SFN-CFN observed timed difference shall be reported together with Event 1G. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a Physical Channel reconfiguration message with activation time at the beginning of T3 with a new active cell, cell 2. The Physical Channel reconfiguration message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T3 is at least equal to the RRC procedure delay as defined in [16].

The second Beacon timeslot shall be provided in timeslot 8 for both cell 1 and cell 2. The UL DPCH shall be transmitted in timeslot 12.

Table A.5.1.1: General test parameters for Handover to intra-frequency cell
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL and UL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2 and A.2.1

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbour cell
	
	Cell 2
	

	Final condition
	Active cell
	
	Cell 2
	

	HCS
	
	Not used
	

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1
	

	T1
	s
	10
	

	T2
	s
	10
	

	T3
	s
	10
	

Table A.5.1.2: Cell specific test parameters for Handover to intra-frequency cell
	Parameter
	Unit
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	4
	0
	5

	
	
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.
	-9
	n.a.

	SCH_toffset
	dB
	0
	n.a.
	5
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	NOTE 1
	n.a.
	n.a.
	n.a.
	NOTE 1

	OCNS_Ec/Ior
	dB
	-3,12
	NOTE 2
	n.a.
	n.a.
	-3,12
	n.a.
	NOTE 2

	
[image: image109.wmf]oc

or

I

I

ˆ

	dB
	1
	-Inf.
	3
	-Inf.
	3

	PCCPCH RSCP
	dBm
	-72
	n.a.
	-Inf.
	-70
	n.a.

	
[image: image110.wmf]oc

I

	dBm/3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	NOTE 1: The DPCH level is controlled by the power control loop

NOTE 2: The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.5.1.1.1.2
Test Requirements

The UE shall start to transmit the UL DPCH to Cell 2 less than 80 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

A.5.1.1.2
Handover to inter-frequency cell

A.5.1.1.2.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the inter-frequency handover delay in CELL_DCH state in the dual carrier case reported in section 5.1.2.1.

The test consists of two successive time periods, with a time duration T1 and T2. The test parameters are given in tables A.5.1.3 and A.5.1.4 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 2C shall be used. The PCCPCH RSCP and SFN-CFN observed time difference of the best cell on the unused frequency shall be reported together with Event 2C reporting. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a Physical Channel reconfiguration message with activation time at beginning of T3 with one active cell, cell 2. The Physical Channel reconfiguration message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T3 is at least equal to the RRC procedure delay as defined in [16].

The second Beacon timeslot shall be provided in timeslot 8 for cell 1 and in timeslot 10 for cell 2. The UL DPCH shall be transmitted in timeslot 12.

Table A.5.1.3: General test parameters for Handover to inter-frequency cell
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL and UL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2 and A.2.1

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbour cell
	
	Cell 2
	

	Final condition
	Active cell
	
	Cell 2
	

	HCS
	
	Not used
	

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Hysteresis
	dB
	0
	Hysteresis parameter for event 2C

	Time to Trigger
	ms
	0
	

	Threshold non-used frequency
	dBm
	-80
	Applicable for Event 2C

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1

6 TDD neighbours on Channel 2
	

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	10
	

	T2
	s
	10
	

	T3
	s
	10
	

TableA.5.1.4: Cell Specific parameters for Handover to inter-frequency cell
	Parameter
	Unit
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	4
	2
	5

	
	
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.
	-9
	n.a.

	SCH_toffset
	dB
	0
	n.a.
	5
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	Note 1
	n.a.
	n.a.
	n.a.
	Note 1

	OCNS_Ec/Ior
	dB
	-3,12
	Note 2
	n.a.
	n.a.
	-3,12
	n.a.
	Note 2

	
[image: image111.wmf]oc

or

I

I

ˆ

	dB
	1
	-Inf.
	7
	-Inf.
	7

	PCCPCH RSCP
	dBm
	-72
	n.a.
	-Inf.
	-66
	n.a.

	
[image: image112.wmf]oc

I

	dBm/ 3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	NOTE 1: The DPCH level is controlled by the power control loop

NOTE 2: The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.5.1.1.2.2
Test Requirements

The UE shall start to transmit the UL DPCH to Cell 2 less than 80 ms from the beginning of time period T2.

The rate of correct handovers observed during repeated tests shall be at least 90%.
A.5.1.2
1.28Mcps TDD option

A.5.1.2.1
Handover to intra-frequency cell
A.5.1.2.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the intra-frequency handover delay in CELL_DCH state in the single carrier case as reported in section 5.1.2.1.2.

The test parameters are given in Table A.5.1.5 and A.5.1.6 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1G shall be used, and that PCCPCH RSCP and SFN-CFN observed timed difference shall be reported together with Event 1G. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a Physical Channel reconfiguration with activation time at the beginning of T3 with a new active cell, cell 2. The Physical Channel reconfiguration message shall be sent to the UE so that the whole message is available at the UE the RRC procedure delay prior to the beginning of T3. The RRC procedure delay is defined [16].
Table A.5.1.5: General test parameters for intra-frequency handover
	Parameter
	Unit
	Value
	Comment

	DPCH parameters
	
	DL and UL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2.2 and A.2.1.2

	Power Control
	
	On
	

	Target quality value on DPCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbouring cell
	
	Cell 2
	

	Final condition
	Active cell
	
	Cell 2
	

	O
	dB
	0
	cell-individual-offset

The value shall be used for all cells in the test.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1
	

	T1
	s
	5
	

	T2
	s
	5
	

	T3
	s
	5
	

Table A.5.1.6: Cell specific test parameters for intra-frequency handover

	Parameter
	Unit
	Cell 1

	Timeslot Number
	
	0
	DwPTS
	5

	
	
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	n.a.

	DwPCH_Ec/Ior
	
	
	0
	

	DPCH_Ec/Ior
	dB
	n.a.
	n.a.
	Note1
	n.a.

	OCNS_Ec/Ior
	dB
	-3
	
	Note2

	
[image: image113.wmf]oc

or

I

I

ˆ

	dB
	3
	3
	3
	

	
[image: image114.wmf]oc

I

	dBm/1.28 MHz
	 -70

	PCCPCH_RSCP
	dBm
	-70
	n.a.
	n.a.

	Propagation Condition
	
	 AWGN

	Parameter
	Unit
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	5

	
	
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	n.a.

	DwPCH_Ec/Ior
	
	
	0
	

	DPCH_Ec/Ior
	dB
	n.a.
	n.a.
	n.a.
	Note1

	OCNS_Ec/Ior
	dB
	-3
	
	Note2

	
[image: image115.wmf]oc

or

I

I

ˆ

	dB
	-Inf.
	5
	-Inf.
	5
	-Inf.
	5

	
[image: image116.wmf]oc

I

	dBm/1.28 MHz
	 -70

	PCCPCH_RSCP
	dBm
	-Inf.
	-68
	n.a.
	n.a.

	Propagation Condition
	
	 AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.5.1.2.1.2
Test Requirements

The UE shall start to transmit the UL DPCH to cell 2 less than 80 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

A.5.1.2.2
Handover to inter-frequency cell

A.5.1.2.2.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the inter-frequency handover delay in CELL_DCH in the dual carrier case as reported in section 5.1.2.1.2.

The test consists of three successive time periods, with a time duration T1, T2 and T3. The test parameters are given in tables A.5.1.7 and A.5.1.8 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 2C shall be used. The PCCPCH RSCP and SFN-CFN observed timed difference of the best cell on the unused frequency shall be reported together with Event 2C reporting. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a Physical Channel reconfiguration with activation time at beginning of T3 with a new active cell, cell 2. The Physical Channel reconfiguration message shall be sent to the UE so that the whole message is available at the UE the RRC procedure delay prior to the beginning of T3. The RRC procedure delay is defined [16]
Table A.5.1.7: General test parameters for inter-frequency handover
	Parameter
	Unit
	Value
	Comment

	DPCH parameters
	
	DL and UL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2.2 and A.2.1.2

	Power Control
	
	On
	

	Target quality value on DPCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbour cell
	
	Cell 2
	

	Final conditions
	Active cell
	
	Cell 2
	

	Threshold non used frequency
	dBm
	-75
	Absolute RSCP threshold for event 2C

	O
	dB
	0
	cell-individual-offset

The value shall be used for all cells in the test.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1
6 TDD neighbours on Channel 2
	

	T1
	s
	5
	

	T2
	s
	10
	

	T3
	s
	5
	

TableA.5.1.8: Cell Specific parameters for inter-frequency handover

	Parameter
	Unit
	Cell 1

	Timeslot Number
	
	0
	DwPTS
	5

	
	
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	n.a.

	DwPCH_Ec/Ior
	
	
	0
	

	DPCH_Ec/Ior
	dB
	n.a.
	n.a.
	Note1
	n.a.

	OCNS_Ec/Ior
	dB
	-3
	
	Note2

	
[image: image117.wmf]oc

or

I

I

ˆ

	dB
	3
	3
	3
	

	
[image: image118.wmf]oc

I

	dBm/1.28 MHz
	 -70

	PCCPCH_RSCP
	dBm
	-70
	n.a.
	n.a.

	Propagation Condition
	
	 AWGN

	Parameter
	Unit
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	5

	
	
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	n.a.

	DwPCH_Ec/Ior
	
	
	0
	

	DPCH_Ec/Ior
	dB
	n.a.
	n.a.
	n.a.
	Note1

	OCNS_Ec/Ior
	dB
	-3
	
	Note2

	
[image: image119.wmf]oc

or

I

I

ˆ

	dB
	-Inf.
	9
	-Inf.
	9
	-Inf.
	9

	
[image: image120.wmf]oc

I

	dBm/1.28 MHz
	 -70

	PCCPCH_RSCP
	dBm
	-Inf.
	-64
	n.a.
	n.a.

	Propagation Condition
	
	 AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.5.1.2.2.2
Test Requirements

The UE shall start to transmit the UL DPCH to cell 2 less than 80 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

A.5.2
TDD/FDD Handover

A.5.2.1
3.84 Mcps TDD option

A.5.2.1.1
Test purpose and Environment
The purpose of this test is to verify the requirement for the TDD/FDD handover delay in CELL_DCH state reported in section 5.2.2.1.

The test parameters are given in Table A.5.2.1, A.5.2.2 and A.5.2.3 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1G and 2B shall be used. The CPICH_RSCP of the best cell on the unused frequency shall be reported together with Event 2B reporting. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a Physical Channel reconfiguration message with activation time at the beginning of T3 with a new active cell, cell 2. The Physical Channel reconfiguration message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T3 is at least equal to the RRC procedure delay as defined in [16].

Table A.5.2.1: General test parameters for TDD/FDD handover
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL and UL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 annex A.2.2 and TS 25.101 annex A

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	TDD cell

	
	Neighbour cell
	
	Cell 2
	FDD cell

	Final condition
	Active cell
	
	Cell 2
	FDD cell

	HCS
	
	Not used
	

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Hysteresis
	dB
	3
	Hysteresis parameter for event 2B

	Time to Trigger
	ms
	0
	

	Absolute threshold used frequency
	dBm
	-71
	Applicable for Event 2B

	Threshold non-used frequency
	dBm
	-80
	Applicable for Event 2B

	W non-used frequency
	
	1
	Applicable for Event 2B

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1

6 FDD neighbours on Channel 2
	

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	5
	

	T2
	s
	15
	

	T3
	s
	5
	

Table A.5.2.2: Cell 1 specific test parameters for TDD/FDD handover
	Parameter
	Unit
	Cell 1

	DL timeslot number
	
	0
	2

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.

	SCH_toffset
	dB
	0
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	Note 1
	n.a.

	OCNS_Ec/Ior
	dB
	-3,12
	Note 2
	n.a.

	
[image: image121.wmf]oc

or

I

I

ˆ

	dB
	5
	-1
	5
	-1

	PCCPCH RSCP
	dBm
	-68
	-74
	n.a.

	
[image: image122.wmf]oc

I

	dBm/3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

Table A.5.2.3: Cell 2 specific test parameters for TDD/FDD handover

	Parameter
	Unit
	Cell 2

	
	
	T1, T2
	T3

	CPICH_Ec/Ior
	dB
	-10

	PCCPCH_Ec/Ior
	dB
	-12

	SCH_Ec/Ior
	dB
	-12

	PICH_Ec/Ior
	dB
	-15

	DPCH_Ec/Ior
	dB
	n.a.
	Note 1

	OCNS_Ec/Ior
	dB
	-0.941
	Note 2

	CPICH_RSCP
	dBm
	-83
	-77

	
[image: image123.wmf]oc

or

I

I

ˆ

	dB
	-3
	3

	
[image: image124.wmf]oc

I

	dBm/3.84 MHz
	‑70

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2 :
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.5.2.1.2
Test Requirements

The UE shall start to transmit the UL DPCCH to Cell 2 less than 140 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

A.5.2.2
1.28 Mcps TDD option

A.5.2.2.1
Test purpose and Environment
The purpose of this test is to verify the requirement for the TDD/FDD handover delay in CELL_DCH state reported in section 5.2.2.2.

The test parameters are given in Table A.5.2.4, A.5.2.5 and A.5.2.6 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1G and 2B shall be used. The CPICH_RSCP of the best cell on the unused frequency shall be reported together with Event 2B reporting. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a Physical Channel reconfiguration message with activation time at the beginning of T3 with a new active cell, cell 2. The Physical Channel reconfiguration message shall be sent to the UE so that the whole message is available at the UE the RRC procedure delay prior to the beginning of T3. The RRC procedure delay is defined [16].

Table A.5.2.4: General test parameters for TDD/FDD handover
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL and UL Reference Measurement Channels 12.2 kbps
	As specified in TS 25.102 annex A and TS 25.101 annex A

	Power Control
	
	On
	

	Initial conditions
	Active cell
	
	Cell 1
	TDD cell

	
	Neighbour cell
	
	Cell 2
	FDD cell

	Final condition
	Active cell
	
	Cell 2
	FDD cell

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Hysteresis
	dB
	3
	Hysteresis parameter for event 2B

	Time to Trigger
	ms
	0
	

	Absolute threshold used frequency
	dBm
	-71
	Applicable for Event 2B

	Threshold non-used frequency
	dBm
	-80
	Applicable for Event 2B

	W non-used frequency
	
	1
	Applicable for Event 2B

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1

6 FDD neighbours on Channel 2
	

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	5
	

	T2
	s
	15
	

	T3
	s
	5
	

Table A.5.2.5: Cell 1 specific test parameters for TDD/FDD handover
	Parameter
	Unit
	Cell 1

	Timeslot number
	
	0
	5

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	Note 1
	n.a.

	OCNS_Ec/Ior
	dB
	-3
	Note 2
	n.a.

	
[image: image125.wmf]oc

or

I

I

ˆ

	dB
	5
	-1
	5
	-1

	PCCPCH RSCP
	dBm
	-68
	-74
	n.a.

	
[image: image126.wmf]oc

I

	dBm/ 1.28 MHz
	-70

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

Table A.5.2.6: Cell 2 specific test parameters for TDD/FDD handover

	Parameter
	Unit
	Cell 2

	
	
	T1
	T2
	T3

	CPICH_Ec/Ior
	dB
	-10

	PCCPCH_Ec/Ior
	dB
	-12

	SCH_Ec/Ior
	dB
	-12

	PICH_Ec/Ior
	dB
	-15

	DPCH_Ec/Ior
	dB
	n.a.
	NOTE 1

	OCNS_Ec/Ior
	dB
	-0.941
	NOTE 2

	CPICH_RSCP
	dBm
	-Inf
	-75

	
[image: image127.wmf]oc

or

I

I

ˆ

	dB
	-Inf
	5

	
[image: image128.wmf]oc

I

	dBm/ 3.84 MHz
	‑70

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2 :
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.5.2.2.2
Test Requirements

The UE shall start to transmit the UL DPCCH to Cell 2 less than 140 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.
A.5.3
TDD/GSM Handover

A.5.3.1
Test Purpose and Environment

A.5.3.1.1
3.84 Mcps TDD option

The purpose of this test is to verify the requirement for the UTRA TDD to GSM handover delay reported in section 5.4.2.1.

The test parameters are given in Tables A.5.3.1, A.5.3.2 and A.5.3.3 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 3C shall be used. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a HANDOVER FROM UTRAN COMMAND message with activation time at beginning of T3 with one active cell, cell 2. The HANDOVER FROM UTRAN COMMAND message shall be sent to the UE such that the delay between the last the end of the last received TTI containing the message and the beginning of T3 is at least equal to the RRC procedure delay as defined in [16]. In the GSM Handover command contained in this message, IE starting time shall not be included.

Cell 1 is a UTRA TDD cell and cell 2 is a GSM cell. The Beacon timeslot shall be transmitted in timeslot 0 for cell 1 and no second Beacon timeslot shall be provided for cell 1. The DL DPCH shall be transmitted in timeslot 1 and the UL DPCH shall be transmitted in timeslot 3.

Table A.5.3.1: General test parameters for TDD/GSM handover
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	Cell 1
	UTRA TDD cell

	
	Neighbour cell
	Cell 2
	GSM cell

	Final condition
	Active cell
	Cell 2
	GSM cell

	Inter-RAT measurement quantity
	
	GSM carrier RSSI
	

	BSIC verification required
	
	Required
	

	Threshold other system
	dBm
	-80
	Absolute GSM carrier RSSI threshold for Event 3C.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	12 TDD neighbours on Channel 1

6 GSM neighbours including ARFCN 1
	Measurement control information is sent before the start of time period T1.

	Tidentify abort
	s
	5
	As specified in section 8.1.2.5

	Treconfirm abort
	s
	5
	As specified in section 8.1.2.5

	T1
	s
	10
	

	T2
	s
	10
	

	T3
	s
	10
	

Table A.5.3.2: Cell 1 specific test parameters for TDD/GSM handover
	Parameter
	Unit
	Cell 1

	DL timeslot number
	
	0
	1

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.

	SCH_toffset
	dB
	0
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	NOTE 1
	n.a.

	OCNS_Ec/Ior
	dB
	-3,12
	NOTE 2
	n.a.

	
[image: image129.wmf]oc

or

I

I

ˆ

	dB
	6
	6

	PCCPCH RSCP
	dBm
	-68
	n.a.

	
[image: image130.wmf]oc

I

	dBm/3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

Table A.5.3.3: Cell 2 specific test parameters for TDD/GSM handover
	Parameter
	Unit
	Cell 2

	
	
	T1
	T2, T3

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-85
	-75

A.5.3.1.2
1.28Mcps TDD option

The purpose of this test is to verify the requirement for the UTRA TDD to GSM handover delay reported in section 5.3.2.

The test parameters are given in Tables A.5.3.4, A.5.3.5 and A.5.3.6 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 3C shall be used. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

UTRAN shall send a HANDOVER FROM UTRAN COMMAND message with activation time at beginning of T3 with one active cell, cell 2. The HANDOVER FROM UTRAN COMMAND message shall be sent to the UE so that the whole message is available at the UE the RRC procedure delay prior to the beginning of T3. The RRC procedure delay is defined in [16]. In the GSM Handover command contained in this message, IE starting time shall not be included.

Cell 1 is a UTRA TDD cell and cell 2 is a GSM cell.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

Table A.5.3.4: General test parameters for TDD/GSM handover
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	Cell 1
	UTRA TDD cell

	
	Neighbour cell
	Cell 2
	GSM cell

	Final condition
	Active cell
	Cell 2
	GSM cell

	Inter-RAT measurement quantity
	
	GSM carrier RSSI
	

	BSIC verification required
	
	Required
	

	Threshold other system
	dBm
	-80
	Absolute GSM carrier RSSI threshold for Event 3C.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	12 TDD neighbours on Channel 1

6 GSM neighbours including ARFCN 1
	Measurement control information is sent before the start of time period T1.

	Tidentify abort
	s
	5
	As specified in section 8.1A.2.5

	Treconfirm abort
	s
	5
	As specified in section 8.1A.2.5

	T1
	s
	10
	

	T2
	s
	10
	

	T3
	s
	10
	

Table A.5.3.5: Cell 1 specific test parameters for TDD/GSM handover
	Parameter
	Unit
	Cell 1

	DL timeslot number
	
	0
	DwPTS

	
	
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0

	OCNS_Ec/Ior
	dB
	-3
	

	
[image: image131.wmf]oc

or

I

I

ˆ

	dB
	5
	5

	
[image: image132.wmf]oc

I

	dBm/1.28 MHz
	-70

	Propagation Condition
	
	AWGN

Table A.5.3.6: Cell 2 specific test parameters for TDD/GSM handover
	Parameter
	Unit
	Cell 2

	
	
	T1
	T2, T3

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-85
	-75

A.5.3.2
Test Requirements

A.5.3.2.1
3.84 Mcps TDD option

The UE shall begin to send access bursts on the new DCCH of the target cell less than 40 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

A.5.3.2.2
1.28 Mcps TDD option

The UE shall begin to send access bursts on the new DCCH of the target cell less than 40 ms from the beginning of time period T3.

The rate of correct handovers observed during repeated tests shall be at least 90%.

A.5.4
Cell Re-selection in CELL_FACH

A.5.4.1
3.84 Mcps TDD option

A.5.4.1.1
Scenario 1: TDD/TDD cell re-selection single carrier case

A.5.4.1.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the cell re-selection delay in CELL_FACH state in the single carrier case reported in section 5.4.2.1.1. The test parameters are given in Tables A.5.4.1 to A.5.4.4.

Table A.5.4.1: General test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-102
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	-
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1,28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.5.4.2: Physical channel parameters for S-CCPCH.

	Parameter
	Unit
	Level

	Channel bit rate
	Kbps
	24,4

	Channel symbol rate
	Ksps
	12,2

	Slot Format #
	-
	0

	Frame allocation
	-
	Continuous frame allocation

	Midamble allocation
	-
	Default Midamble

Table A.5.4.3: Transport channel parameters for S-CCPCH

	Parameter
	FACH

	Transport Channel Number
	1

	Transport Block Size
	240

	Transport Block Set Size
	240

	Transmission Time Interval
	20 ms

	Type of Error Protection
	Convolutional Coding

	Coding Rate
	½

	Rate Matching attribute
	256

	Size of CRC
	16

Table A.5.4.4: Cell specific test parameters for Cell Re-selection in CELL_FACH
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	5
	5
	5
	5
	10
	10
	10
	10

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image133.wmf]oc

or

I

I

ˆ

	dB
	9
	7
	9
	7
	7
	9
	7
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-66
	
	
	-66
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	FACH measurement occasion info
	
	not sent
	not sent
	not sent

	
[image: image134.wmf]oc

I

	dBm/3,84 MHz
	 -70

	Propagation Condition
	
	AWGN

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	15
	15
	15
	15
	20
	20
	20
	20
	25
	25
	25
	25

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image135.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	FACH measurement occasion info
	
	not sent
	not sent
	not sent

	
[image: image136.wmf]oc

I

	dBm/3,84 MHz
	-70

	Propagation Condition
	
	AWGN

Note:
S-CCPCH shall not be located in TS0.

A.5.4.1.1.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the CELL UPDATE message with cause value "cell reselection" in cell 2.

The cell re-selection delay shall be less than 2,5 s.

The rate of correct cell re-selections observed during repeated tests shall be at least 90%.

A.5.4.1.2
Scenario 2: TDD/TDD cell re-selection multi carrier case

A.5.4.1.2.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the cell re-selection delay in CELL_FACH state in the multi carrier case reported in section 5.4.2.1.2. The test parameters are given in Tables A.5.4.5 to A.5.4.8.

Table A.5.4.5: General test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-102
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	-
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1,28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.5.4.6: Physical channel parameters for S-CCPCH.

	Parameter
	Unit
	Level

	Channel bit rate
	Kbps
	24,4

	Channel symbol rate
	Ksps
	12,2

	Slot Format #
	-
	0

	Frame allocation
	-
	Continuous frame allocation

	Midamble allocation
	-
	Default Midamble

Table A.5.4.7: Transport channel parameters for S-CCPCH

	Parameter
	FACH

	Transport Channel Number
	1

	Transport Block Size
	240

	Transport Block Set Size
	240

	Transmission Time Interval
	20 ms

	Type of Error Protection
	Convolutional Coding

	Coding Rate
	½

	Rate Matching attribute
	256

	Size of CRC
	16

Table A.5.4.8: Cell specific test parameters for Cell Re-selection in CELL_FACH
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	5
	5
	5
	5
	10
	10
	10
	10

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image137.wmf]oc

or

I

I

ˆ

	dB
	9
	3
	9
	3
	3
	9
	3
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-70
	
	
	-70
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	FACH measurement occasion info
	
	not sent
	not sent
	not sent

	Inter-frequency TDD measurement indicator
	
	TRUE
	TRUE
	TRUE

	
[image: image138.wmf]oc

I

	dBm/ 3,84 MHz
	 -70

	Propagation Condition
	
	AWGN

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	15
	15
	15
	15
	20
	20
	20
	20
	25
	25
	25
	25

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image139.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	FACH measurement occasion info
	
	not sent
	not sent
	not sent

	Inter-frequency TDD measurement indicator
	
	TRUE
	TRUE
	TRUE

	
[image: image140.wmf]oc

I

	dBm/ 3,84 MHz
	-70

	Propagation Condition
	
	AWGN

Note:
S-CCPCH shall not be located in TS0.

A.5.4.1.2.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the CELL UPDATE message with cause value "cell reselection" in cell 2.

The cell re-selection delay shall be less than 3 s.

The rate of correct cell re-selections observed during repeated tests shall be at least 90%.

A.5.4.2
1.28 Mcps TDD option

A.5.4.2.1
One frequency present in neighbour list

A.5.4.2.1.1
Test purpose and Environment

The purpose of this test is to verify the requirement for the cell re-selection delay in CELL_FACH state in the single carrier case reported in section 5.4.3.2.1.

The test parameters are given in Tables A.5.4.9 to A.5.4.12

Table A.5.4.9: General test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.5.4.10: Physical channel parameters for S-CCPCH.

	Parameter
	Unit
	Level

	Channel bit rate
	kbps
	35.2

	Channel symbol rate
	ksps
	17.6

	Slot Format #
	-
	 0; 2

	Frame allocation
	-
	Continuous frame allocation

	Midamble allocation
	-
	Common Midamble

Table A.5.4.11: Transport channel parameters for S-CCPCH

	Parameter
	FACH

	Transport Channel Number
	1

	Transport Block Size
	240

	Transport Block Set Size
	240

	Transmission Time Interval
	20 ms

	Type of Error Protection
	Convolution Coding

	Coding Rate
	½

	Rate Matching attribute
	256

	Size of CRC
	16

Table A.5.4.12: Cell specific test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image141.wmf]oc

or

I

I

ˆ

	dB
	9
	7
	9
	7
	7
	9
	7
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-66
	
	
	-66
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	FACH measurement occasion info
	
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image142.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	FACH measurement occasion info
	
	not sent
	not sent
	not sent

	
[image: image143.wmf]oc

I

	dBm/1.28 MHz
	 -70

	Propagation Condition
	
	 AWGN

Note:
S-CCPCH is located in an other downlink TS than TS0.

A.5.4.2.1.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send SYNCH-UL sequence in the UpPTS for sending CELL UPDATE message with cause value "cell reselection" in cell 2.

The cell re-selection delay shall be less than 1.6 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

[image: image144.wmf]RA

SI

IU

Intra

t Period

Measuremen

intra

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms
where:

TMeasurement Period Intra
Specified in 8.4A.2.2.2 gives 200ms for this test case.

TSI
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

TRA
The additional delay caused by the random access procedure described in TS25.224. In this test case the persistence value is 1 thus TRA is set to 35ms in the test case.
This gives a total of 1.545s, allow 1.6s in the test case.

A.5.4.2.2
Two frequency present in neighbour list

A.5.4.2.2.1
Test Purpose and Environment

The purpose of this test is to verify the requirement for the cell re-selection delay in CELL_FACH state in section 5.4.3.2.2. The test parameters are given in Tables A.5.4.13 to A.5.4.16

Table A.5.4.13: General test parameters for Cell Re-selection in CELL_FACH

	Parameter
	Unit
	Value
	Comment

	initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.5.4.14: Physical channel parameters for S-CCPCH.

	Parameter
	Unit
	Level

	Channel bit rate
	kbps
	35.2

	Channel symbol rate
	ksps
	17.6

	Slot Format #
	-
	 0; 2

	Frame allocation
	-
	Continuous frame allocation

	Midamble allocation
	-
	Common Midamble

Table A.5.4.15: Transport channel parameters for S-CCPCH

	Parameter
	FACH

	Transport Channel Number
	1

	Transport Block Size
	240

	Transport Block Set Size
	240

	Transmission Time Interval
	20 ms

	Type of Error Protection
	Convolution Coding

	Coding Rate
	½

	Rate Matching attribute
	256

	Size of CRC
	16

Table A.5.4.16: Cell specific test parameters for Cell re-selection in CELL_FACH state

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image145.wmf]oc

or

I

I

ˆ

	dB
	10
	4
	10
	4
	4
	10
	4
	10
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-63
	-69
	
	
	-69
	-63
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2:C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3:C6:0

	Qhyst1s
	dBm
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	FACH measurement occasion info
	
	not sent
	not sent
	not sent

	FACH measurement occasion cycle length
	
	4
	4
	4

	Inter-frequency TDD measurement indicator
	
	TRUE
	TRUE
	TRUE

	Inter-frequency FDD measurement indicator
	
	FALSE
	FALSE
	FALSE

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image146.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0; C4, C5:0; C4:C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5:C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6:C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	FACH measurement occasion info
	
	not sent
	not sent
	not sent

	FACH measurement occasion cycle length
	
	4
	4
	4

	Inter-frequency TDD measurement indicator
	
	TRUE
	TRUE
	TRUE

	Inter-frequency FDD measurement indicator
	
	FALSE
	FALSE
	FALSE

	
[image: image147.wmf]oc

I

	dBm/ 1.28 MHz
	 -70

	Propagation Condition
	
	 AWGN

Note:
S-CCPCH is located in an other downlink TS than TS0..

A.5.4.2.2.2
Test Requirements

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send SYNCH-UL sequence in the UpPTS for sending the CELL UPDATE message with cause value "cell reselection" in cell 2.

The cell re-selection delay shall be less than 2 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

[image: image148.wmf]RA

SI

IU

inter

t

measuremen

inter

,

n

reselectio

T

T

20

T

T

T

+

+

+

+

=

ms,

where:

Tmeasurement inter
is specified in 8.4A.2.3.2 gives 480ms for this test case.

TSI
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

TRA
The additional delay caused by the random access procedure described in TS25.224. In this test case the persistence value is 1 thus TRA is set to 35ms in the test case.
This gives a total of 1.825s, allow 1.9s in the test case.

A.5.5
Cell Re-selection in CELL_PCH

A.5.5.1
Scenario 1: TDD/TDD cell re-selection single carrier case

A.5.5.1.1
Test Purpose and Environment

A.5.5.1.1.1
3.84Mcps TDD option

This test is to verify the requirement for the cell re-selection delay in CELL_PCH state in section 5.5.2.

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.5.5.1and A.5.5.2.

Table A.5.5.1: General test parameters for Cell Re-selection single carrier multi-cell case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-102
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.5.5.2: Cell re-selection single carrier multi-cell case
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	5
	5
	5
	5
	10
	10
	10
	10

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image149.wmf]oc

or

I

I

ˆ

	dB
	9
	7
	9
	7
	7
	9
	7
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-66
	
	
	-66
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2, C6:0
	 C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	15
	15
	15
	15
	20
	20
	20
	20
	25
	25
	25
	25

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image150.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
[image: image151.wmf]oc

I

	dBm/3,84 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.5.5.1.1.2
1.28Mcps TDD option

 This test is to verify the requirement for the cell re-selection delay in CELL_PCH state in section 5.5.2.2.

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.5.5.3 and A.5.5.4.

Table A.5.5.3: General test parameters for Cell Re-selection single carrier multi-cell case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑- Persistence value
	
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.5.5.4: Cell re-selection single carrier multi-cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image152.wmf]oc

or

I

I

ˆ

	dB
	9
	7
	9
	7
	7
	9
	7
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-66
	
	
	-66
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	 0
	0
	 0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image153.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	 0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
[image: image154.wmf]oc

I

	dBm/1.28 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.5.5.1.2
Test Requirements

A.5.5.1.2.1
for 3.84Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the CELL UPDATE message with cause "cell reselection" in cell 2.

The cell re-selection delay shall be less than 8 s.

NOTE:

The cell re-selection delay can be expressed as: TevaluateTDD + TSI, where:

TevaluateTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate TDD of 6.4s according to Table 4.1 in section 4.2.2.7.

TSI
Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.5.1.2.2
1.28Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send SYNCH-UL sequence in the UpPTS for sending the CELL UPDATE message with cause "cell reselection" in cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

TevaluateNTDD + TSI

where:

TevaluateNTDD:
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate NTDD of 6.4s according to Table 4.1A in section 4.2.

TSI:
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.5.2
Scenario 2: TDD/TDD cell re-selection multi carrier case

A.5.5.2.1
Test Purpose and Environment

A.5.5.2.1.1
for 3.84Mcps TDD option

This test is to verify the requirement for the cell re-selection delay in CELL_PCH state in section 5.5.2.

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.5.5.5 and A.5.5.6

Table A.5.5.5: General test parameters for Cell Re-selection in Multi carrier case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-102
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.5.5.6: Cell re-selection multi carrier multi cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	5
	5
	5
	5
	10
	10
	10
	10

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image155.wmf]oc

or

I

I

ˆ

	dB
	6
	0
	6
	0
	0
	6
	0
	6
	-3
	-3
	-3
	-3

	PCCPCH RSCP
	dBm
	-67
	-73
	
	
	-73
	-67
	
	
	-76
	-76
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0 C1, C5:0; C1, C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0 C2, C5:0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5:0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	15
	15
	15
	15
	20
	20
	20
	20
	25
	25
	25
	25

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image156.wmf]oc

or

I

I

ˆ

	dB
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3

	PCCPCH RSCP
	dBm
	-76
	-76
	
	
	-76
	-76
	
	
	-76
	-76
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0

C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
[image: image157.wmf]oc

I

	dBm/3,84 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.5.5.2.1.2
for 1.28Mcps TDD option

This test is to verify the requirement for the cell re-selection delay in CELL_PCH state in section 5.5.2.2.

This scenario implies the presence of 2 carriers and 6 cells as given in Table A.5.5.7 and A.5.5.8.

Table A.5.5.7: General test parameters for Cell Re-selection in Multi carrier case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.5.5.8: Cell re-selection multi carrier multi cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image158.wmf]oc

or

I

I

ˆ

	dB
	10
	7
	10
	7
	7
	10
	7
	10
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-63
	-66
	
	
	-66
	-63
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0 C1, C5:0; C1, C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0C2, C5:0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5:0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel
	Channel 2
	Channel

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image159.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0

C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
[image: image160.wmf]oc

I

	dBm/ 1.28 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.5.5.2.2
Test Requirements

A.5.5.2.2.1
for 3.84Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the CELL UPDATE message with cause "cell reselection" in cell 2.

The cell re-selection delay shall be less than 8 s.

NOTE:

The cell re-selection delay can be expressed as: TevaluateTDD + TSI, where:

TevaluateTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate TDD of 6.4s according to Table 4.1 in section 4.2.2.7.

TSI
Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.5.2.2.2
for 1.28Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the SYNCH-UL sequence in the UpPTS for sending the CELL UPDATE message with cause "cell reselection" in cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

TevaluateNTDD + TSI

where:

TevaluateNTDD
 A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate NTDD of 6.4s according to Table 4.1A in section 4.2.

TSI
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.6
Cell Re-selection in URA_PCH

A.5.6.1
Scenario 1: TDD/TDD cell re-selection single carrier case

A.5.6.1.1
Test Purpose and Environment

A.5.6.1.1.1
for 3.84Mcps TDD option

This test is to verify the requirement for the cell re-selection delay in URA_PCH state in section 5.6.2.

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.5.6.1 and A.5.6.2.

Cell1 and Cell2 shall belong to different UTRAN Registration Areas (URA).

Table A.5.6.1: General test parameters for Cell Re-selection single carrier multi-cell case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-102
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.5.6.2: Cell re-selection single carrier multi-cell case
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	5
	5
	5
	5
	10
	10
	10
	10

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image161.wmf]oc

or

I

I

ˆ

	dB
	9
	7
	9
	7
	7
	9
	7
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-66
	
	
	-66
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2, C6:0
	 C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	15
	15
	15
	15
	20
	20
	20
	20
	25
	25
	25
	25

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image162.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
[image: image163.wmf]oc

I

	dBm/3,84 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.5.6.1.1.2
for 1.28Mcps TDD option

This test is to verify the requirement for the cell re-selection delay in URA_PCH state in section 5.6.2.2.

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.5.6.3 and A.5.6.4.
Cell1 and Cell2 shall belong to different UTRAN Registration Areas (URA).
Table A.5.6.3: General test parameters for Cell Re-selection single carrier multi-cell case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑- Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	15
	

	T2
	s
	15
	

Table A.5.6.4: Cell re-selection single carrier multi-cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image164.wmf]oc

or

I

I

ˆ

	dB
	9
	7
	9
	7
	7
	9
	7
	9
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-64
	-66
	
	
	-66
	-64
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0

 C1, C5:0; C1,C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0

C2, C5: 0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5: 0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	 0
	0
	 0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image165.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0 C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	 0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	
[image: image166.wmf]oc

I

	dBm/1.28 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.5.6.1.2
Test Requirements

A.5.6.1.2.1
for 3.84Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the URA UPDATE message with URA update cause value "change of URA " in cell 2.

The cell re-selection delay shall be less than 8 s.

NOTE:

The cell re-selection delay can be expressed as: TevaluateTDD + TSI, where:

TevaluateTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate TDD of 6.4s according to Table 4.1 in section 4.2.2.7.

TSI
Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.6.1.2.2
for 1.28Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send SYNCH-UL sequence in the UpPTS for sending the URA UPDATE message with URA update cause value "change of URA" in cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

TevaluateNTDD + TSI

where:

TevaluateNTDD:
 A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate NTDD of 6.4s according to Table 4.1A in section 4.2.

TSI:
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.6.2
Scenario 2: TDD/TDD cell re-selection multi carrier case

A.5.6.2.1
Test Purpose and Environment

A.5.6.2.1.1
for 3.84Mcps TDD option

This test is to verify the requirement for the cell re-selection delay in URA_PCH state in section 5.6.2.

This scenario implies the presence of 1 carrier and 6 cells as given in Table A.5.6.5 and A.5.6.6.

Table A.5.6.5: General test parameters for Cell Re-selection in Multi carrier case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-102
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.5.6.6: Cell re-selection multi carrier multi cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	5
	5
	5
	5
	10
	10
	10
	10

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image167.wmf]oc

or

I

I

ˆ

	dB
	6
	0
	6
	0
	0
	6
	0
	6
	-3
	-3
	-3
	-3

	PCCPCH RSCP
	dBm
	-67
	-73
	
	
	-73
	-67
	
	
	-76
	-76
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0 C1, C5:0; C1, C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0C2, C5:0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5:0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	8
	0
	8
	0
	8

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	15
	15
	15
	15
	20
	20
	20
	20
	25
	25
	25
	25

	PICH_Ec/Ior
	dB
	
	
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image168.wmf]oc

or

I

I

ˆ

	dB
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3
	-3

	PCCPCH RSCP
	dBm
	-76
	-76
	
	
	-76
	-76
	
	
	-76
	-76
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0

C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
[image: image169.wmf]oc

I

	dBm/3,84 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.5.6.2.1.2
1.28Mcps TDD option

This test is to verify the requirement for the cell re-selection delay in URA_PCH state in section 5.6.2.2.

This scenario implies the presence of 2 carriers and 6 cells as given in Table A.5.6.7 and A.5.6.8.
Cell1 and Cell2 shall belong to different UTRAN Registration Areas (URA).
Table A.5.6.7: General test parameters for Cell Re-selection in Multi carrier case

	Parameter
	Unit
	Value
	Comment

	Initial condition
	Active cell
	
	Cell1
	

	
	Neighbour cells
	
	Cell2, Cell3,Cell4, Cell5, Cell6
	

	Final condition
	Active cell
	
	Cell2
	

	HCS
	
	Not used
	

	UE_TXPWR_MAX_RACH
	dBm
	21
	The value shall be used for all cells in the test.

	Qrxlevmin
	dBm
	-103
	The value shall be used for all cells in the test.

	Access Service Class (ASC#0)
‑ Persistence value
	

	
1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	DRX cycle length
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	30
	

	T2
	s
	15
	

Table A.5.6.8: Cell re-selection multi carrier multi cell case

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	Timeslot Number
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel 1
	Channel 2
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image170.wmf]oc

or

I

I

ˆ

	dB
	10
	7
	10
	7
	7
	10
	7
	10
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-63
	-66
	
	
	-66
	-63
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C1, C2: 0; C1, C3:0; C1,C4:0 C1, C5:0; C1, C6:0
	C2, C1: 0; C2, C3:0; C2,C4:0C2, C5:0; C2, C6:0
	C3, C1: 0; C3, C2:0; C3,C4:0

C3, C5:0; C3, C6:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
	
	Cell 4
	Cell 5
	Cell 6

	Timeslot
	
	0
	DWPTS
	0
	DWPTS
	0
	DWPTS

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

	UTRA RF Channel Number
	
	Channel
	Channel 2
	Channel

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	
	
	0
	0
	
	
	0
	0

	OCNS_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	
	-3
	-3
	
	

	
[image: image171.wmf]oc

or

I

I

ˆ

	dB
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1
	-1

	PCCPCH RSCP
	dBm
	-74
	-74
	
	
	-74
	-74
	
	
	-74
	-74
	
	

	Qoffset1s,n
	dB
	C4, C1: 0; C4, C2:0; C4,C3:0

C4, C5:0; C4, C6:0
	C5, C1: 0; C5, C2:0; C5,C3:0

C5, C4:0; C5, C6:0
	C6, C1: 0; C6, C2:0; C6,C3:0

C6, C4:0; C6, C5:0

	Qhyst1s
	dB
	0
	0
	0

	Treselection
	s
	0
	0
	0

	Sintrasearch
	dB
	not sent
	not sent
	not sent

	Sintersearch
	dB
	not sent
	not sent
	not sent

	
[image: image172.wmf]oc

I

	dBm/1.28 MHz
	 -70

	Propagation Condition
	
	 AWGN

A.5.6.2.2
Test Requirements

A.5.6.2.2.1
3.84Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the URA UPDATE message with URA update cause "change of URA " in cell 2.

The cell re-selection delay shall be less than 8 s.

NOTE:

The cell re-selection delay can be expressed as: TevaluateTDD + TSI, where:

TevaluateTDD
A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate TDD of 6.4s according to Table 4.1 in section 4.2.2.7.

TSI
Maximum repetition period of relevant system info blocks that needs to be received by the UE to camp on a cell. 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.5.6.2.2.2
1.28Mcps TDD option

The cell re-selection delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send the SYNCH-UL sequence in the UpPTS for sending the URA UPDATE message with URA update cause "change of URA" in cell 2.

The cell re-selection delay shall be less than 8 s.

The rate of correct cell reselections observed during repeated tests shall be at least 90%.

NOTE:
The cell re-selection delay can be expressed as:

TevaluateNTDD + TSI

where:

TevaluateNTDD
 A DRX cycle length of 1280ms is assumed for this test case, this leads to a Tevaluate NTDD of 6.4s according to Table 4.1A in section 4.2.

TSI
Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms). 1280 ms is assumed in this test case.

This gives a total of 7.68 s, allow 8s in the test case.

A.6
Dynamic channel allocation

(void)

A.6A
RRC Connection Control

A.6A.1
RRC re-establishment delay

A.6A.1.1
3.84 Mcps TDD option

A.6A.1.1.1
RRC re-establishment delay to a known target cell

A.6A.1.1.1.1
Test Purpose and Environment
The purpose is to verify that the RRC re-establishment delay to a known target cell is within the specified limits. This test will partly verify the requirements in section 6A.1.2.

The test parameters are given in table A.6A.1 and table A.6A.2 below. In the measurement control information it is indicated to the UE that periodic reporting shall be used. The test consists of 2 successive time periods, with time durations of T1 and T2 respectively.

During T1, the DL DPCH in cell 1 shall be transmitted in timeslot 2 and the UL DPCH in cell 1 shall be transmitted in timeslot 10. At the beginning of time period T2, the DPCH shall be removed.

Cell 1 and cell shall be synchronised, i.e. share the same frame and timeslot timing.

Table A.6A.1: General test parameters for RRC re-establishment delay, known target cell case

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL reference measurement channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	Cell 2 shall be included in the monitored set in Cell 1.

	
	Neighbour cell
	
	Cell 2
	

	Final conditions
	Active cell
	
	Cell 2
	

	Access Service Class (ASC#0)
‑ Persistence value
	-
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	N313
	
	20
	

	N315
	
	1
	

	T313
	Seconds
	0
	

	TSI
	ms
	1280
	

	Monitored cell list size
	
	24 TDD neighbours on Channel 1
	

	Reporting frequency
	Seconds
	4
	

	T1
	
	10
	

	T2
	
	6
	

Table A.6A.2: Cell specific parameters for RRC re-establishment delay test, known target cell case

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	8
	0
	8

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	n.a.
	n.a.
	-3
	-3
	n.a.
	n.a.

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	15
	15
	15
	15

	PICH_Ec/Ior
	dB
	n.a.
	n.a.
	-3
	-3
	n.a.
	n.a.
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image173.wmf]oc

or

I

I

ˆ

	dB
	 3
	 -13
	 3
	-13
	5
	5
	5
	5

	
[image: image174.wmf]oc

I

	dBm/ 3.84 MHz
	 -70

	P-CCPCH_RSCP
	dB
	-70
	-86
	n.a.
	n.a.
	-68
	-68
	n.a.
	n.a.

	Propagation Condition
	
	AWGN

A.6A.1.1.1.2
Test Requirements
The RRC re-establishment delay TRE-ESTABLISH to a known target cell shall be less than 2 s.

The rate of successful RRC re-establishments observed during repeated tests shall be at least 90%.

NOTE:
The RRC re-establishment delay in this test case can be expressed as,

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

where,

TRRC-RE-ESTABLISH=
160ms+(N313-1)*10ms+T313
TUE-RE-ESTABLISH-REQ-KNOWN=50ms+TSEARCH-KNOWN + TSI + TRA,

and,

N313
Equal to 20 and therefore resulting in 200 ms delay.

T313
Equal to 0 s.

TSEARCH-KNOWN
Equal to 100 ms

TSI
Equal to 1280 ms, the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure performance value of system information blocks defined in [16] for a UTRAN cell.

TRA
Equal to 40 ms, the additional delay caused by the random access procedure.
A.6A.1.1.2
RRC re-establishment delay to an unknown target cell

A.6A.1.1.2.1
Test Purpose and Environment
The purpose is to verify that the RRC re-establishment delay to an unknown target cell is within the specified limits. This test will partly verify the requirements in section 6A.1.2.

The test parameters are given in table A.6A.3 and table A.6A.4 below. In the measurement control information it is indicated to the UE that periodic reporting shall be used. The test consists of 2 successive time periods, with time durations of T1 and T2 respectively.

During T1, the DL DPCH in cell 1 shall be transmitted in timeslot 2 and the UL DPCH in cell 1 shall be transmitted in timeslot 10. At the beginning of time period T2, the DPCH shall be removed.

Cell 1 and cell shall be synchronised, i.e. share the same frame and timeslot timing.

Table A.6A.3: General test parameters for RRC re-establishment delay, unknown target cell case

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL reference measurement channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	Cell 2 shall not be included in the monitored set in Cell 1.

	
	Neighbour cell
	
	Cell 2
	

	Final conditions
	Active cell
	
	Cell 2
	

	Access Service Class (ASC#0)
‑ Persistence value
	-
	1
	Selected so that no additional delay is caused by the random access procedure. The value shall be used for all cells in the test.

	N313
	
	20
	

	N315
	
	1
	

	T313
	Seconds
	0
	

	TSI
	ms
	1280
	

	Monitored cell list size
	
	16 TDD neighbours on Channel 1

16 TDD neighbours on Channel 2
	

	Reporting frequency
	Seconds
	4
	

	T1
	
	10
	

	T2
	
	6
	

Table A.6A.4: Cell specific parameters for RRC re-establishment delay test, unknown target cell case

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	8
	0
	8

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	n.a.
	n.a.
	-3
	-3
	n.a.
	n.a.

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	15
	15
	15
	15

	PICH_Ec/Ior
	dB
	n.a.
	n.a.
	-3
	-3
	n.a.
	n.a.
	-3
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image175.wmf]oc

or

I

I

ˆ

	dB
	 3
	 -13
	 3
	 -13
	5
	5
	5
	5

	
[image: image176.wmf]oc

I

	dBm/ 3.84 MHz
	 -70

	P-CCPCH_RSCP
	dB
	-70
	-86
	n.a.
	n.a.
	-68
	-68
	n.a.
	n.a.

	Propagation Condition
	
	 AWGN

A.6A.1.1.2.2
Test Requirements

The RRC re-establishment delay TRE-ESTABLISH to an unknown target cell shall be less than 3,7 s.

The rate of successful RRC re-establishments observed during repeated tests shall be at least 90%.

NOTE:
The RRC re-establishment delay in this test case can be expressed as,

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

where,

TRRC-RE-ESTABLISH=
160ms+(N313-1)*10ms+T313
TUE-RE-ESTABLISH-REQ-KNOWN=50ms+TSEARCH-UNKNOWN *NF + TSI + TRA,

and,

N313
Equal to 20 and therefore resulting in 200 ms delay.

T313
Equal to 0 s.

TSEARCH-UNKNOWN
Equal to 800 ms

NF
Equal to 2, the number of different frequencies in the monitored set of cell 1.

TSI
Equal to 1280 ms, the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure performance value of system information blocks defined in [16] for a UTRAN cell.

TRA
Equal to 40 ms, the additional delay caused by the random access procedure.

A.6A.1.2
1.28 Mcps TDD Option

A.6A.1.2.1
Test Purpose and Environment

A.6A.1.2.1.1
Test 1

The purpose is to verify that the RRC connection re-establishment delay is within the specified limits. These tests will verify the requirements in section 6A.1.2.2.

The test parameters are given in table A.6A.5 and table A.6A.6 below. In the measurement control information it is indicated to the UE that periodic reporting shall be used. The test consists of 2 successive time periods, with a time duration of T1 and T2 respectively. At the start of time period T2, the dedicated channel is removed.

Table A.6A.5 General test parameters for RRC connection re-establishment delay, Test 1

	Parameter
	Unit
	Value
	Comment

	DCH Parameters
	
	DL Reference measurement channel 12.2 kbps
	As specified in TS25.102, section A.2.2.2

	Power Control
	
	On
	

	Active cell, Initial condition
	
	Cell 1
	

	Active cell, Final condition
	
	Cell 2
	

	N313
	
	20
	

	N315
	
	1
	

	T313
	Seconds
	0
	

	TSI
	ms
	1280
	Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms).

Note: Since 1280 ms is one of the typical values for repeating system information blocks, TSI of 1280 ms could be increased by the RRC procedure delay in order to allow the SIB repetition period of 1280 ms

	Monitored cell list size
	
	24
	Monitored set shall only include intra frequency neighbours

	Cell 2
	
	
	Included in monitored set

	Reporting frequency
	Seconds
	4
	

	T1
	s
	10
	

	T2
	s
	6
	

Table A.6A.6 Cell specific parameters for RRC connection re-establishment delay test, Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	5
	0
	

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	DCH_Ec/Ior
	dB
	Not applicable
	-3
	Not applicable
	

	OCNS_Ec/Ior
	dB
	NOTE 1
	NOTE 1
	NOTE 1
	

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	
	
	
	
	
	

	
[image: image177.wmf]oc

or

I

I

ˆ

	dB
	[3]
	-infinity
	3
	-infinity
	6
	6
	

	
[image: image178.wmf]oc

I

	dBm/ 1.28 MHz
	 -70

	PCCPCH_RSCP
	dBm
	-70
	-infinity
	Not applicable
	-67
	-67
	

	Propagation Condition
	
	AWGN

	NOTE 1:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

A.6A.1.2.1.2
Test 2

The test parameters are given in table A.6A.7 and table A.6A.8 below. In the measurement control information it is indicated to the UE that periodic reporting shall be used. The test consists of 2 successive time periods, with a time duration of T1 and T2 respectively. At the start of time period T2, the dedicated channel is removed.
Table A.6A.7 General test parameters for RRC connection re-establishment delay, Test 2

	Parameter
	Unit
	Value
	Comment

	DCH Parameters
	
	DL Reference measurement channel 12.2 kbps
	As specified in TS25.102, section A.2.2.2

	Power Control
	
	On
	

	Active cell, Initial condition
	
	Cell 1
	Channel 1

	Active cell, Final condition
	
	Cell 2
	Channel 2 or 3

	N313
	
	20
	

	N315
	
	1
	

	T313
	Seconds
	0
	

	TSI
	ms
	1280
	Time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms).

Note: Since 1280 ms is one of the typical values for repeating system information blocks, TSI of 1280 ms could be increased by the RRC procedure delay in order to allow the SIB repetition period of 1280 ms

	Cells in the monitored set
	
	24
	

	Channels in the monitored set
	
	Channel 1, Channel 2, Channel 3
	

	Cell 2
	
	
	Cell 2 is not included in the monitored set. Cell 2 is located on a different channel than cell 1.

	Reporting frequency
	Seconds
	4
	

	T1
	s
	10
	

	T2
	s
	6
	

Table A.6A.8: Cell specific parameters for RRC connection re-establishment delay test, Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	5
	0
	

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	
	

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DCH_Ec/Ior
	dB
	Not applicable
	-3
	Not applicable
	

	OCNS_Ec/Ior
	dB
	NOTE 1
	NOTE 1
	NOTE 1
	

	
	
	
	
	
	

	
[image: image179.wmf]oc

or

I

I

ˆ

	dB
	3
	-infinity
	3
	-infinity
	6
	6
	

	
[image: image180.wmf]oc

I

	dBm/ 1.28 MHz
	 -70

	PCCPCH_RSCP
	dBm
	-70
	-infinity
	Not applicable
	-67
	-67
	

	Propagation Condition
	
	 AWGN

	NOTE 1:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

A.6A.1.2.2
Test Requirements
A.6A.1.2.2.1
Test 1

The Re-establishment delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send SYNC-UL in the UpPTS for sending a CELL UPDATE message using the cause "radio link failure".

The Re-establishment delay TRE-ESTABLISH to a known cell shall be less than 1815 ms.

The rate of correct tests observed during repeated tests shall be at least 90%.

NOTE: The Re-establishment delay can be expressed in this case as

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

Where

TRRC-RE-ESTABLISH
=160ms+(N313-1)*10ms+T313
TUE-RE-ESTABLISH-REQ-KNOWN
=50ms+Tsearch + TSI + TRA,
N313=20

T313=0s
Tsearch
is the time it takes for the UE to search the cell. Tsearch =100 ms in case of a known target cell.

TRA
The additional delay caused by the random access procedure. 35 ms is assumed in this test case

TSI
TSI is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms) 1280 ms is assumed in this test case.

This gives a total delay of 1.815s allow 1.9s in the test case.

A.6A.1.2.2.2
Test 2

The Re-establishment delay is defined as the time from the beginning of time period T2, to the moment when the UE camps on Cell 2, and starts to send SYNC-UL in the UpPTS for sending a CELL UPDATE message using the cause "radio link failure".

The Re-establishment delay to an unknown cell shall be less than 4115 ms.

The rate of correct tests observed during repeated tests shall be at least 90%.

NOTE: The Re-establishment delay can be expressed in case as

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

Where

TRRC-RE-ESTABLISH
=160ms+(N313-1)*10ms+T313
TUERE-ESTABLISH-REQ-UNKNOWN=50ms+Tsearch*NF + TSI + TRA,

N313=20

T313 =0s
Tsearch
is the time it takes for the UE to search the cell. Tsearch =800 ms in case of an unknown target cell.

NF
 is the number of different frequencies in the monitored set. NF=3

TRA
The additional delay caused by the random access procedure. 35 ms is assumed in this test case

TSI
is the time required for receiving all the relevant system information data according to the reception procedure and the RRC procedure delay of system information blocks defined in 25.331 for a UTRAN cell (ms).1280 ms is assumed in this test case.
This gives a total of 4.115s, allow 4.2s in the test case.

A.6A.2
Transport format combination selection in UE

A.6A.2.1
3.84 Mcps TDD option

A.6A.2.1.1
Test Purpose and Environment
The purpose is to verify the UE blocks (stops using) a currently used TFC when the UE output power is not sufficient to support that TFC. This test will verify the general requirement on TFC selection in section 6A.2.

A.6A.2.1.1.1
Interactive or Background, PS, UL: 64 kbps
The test will verify the general requirement on TFC selection in section 6A.2 for a 64 kbps UL reference RAB intended for packet data services, i.e. Interactive or Background, PS as defined in TS 34.108 and multiplexed to a 3.4 kbps DCCH.

The test parameters are given in Table A.6A.9, A.6A.10, A.6A.11 and Table A.6A.12 below. The test consists of 2 successive time periods, with a time duration of T1 and T2 respectively.

Details on the UL reference RAB in table A.6A.10 can be f
ound in TS 34.108 section "Interactive or background / UL:64 DL: 64 kbps / PS RAB + UL:3.4 DL:3.4 kbps SRBs for DCCH".

Table A.6A.9: General test parameters

	Parameter
	Unit
	Value
	Comment

	TFCS size
	
	10
	

	TFCS
	
	UL_TFC0, UL_TFC1, UL_TFC2, UL_TFC3, UL_TFC4, UL_TFC5, UL_TFC6, UL_TFC7, UL_TFC8, UL_TFC9
	Gain factors for TFC0 to TFC9 shall be set to 1.

	Power Control
	
	On
	

	Active cell
	
	Cell 1
	

	Maximum allowed UL TX power
	dBm
	0
	Value of IE "Maximum allowed UL Tx power

	Primary CCPCH Tx power
	dBm
	18
	Value of IE "Primary CCPCH Tx power"

	UL timeslot interference
	dBm
	-80
	Value of IE "UL timeslot interference"

This value shall apply to all timeslots

	(
	
	1
	IE "Alpha" either not sent or explicitly set to value

	UL target SIR
	dB
	6
	

	DPCH constant offset
	dB
	adjustable
	Value of IE "DPCH constant power

	T1
	s
	10
	

	T2
	s
	10
	

Table A.6A.10: Transport channel parameters for UL reference RAB, Interactive or Background and DCCH

	Parameter
	Unit
	64 kbps RAB
	DCCH 3.4kbps

	Transport Channel Number
	
	1
	2

	Transmission Time Interval
	ms
	20
	40

	Type of Error Protection
	
	Turbo coding
	Convolutional coding

	Coding Rate
	
	1/3

	Size of CRC
	bits
	16

	Transport Block Size
	bits
	336
	148

	Transport Block Set Size
	bits
	336*B (B=0,1,2,3,4)
	148*B (B=0,1)

	Transport Format Set

TF0
TF1
TF2
TF3
TF4
	bits
	0x336
1x336
2x336
3x336
4x336
	0x148
1x148
N/A
N/A
N/A

Table A.6A.11: UL TFCI

	TFCI
	(64 kbps RAB, DCCH)

	UL_TFC0
	(TF0, TF0)

	UL_TFC1
	(TF0, TF1)

	UL_TFC2
	(TF1, TF0)

	UL_TFC3
	(TF1, TF1)

	UL_TFC4
	(TF2, TF0)

	UL_TFC5
	(TF2, TF1)

	UL_TFC6
	(TF3, TF0)

	UL_TFC7
	(TF3, TF1)

	UL_TFC8
	(TF4, TF0)

	UL_TFC9
	(TF4, TF1)

Table A.6A.12: Physical channel parameters

	Parameter
	Unit
	Value

	UL timeslot
	
	7

	Burst type
	
	1

	Resource units
	
	{(spreading factor 16 x 1 code) + (spreading factor 4 x 1 code)}

x 1 time slot

	TFCI
	Bits
	16

	TPC
	Bits
	2

	Frame allocation
	
	Continuous

The test shall be performed in AWGN channel propagation conditions. The P-CCPCH in the DL shall be transmitted in timeslot 0.

The amount of available user data shall be sufficient to allow uplink transmission at the highest bit rate (UL_TFC8 or UL_TFC9) during the entire test and it shall be ensured that the UE is using UL_TFC8 or UL_TFC9 at the end of T1.

The test shall be performed in the following way:

Before time period T1:

The allowed TFCS according to table A.6A.5 shall be signalled to the UE.

During time period T1:

With the received P-CCPCH power level set to -60 dBm, the value of the DPCH constant value shall be adjusted such that the mean UE output power is -10 dBm. These conditions are held steady during period T1.

During time period T2:

At the beginning of time period T2, the received P-CCPCH power level shall be decreased by 20 dB.
A.6A.2.1.2
Test Requirements
A.6A.2.1.2.1
Interactive or Background, PS, UL: 64 kbps
The UE shall have stopped using UL_TFC8 and UL_TFC9 within 170 ms from beginning of time period T2.

The rate of correct TFC selections observed during repeated tests shall be at least 90%.

NOTE:
The delay from the begining of T2 can be expressed as:

Tdetect_block + Tnotify + Tmodify+ TL1_proc + Talign_TTI + Toffset
where:

Tdetect_block
Equal to 30 ms, the time needed to detect that UL_TFC8 and UL_TFC9 can no longer be supported. This defines the maximum time to detect that the Elimination criterion is fulfilled for UL_TFC8 and UL_TFC9.

Tnotify
Equal to 15 ms, the time allowed for MAC to indicate to higher layers that UL_TFC8 and UL_TFC9 can no longer be supported.

Tmodify
Equal to MAX(Tadapt_max,TTTI) = MAX(0, 40)=40ms

Tadapt_max
Equals to 0 ms for the case without codec.

TTTI
See section 6A.2. Equals 40 ms in the test case.

TL1_proc
Equals 35 ms.

Talign_TTI
Align with the longest uplink TTI where the new TFC can be selected. The worst case equals 40ms in this test case.

Toffset
Equal to 10 ms, the maximum time between reception of the DL beacon timeslot and the UL DPCH timeslot.
A.6A.2.2
1.28 Mcps TDD option

A.6A.2.2.1
Test Purpose and Environment
The purpose is to verify the UE blocks (stops using) a currently used TFC when the UE output power is not sufficient to support that TFC. This test will verify the general requirement on TFC selection in section 6.4.

A.6A.2.2.1.1
Interactive or Background, PS, UL: 64 kbps
The test will verify the general requirement on TFC selection in section 6.4 for a RAB intended for packet data services, i.e. Interactive or Background, PS, UL: 64kbps as defined in TS 34.108.

The test parameters are given in Table A.6A.13 , A.6A.14 and Table A.6A.15 below. The test consists of 2 successive time periods, with a time duration of T1 and T2 respectively.

Details on the UL reference RAB in table A.6A.13 and A.6A.14 can be found in TS 34.108 section "Interactive or background / UL:64 DL: 64 kbps / PS RAB + UL:3.4 DL:3.4 kbps SRBs for DCCH".

Table A.6A.13: UL reference RAB, Interactive or Background

	
	TFI
	64 kbps RAB (20ms TTI)
	DCCH 3.4kbps (40ms TTI)

	TFS
	TF0, bits
	0x336
	0x148

	
	TF1, bits
	1x336
	1x148

	
	TF2, bits
	2x336
	N/A

	
	TF3, bits
	3x336
	N/A

	
	TF4, bits
	4x336
	N/A

Table A.6A.14: UL TFCI

	TFCI
	(64 kbps RAB, DCCH)

	UL_TFC0
	(TF0, TF0)

	UL_TFC1
	(TF0, TF1)

	UL_TFC2
	(TF1, TF0)

	UL_TFC3
	(TF1, TF1)

	UL_TFC4
	(TF2, TF0)

	UL_TFC5
	(TF2, TF1)

	UL_TFC6
	(TF3, TF0)

	UL_TFC7
	(TF3, TF1)

	UL_TFC8
	(TF4, TF0)

	UL_TFC9
	(TF4, TF1)

Table A.6A.15: General test parameters

	Parameter
	Unit
	Value
	Comment

	TFCS size
	
	10
	

	TFCS
	
	UL_TFC0, UL_TFC1, UL_TFC2, UL_TFC3, UL_TFC4, UL_TFC5, UL_TFC6, UL_TFC7, UL_TFC8, UL_TFC9
	

	Power Control
	
	On
	

	TPC step size
	dB
	1
	

	Maximum allowed UL TX power
	dBm
	21
	

	T1
	s
	30
	

	T2
	s
	10
	

The test shall be performed in AWGN channel propagation conditions.

The radio conditions in the test shall be sufficient, so that decoding of the TPC commands can be made without errors.

The amount of available user data shall be sufficient to allow uplink transmission at the highest bit rate (UL_TFC8 or UL_TFC9) during the entire test and it shall be ensured that the UE is using UL_TFC8 or UL_TFC9 at the end of T1.

The test shall be performed in the following way:

Before time period T1:

The allowed TFCS according to table A.x.z shall be signalled to the UE.

During time period T1:

The system simulator shall ensure that the UE output power is commanded to be between 9to 10 dB below the UE Maximum allowed UL TX power.

During time period T2:

The system simulator shall continously send TPC_cmd=Up to the UE from the beginning of T2 until the end of T2.

NOTE:
This will emulate that UL_TFC8 to UL_TFC9 can not be supported beacuse the UE reaches the maximum UL Tx power and still UTRAN is sending power-up commands. The time from the beginning of T2 until the UE blocks (stops using) UL_TFC8 and UL_TFC9 shall be measured.
A.6A.2.2.2
Test Requirements
A.6A.2.2.2.1
Interactive or Background, PS, UL: 64 kbps
The UE shall have stopped using UL_TFC8 and UL_TFC9 within [TBD] ms from beginning of time period T2.

The rate of correct tests observed during repeated tests shall be at least 90%.

NOTE:
The delay from the begining of T2 can be expressed as: Tramp + Tdetect_block + Tnotify + Tmodify+ TL1_proc + Talign_TTI, where:

Tramp
Margin added for the increase of UE output power to the UE maximum power. A margin of 7 frames (70ms) is used, i.e. 14 TPC commands.

Tdetect_block
The time needed to detect that UL_TFC8 and UL_TFC9 can no longer be supported, i.e. defines the maximum time to detect that the Limited TFC Set criterion is fulfilled for UL_TFC8 and UL_TFC9. This figure is currently TBD as X and Y in the general requirement, see section 6.4.2, are not finalised yet.

Tnotify
Equal to [15] ms, the time allowed for MAC to indicate to higher layers that UL_TFC8 and UL_TFC9 can no longer be supported.

Tmodify
Equal to MAX(Tadapt_max,TTTI) = MAX(0, 40)=40ms

Tadapt_max
Equals to 0ms for the case without codec.

TL1_proc
Equals 15ms.

Talign_TTI
Align with the longest uplink TTI where the new TFC can be selected. The worst case equals 40ms in this test case.

TTTI
See section 6.4.2. Equals 40 ms in the test case.

This gives a maximum delay of (70 + Tdetect_block + [15] + 40 + 15 + 40) ms from the beginning of T2.

A.7
Timing characteristics

A.7.1
Timing Advance

A.7.1.1
3.84 Mcps TDD option

A.7.1.1.1
Test Purpose and Environment

The purpose of this test is to verify the requirements on timing advance adjustment accuracy and timing advance adjustment delay in section 7.1.1.

The test parameters are given in table A.7.1 and table A.7.1A. The test consists of two successive time periods, with a time duration of T1and T2 respectively. At the start of time duration T1, the UE shall transmit with the Uplink Timing Advance value set to zero, i.e. Timing Advance disabled.

During time period T1, UTRAN shall send an Uplink Physical Channel control message with activation time at the beginning of T2. The Uplink Physical Channel Control message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T2 is greater than or equal to the RRC procedure delay as defined in [16].

Table A.7.1.1: General test parameters for Timing Advance test
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Timing Advance value
	
	0
	IE "Uplink timing advance" value zero or IE "Uplink timing advance control" value disabled.

	Final condition
	Timing Advance value
	
	5
	IE "Uplink timing advance" value set to 5.

	Monitored cell list size
	
	6 TDD neighbors on Channel 1
	

	TSI
	s
	1.28
	The value shall be used for all cells in the test.

	T1
	s
	5
	

	T2
	s
	5
	

Table A.7.1.2: Cell specific test parameters for Timing Advance test
	Parameter
	Unit
	Cell 1

	DL timeslot number
	
	0
	2

	
	
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.

	SCH_toffset
	dB
	0
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	NOTE 1

	OCNS_Ec/Ior
	dB
	-3,12
	NOTE 2

	
[image: image181.wmf]oc

or

I

I

ˆ

	dB
	3

	
[image: image182.wmf]oc

I

	dBm/ 3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	NOTE 1: The DPCH level is controlled by the power control loop

NOTE 2: The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior .

A.7.1.1.2
Test Requirements

The UE shall apply the signalled Timing Advance value to the UL DPCH transmission timing at the designated activation time, i.e the beginning of time period T2. The Timing Advance adjustement accuracy shall be within the limits specified in section 7.1.1.2.

The rate of correct Timing Advance adjustments observed during repeated tests shall be at least 90%.

A.7.1.2
1.28 Mcps TDD option

(void)

A.7.2
Cell synchronization accuracy

NOTE:
This section is included for consistency with numbering with section 7; currently no test covering requirements in section 7.2 exists.

A.7.3
UE Transmit Timing for 3.84 Mcps TDD option

NOTE:
This section is included for consistency with numbering with section 7; currently no test covering requirements in section 7.3 exists.
A.8
UE Measurements Procedures

A.8.1
TDD intra frequency measurements

A.8.1.1
Event 1G triggered reporting in AWGN propagation conditions

A.8.1.1.1
Test Purpose and Environment

A.8.1.1.1.1
3.84 Mcps TDD option

The purpose of this test is to verify that the UE makes correct reporting of events. This test will partly verify the requirements in section 8.1.2 and section 9.1.

The test parameters are given in Table A.8.1.1 and A.8.1.1A below. The test consists of three successive time periods, with time durations of T1, T2 and T3 respectively. Three cells shall be present in the test, cell 1 being the serving cell and cell 2 and cell 3 being neighbour cells on the used frequency. All cells shall be synchronised, i.e. share the same frame and timeslot timing.

In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1G shall be used, and that P-CCPCH RSCP shall be reported together with Event 1G. The Measurement control message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T1 is at least equal to the RRC procedure delay as defined in [16].

The second Beacon timeslot shall be provided in timeslot 8 for both cell 1 and cell 2. The DL DPCH shall be transmitted in timeslot 2 and the UL DPCH shall be transmitted in timeslot 10. The TTI of the uplink DCCH shall be 20ms.

Table A.8.1.1: General test parameters for Event 1G triggered reporting in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbour cell
	
	Cell 2, Cell 3
	

	Final condition
	Active cell
	
	Cell 1
	

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Threshold used frequency
	dBm
	-70
	Applicable for Event 1G

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	12 TDD neighbours on Channel 1
	

	T1
	s
	6
	

	T2
	s
	6
	

	T3
	s
	6
	

Table A.8.1.1A: Cell specific parameters for Event 1G triggered correct reporting in AWGN propagation condition
	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	
	
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3

	DL timeslot number
	
	0
	0
	0

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	10

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	
[image: image183.wmf]oc

or

I

I

ˆ

	dB
	7
	5
	5
	7
	-Inf
	-Inf
	7

	PCCPCH RSCP
	dBm
	-66
	-68
	-68
	-66
	-Inf
	-Inf
	-66

	
[image: image184.wmf]oc

I

	dBm / 3,84 MHz
	-70

	Propagation Condition
	
	AWGN

A.8.1.1.1.2
1.28 Mcps TDD option

The purpose of this test is to verify that the UE makes correct reporting of events. This test will partly verify the requirements in section 8.1A.2 and section 9.1.

The test parameters are given in Table A.8.1.1B and A.8.1.1C below. The test consists of three successive time periods, with time durations of T1, T2 and T3 respectively. Three cells shall be present in the test, cell 1 being the serving cell and cell 2 and cell 3 being neighbour cells on the used frequency. All cells shall be synchronised, i.e. share the same frame and timeslot timing.

In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1G shall be used, and that P-CCPCH RSCP shall be reported together with Event 1G reporting. The Measurement control message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T1 is at least equal to the RRC procedure delay as defined in [16]. The cell specific test parameters are given in Table A.8.1.1C below.

The TTI of the uplink DCCH shall be 20ms.

Table A.8.1.1B: General test parameters for Event 1G triggered reporting in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DPCH parameters active cell
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A. The DPCH is located in an other timeslot than 0

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Active cell
	
	Cell 1
	

	Neighbour cell
	
	Cell 2, Cell 3
	

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	12 TDD neighbours on Channel 1
	

	T1
	s
	6
	

	T2
	s
	6
	

	T3
	s
	6
	

Table A.8.1.1C: Cell specific parameters for Event 1G triggered correct reporting in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2
	Cell 3

	DL timeslot number
	
	0
	DwPTS
	0
	DwPTS
	0
	DwPTS

	
	
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3
	T1
	T2
	T3

	UTRA RF Channel Number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	
	-3
	

	
[image: image185.wmf]oc

or

I

I

ˆ

	dB
	6
	4
	6
	4
	4
	6
	-Inf
	4
	6
	-Inf
	-Inf
	6
	-Inf
	6

	PCCPCH RSCP
	dBm
	-67
	-69
	
	-69
	-67
	-Inf
	
	-Inf
	-67
	

	
[image: image186.wmf]oc

I

	dBm / 1,28 MHz
	-70

	Propagation Condition
	
	AWGN

NOTE:
The DPCH of all cells are located in a timeslot other than 0.

A.8.1.1.2
Test Requirements

A.8.1.1.2.1
3.84Mcps TDD option
The UE shall send one Event 1G triggered measurement report for Cell 2 with a measurement reporting delay less than 200ms from the beginning of time period T2.

The UE shall send one Event 1G triggered measurement report for Cell 3 with a measurement reporting delay less than 800ms from the beginning of time period T3.

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

The rate of events correctly reported during repeated tests shall be at least 90%.

A.8.1.1.2.2
1.28Mcps TDD option
The UE shall send one Event 1G triggered measurement report for cell 2, with a measurement reporting delay less than 200 ms from the beginning of time period T2.

The UE shall send one Event 1G triggered measurement report for Cell 3 with a measurement reporting delay less than 800ms from the beginning of time period T3.

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

The rate of events correctly reported during repeated tests shall be at least 90%.

A.8.1.2
Event 1H and 1I triggered reporting in AWGN propagation conditions

A.8.1.2.1
3.84 Mcps TDD option

A.8.1.2.1.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of event 1H and event 1I. This test will partly verify the requirements in section 8.1.2 and section 9.1.

The test parameters are given in Table A.8.1.2, Table A.8.1.2A and Table A.8.1.2B below. The test consists of five successive time periods, with a time duration of T1, T2, T3, T4 and T5 respectively. Two cells shall be present in the test, cell 1 being the current serving cell and cell 2 being a neighbour cell on the used frequency.

In the measurement control information it shall be indicated to the UE that event-triggered reporting with event 1H and event 1I shall be used and that Timeslot ISCP and P-CCPCH RSCP shall be reported together with event 1H and 1I. Measurement control information shall be sent to the UE before the beginning of time period T1.

The second Beacon timeslot shall be provided in timeslot 8 for both cell 1 and cell 2. The UL DPCH shall be transmitted in timeslot 10. In addition, timeslots 3 and 4 shall be allocated as DL timeslots. Cell 1 and cell 2 shall be synchronised, i.e. share the same frame and timeslot timing.

Table A.8.1.2: General test parameters for correct event 1H and 1I reporting in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbour cell
	
	Cell 2
	

	Final condition
	Active cell
	
	Cell 1
	

	HCS
	
	Not used
	

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Timeslot list cell 1
	
	2, 3, 4
	Timeslot numbers in IE "Cell info" for Cell 1

	Timeslot list cell 2
	
	4
	Timeslot numbers in IE "Cell info" for Cell 2

	Threshold used frequency
	dBm
	-68
	Threshold 1 applicable for event 1H, cell 1 timeslots 2, 4 and cell 2 timeslot 4

	Threshold used frequency
	dBm
	-73
	Threshold 2 applicable for event 1H, cell 1 timeslots 2, 3, 4 and cell 2 timeslot 4

	Threshold used frequency
	dBm
	-67
	Applicable for event 1I, cell 1 timeslots 2, 4 and cell 2 timeslot 4

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1
	Cell 2 shall belong to the monitored set

	T1
	s
	5
	

	T2
	s
	5
	

	T3
	s
	5
	

	T4
	s
	5
	

	T5
	s
	5
	

Table A.8.1.2A: Cell 1 specific test parameters for correct event 1H and 1I reporting in AWGN propagation condition

	Parameter
	Unit
	Cell 1

	
	
	T1
	T2
	T3
	T4
	T5
	T1
	T2
	T3
	T4
	T5

	UTRA RF Channel Number
	
	Channel 1

	DL timeslot number
	
	0
	2

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.

	SCH_toffset
	dB
	5
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	NOTE 1

	OCNS_Ec/Ior
	dB
	-3,12
	NOTE 2

	
[image: image187.wmf]oc

or

I

I

ˆ

	dB
	4
	4

	PCCPCH RSCP
	dBm
	-69
	n.a.

	
[image: image188.wmf]oc

I

	dBm / 3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	DL timeslot number
	
	3
	4

	PCCPCH_Ec/Ior
	dB
	n.a.
	n.a.

	SCH_Ec/Ior
	dB
	n.a.
	n.a.

	SCH_toffset
	dB
	n.a.
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	n.a.

	OCNS_Ec/Ior
	dB
	0
	0

	
[image: image189.wmf]oc

or

I

I

ˆ

	dB
	3
	0
	6

	PCCPCH RSCP
	dBm
	n.a.
	n.a.

	
[image: image190.wmf]oc

I

	dBm / 3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	NOTE 1: The DPCH level is controlled by the power control loop

NOTE 2: The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior

Table A.8.1.2B: Cell 2 specific test parameters for correct event 1H and 1I reporting in AWGN propagation condition

	Parameter
	Unit
	Cell 2

	
	
	T1
	T2
	T3
	T4
	T5
	T1
	T2
	T3
	T4
	T5

	UTRA RF Channel Number
	
	Channel 1

	DL timeslot number
	
	0
	2

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.

	SCH_toffset
	dB
	10
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	n.a.

	OCNS_Ec/Ior
	dB
	-3,12
	0

	
[image: image191.wmf]oc

or

I

I

ˆ

	dB
	1
	0
	6
	0

	PCCPCH RSCP
	dBm
	-72
	n.a.

	
[image: image192.wmf]oc

I

	dBm / 3,84 MHz
	-70

	Propagation Condition
	
	AWGN

	DL timeslot number
	
	3
	4

	PCCPCH_Ec/Ior
	dB
	n.a.
	n.a.

	SCH_Ec/Ior
	dB
	n.a.
	n.a.

	SCH_toffset
	dB
	n.a.
	n.a.

	DPCH_Ec/Ior
	dB
	n.a.
	n.a.

	OCNS_Ec/Ior
	dB
	0
	0

	
[image: image193.wmf]oc

or

I

I

ˆ

	dB
	3
	6
	0

	PCCPCH RSCP
	dBm
	n.a.
	n.a.

	
[image: image194.wmf]oc

I

	dBm / 3,84 MHz
	-70

	Propagation Condition
	
	AWGN

A.8.1.2.1.2
Test Requirements

The UE shall send one event 1I triggered measurement report, with a measurement reporting delay less than 400 ms from the beginning of time period T2.

The UE shall send one event 1H triggered measurement report, with a measurement reporting delay less than 400 ms from the beginning of time period T3.

The UE shall send one event 1H triggered measurement report, with a measurement reporting delay less than 400 ms from the beginning of time period T4.

The UE shall send one event 1I triggered measurement report, with a measurement reporting delay less than 400 ms from the beginning of time period T5.

The UE shall not send event 1H or 1I triggered measurement reports, as long as the reporting criteria are not fulfilled.

The rate of correct events observed during repeated tests shall be at least 90%.

A.8.1.2.2
1.28 Mcps TDD option

A.8.1.2.2.1
Test Purpose and Environment

The purpose of this test is to verify that the UE makes correct reporting of event 1H and event 1I. This test will partly verify the requirements in section 8.1A.2 and section 9.1.

The test parameters are given in Table A.8.1.2C, Table A.8.1.2D and Table A.8.1.2E below. The test consists of four successive time periods, with a time duration of T1, T2, T3 and T4 respectively. Two cells shall be present in the test, cell 1 being the current serving cell and cell 2 being a neighbour cell on the used frequency.

In the measurement control information it shall be indicated to the UE that event-triggered reporting with event 1H and event 1I shall be used and that Timeslot ISCP and P-CCPCH RSCP shall be reported together with event 1H and 1I. Measurement control information shall be sent to the UE before the beginning of time period T1.

The UL DPCH shall be transmitted in timeslot 2. In addition, timeslots 5 and 6 shall be allocated as DL timeslots.

Table A.8.1.2C: General test parameters for correct event 1H and 1I reporting in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters active cell
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbour cell
	
	Cell 2
	

	Final condition
	Active cell
	
	Cell 1
	

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Timeslot list cell 1
	
	5, 6
	Timeslot numbers in IE "Cell info" for Cell 1

	Timeslot list cell 2
	
	6
	Timeslot numbers in IE "Cell info" for Cell 2

	Threshold used frequency
	dBm
	-68
	Applicable for event 1H, cell 1 timeslots 5, 6 and cell 2 timeslot 6

	Threshold used frequency
	dBm
	-66
	Applicable for event 1I, cell 1 timeslots 5, 6 and cell 2 timeslot 6

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1
	Cell 2 shall belong to the monitored set

	T1
	s
	5
	

	T2
	s
	5
	

	T3
	s
	5
	

	T4
	s
	5
	

Table A.8.1.2D: Cell 1 specific test parameters for correct event 1H and 1I reporting in AWGN propagation condition

	Parameter
	Unit
	Cell 1

	
	
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4

	UTRA RF Channel Number
	
	Channel 1

	DL timeslot number
	
	0
	5
	6

	PCCPCH_Ec/Ior
	dB
	-3
	
	

	DPCH_Ec/Ior
	dB
	
	NOTE 1
	

	OCNS_Ec/Ior
	dB
	-3
	NOTE 2
	0

	
[image: image195.wmf]oc

or

I

I

ˆ

	dB
	4
	3
	0
	6
	0

	PCCPCH RSCP
	dBm
	-69
	n.a.
	n.a.

	
[image: image196.wmf]oc

I

	dBm / 1.28 MHz
	-70

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior

Table A.8.1.2E: Cell 2 specific test parameters for correct event 1H and 1I reporting in AWGN propagation condition

	Parameter
	Unit
	Cell 2

	
	
	T1
	T2
	T3
	T4
	T1
	T2
	T3
	T4

	UTRA RF Channel Number
	
	Channel 1

	DL timeslot number
	
	0
	6

	PCCPCH_Ec/Ior
	dB
	-3
	

	DPCH_Ec/Ior
	dB
	
	

	OCNS_Ec/Ior
	dB
	-3
	0

	
[image: image197.wmf]oc

or

I

I

ˆ

	dB
	4
	6
	0

	PCCPCH RSCP
	dBm
	-69
	n.a.

	
[image: image198.wmf]oc

I

	dBm / 1.28 MHz
	-70

A.8.1.2.2.2
Test Requirements

The UE shall send one event 1I triggered measurement report, with a measurement reporting delay less than 400 ms from the beginning of time period T2.

The UE shall send one event 1H triggered measurement report, with a measurement reporting delay less than 400 ms from the beginning of time period T3.

The UE shall send one event 1H triggered measurement report, with a measurement reporting delay less than 400 ms from the beginning of time period T4.

The UE shall not send event 1H or 1I triggered measurement reports, as long as the reporting criteria are not fulfilled.

The rate of correct events observed during repeated tests shall be at least 90%.
A.8.1.3
Correct reporting of neighbours in fading propagation condition
A.8.1.3.1
3.84 Mcps TDD option

A.8.1.3.1.1
Test Purpose and Environment

The purpose of this test is to verify that the UE performs sufficient layer 1 filtering of the P-CCPCH RSCP measurement which is the base for Event 1G evaluation. This test is performed in fading propagation conditions and will partly verify the requirements in section 8.1.2.

The test parameters are given in Table A.8.1.3 and A.8.1.3A below. The test consists of one time period with time duration of T1. Two cells shall be present in the test, cell 1 being the current serving cell and cell 2 being a neighbour cell on the used frequency. Cell 1 and cell 2 shall be synchronised, i.e. share the same frame and timeslot timing.

In the measurement control information it is indicated to the UE that event-triggered reporting with Event 1G shall be used, and that P-CCPCH RSCP shall be reported together with Event 1G. The Measurement control message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T1 is at least equal to the RRC procedure delay as defined in [16].

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 12. The TTI of the UL DCCH shall be 20ms.

Table A.8.1.3: General test parameters for correct reporting of neighbours in fading propagation condition
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	

	
	Neighbour cell
	
	Cell 2
	

	Final condition
	Active cell
	
	Cell 1
	

	O
	dB
	0
	Cell individual offset. This value shall be used for all cells in the test.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	200
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1
	Sent before the beginning of time period T1

	T1
	s
	200
	

Table A.8.1.3A: Cell specific test parameters for correct reporting of neighbours in fading propagation condition
	Parameter
	Unit
	Cell 1
	Cell 2

	
	
	T1
	T1
	T1
	T1

	DL timeslot number
	
	0
	8
	0
	8

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	2
	2

	PICH_Ec/Ior
	dB
	n.a.
	-3
	n.a.
	-3

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12
	-3,12

	
[image: image199.wmf]oc

or

I

I

ˆ

	dB
	7
	7
	2
	2

	PCCPCH RSCP
	dBm
	-66
	n.a.
	-71
	n.a.

	
[image: image200.wmf]oc

I

	dBm/ 3,84 MHz
	-70

	Propagation Condition
	
	Case 4 as specified in TS25.102 Annex B

A.8.1.3.1.2
Test Requirements

The number of Event 1G triggered measurement reports during time period T2 shall be less than 60.

A.8.1.3.2
1.28 Mcps TDD option

(void)

A.8.2
TDD inter frequency measurements

A.8.2.1
Correct reporting of neighbours in AWGN propagation condition

A.8.2.1.1
Test Purpose and Environment

A.8.2.1.1.1
3.84Mcps TDD option
The purpose of this test is to verify that the UE makes correct reporting of an event when doing inter frequency measurements. The test will partly verify the requirements in section 8.1.2. and 9.1

The test consists of 2 successive time periods, with a time duration T1 and T2. The test parameters are given in tables A.8.2A and A.8.2B below. Two cells shall be present in the test, cell 1 being the serving cell and cell 2 being a UTRA TDD neighbour cell on the unused frequency. All cells shall be synchronised, i.e. share the same frame and timeslot timing.

In the measurement control information it is indicated to the UE that event-triggered reporting with Event 2C shall be used. P-CCPCH RSCP of the best cell on the unused frequency shall be reported together with Event 2C reporting. The Measurement control message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T1 is at least equal to the RRC procedure delay as defined in [16].
The second Beacon timeslot shall be provided in timeslot 8 for both cell 1 and cell 2. The DL DPCH shall be transmitted in timeslot 1 and the UL DPCH shall be transmitted in timeslot 3. The TTI of the uplink DCCH shall be 20 ms.
Table A.8.2A: General test parameters for correct reporting of TDD inter frequency neighbours in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DPCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 annex A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	UTRA TDD cell

	
	Neighbour cell
	
	Cell 2
	UTRA TDD cell

	Threshold non used frequency
	dB
	-71
	Applicable for event 2C

	Hysteresis
	dB
	0
	Applicable for event 2C

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24 on channel 1

16 on channel 2
	

	T1
	s
	10
	

	T2
	s
	10
	

Table A.8.2B: Cell specific test parameters for correct reporting of TDD inter frequency neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	8
	0
	8

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-3
	-3
	
	

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-9
	-9
	-9
	-9

	SCH_toffset
	
	0
	0
	0
	0
	15
	15
	15
	15

	PICH_Ec/Ior
	
	
	
	-3
	-3
	
	
	-3
	-3

	OCNS
	
	-4,28
	-4,28
	-4,28
	-4,28
	-4,28
	-4,28
	-4,28
	-4,28

	
[image: image201.wmf]oc

or

I

I

ˆ

	dB
	 3
	 3
	 3
	 3
	-Infinity
	9
	-Infinity
	9

	
[image: image202.wmf]oc

I

	dBm/3.84 MHz
	 -70

	PCCPCH_RSCP
	dB
	-70
	-70
	
	
	-Infinity
	 -64
	
	

	
	
	

	
	
	

	
	
	

	Propagation Condition
	
	 AWGN

A.8.2.1.1.2
1.28Mcps TDD option

The purpose of this test is to verify that the UE makes correct reporting of an event when doing inter frequency measurements. The test will partly verify the requirements in section 8.1A.2 and 9.1.

The test consist of 2 successive time periods, with a time duration T1 and T2. The test parameters are given in tables A.8.2C and A.8.2D below. Two cells shall be present in the test, cell 1 being the active cell and cell 2 being a 1.28Mcps TDD option neighbour cell on the unused frequency.

In the measurement control information it is indicated to the UE that event-triggered reporting with Event 2C shall be used. P-CCPCH RSCP of the best cell on the unused frequency shall be reported together with Event 2C reporting. The measurement control message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T1 is at least equal to the RRC procedure delay as defined in [16].

Table A.8.2C: General test parameters for correct reporting of TDD inter frequency neighbours in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DPCH parameters active cell
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2. The DPCH is located in an other timeslot than 0

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	1.28Mcps TDD cell

	
	Neighbour cell
	
	Cell 2
	1.28Mcps TDD cell

	Final conditions
	Active cell
	
	Cell 1
	

	Threshold non used frequency
	dBm
	-71
	Absolute P-CCPCH RSCP threshold for event 2C

	W non-used frequency
	
	1
	Applicable for event 2C

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	24 on channel 1

16 on channel 2
	

	T1
	s
	10
	

	T2
	s
	10
	

Table A.8.2D: Cell Specific Parameters for Correct Reporting of Neighbours in AWGN Propagation Condition

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	
	
	T1
	T2
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image203.wmf]oc

or

I

I

ˆ

	dB
	3
	3
	
	-Infinity
	6
	

	
[image: image204.wmf]oc

I

	dBm/1.28 MHz
	 -70

	PCCPCH_RSCP
	dBm
	-70
	-70
	
	-Infinity
	-67
	

	Propagation Condition
	
	 AWGN

NOTE:
The DPCH of all cells are located in a timeslot other than 0.

A.8.2.1.2
Test Requirements

A.8.2.1.2.1
3.84Mcps TDD option

The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 5 s from the beginning of time period T2.

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

The rate of correct events observed during repeated tests shall be at least 90%.

A.8.2.1.2.2
1.28Mcps TDD option

The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 5 s from the beginning of time period T2.

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

The rate of events correctly reported during repeated tests shall be at least 90%.

A.8.3
FDD measurements

A.8.3.1
Correct reporting of FDD neighbours in AWGN propagation condition

A.8.3.1.1
Test Purpose and Environment

A.8.3.1.1.1
3.84 Mcps TDD option
The purpose of this test is to verify that the UE makes correct reporting of events when measuring on UTRA FDD cells. This test will partly verify the requirements in section 8.1.2 and 9.1.

The test parameters are given in Table A.8.3A and A.8.3B below. The test consists of two successive time periods, with time durations of T1 and T2 respectively. Two cells shall be present in the test, cell 1 being the serving UTRA TDD cell and cell 2 being a UTRA FDD neighbour cells on the unused frequency.

In the measurement control information it is indicated to the UE that event-triggered reporting with Event 2C shall be used and that CPICH Ec/I0 of the best cell on the unused frequency shall be reported together with Event 2C. The Measurement control message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T1 is at least equal to the RRC procedure delay as defined in [16].

The second Beacon timeslot shall be provided in timeslot 8 for cell 1. The DL DPCH shall be transmitted in timeslot 1 and the UL DPCH shall be transmitted in timeslot 3. The TTI of the uplink DCCH shall be 20 ms.

Table A.8.3A

	Parameter
	Unit
	Value
	Comment

	DPCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	UTRA TDD cell

	
	Neighbour cell
	
	Cell 2
	UTRA FDD cell

	Final conditions
	Active cell
	
	Cell 1
	

	Threshold non used frequency
	dB
	-18
	Applicable for event 2C

	W non-used frequency
	
	1
	Applicable for event 2C

	Hysteresis
	dB
	0
	Applicable for event 2C

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on channel 1

6 FDD neighbours on channel 2
	

	T1
	s
	15
	

	T2
	s
	10
	

Table A.8.3B: Cell specific parameters for correct reporting of FDD neighbours in AWGN propagation condition

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	8
	n.a

	
	
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	n.a.
	n.a.
	-10

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-12

	SCH_Ec/Ior
	dB
	-9
	-9
	-9
	-9
	-12

	SCH_toffset
	
	0
	0
	0
	0
	n.a.

	PICH_Ec/Ior
	
	
	
	-3
	-3
	-15

	
	
	
	
	
	
	

	OCNS
	dB
	-4,28
	-4,28
	-4,28
	-4,28
	-0,941

	
[image: image205.wmf]oc

or

I

I

ˆ

	dB
	3
	3
	3
	3
	-infinity
	-1.8

	
[image: image206.wmf]oc

I

	dBm/ 3.84 MHz
	 -70
	 -70

	CPICH_Ec/Io
	
	n.a.
	-infinity
	-14

	
	
	
	
	
	
	
	

	PCCPCH_RSCP
	dB
	-70
	-70
	-70
	-70
	n.a.

	Propagation Condition
	
	AWGN
	AWGN

A.8.3.1.1.2
1.28 Mcps TDD option
The purpose of this test is to verify that the UE makes correct reporting of an event when measuring on UTRA FDD cells. This test will partly verify the requirements in section 8.1A.2 and 9.1.

The test consists of two successive time periods, with a time duration T1 and T2. The test parameters are given in Table A.8.3C and A.8.3D. Two cells shall be present in the test, cell 1 being current active 1.28Mcps TDD cell and cell 2 being a UTRA FDD neighbouring cell.

In the measurement control information it is indicated to the UE hat event-triggered reporting with Event 2C shall be used and the CPICH RSCP of the best cell on the unused frequency shall be reported together with Event 2C.The measurement control message shall be sent to the UE such that the delay between the end of the last received TTI containing the message and the beginning of T1 is at least equal to the RRC procedure delay as defined in [16].

Table A.8.3C: General test parameters for Correct reporting of FDD neighbours in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DPCH parameters active cell
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A. The DPCH is located in an other timeslot than 0.

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Initial conditions
	Active cell
	
	Cell 1
	1.28Mcps TDD cell

	
	Neighbour cell
	
	Cell2
	FDD cell

	Final conditions
	Active cell
	
	Cell 1
	1.28Mcps TDD cell

	Threshold non used frequency
	dBm
	-86
	Absolute CPICH RSCP threshold for event 2C

	Hysteresis
	dB
	0
	

	W non-used frequency
	
	1
	Applicable for event 2C

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	6 TDD neighbours on Channel 1

6 FDD neighbours on Channel 2
	

	T1
	s
	10
	

	T2
	s
	10
	

Table A.8.3D Cell Specific parameters for Correct reporting of FDD neighbours in AWGN propagation condition:

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	n.a
	n.a.

	
	
	T1
	T2
	T1
	T2
	T1
	T2

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	n.a.
	n.a.
	-10
	-10

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	
	
	-12
	-12

	SCH_Ec/Ior
	dB
	
	
	
	
	-12
	-12

	PICH_Ec/Ior
	dB
	
	
	
	
	-15
	-15

	DwPCH_Ec/Ior
	dB
	
	
	0
	0
	n.a.
	n.a.

	OCNS
	dB
	-3
	-3
	
	
	-0,941
	-0,941

	
[image: image207.wmf]oc

or

I

I

ˆ

	dB
	3
	3
	3
	3
	-Infinity
	-2

	
[image: image208.wmf]oc

I

	dBm/1.28 MHz
	 -70
	

	
[image: image209.wmf]oc

I

	dBm/3.84 MHz
	
	 -70

	CPICH_RSCP
	dBm
	n.a.
	-Infinity
	-82

	PCCPCH_RSCP
	dBm
	-70
	-70
	
	
	n.a.
	n.a.

	Propagation Condition
	
	AWGN
	AWGN

Note:
The DPCH of cell 1 is located in a timeslot other than 0.

A.8.3.1.2
Test Requirements

A.8.3.1.2.1
3.84 Mcps TDD option
The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 5 seconds from the start of time period T2.

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

The rate of events correctly observed during repeated tests shall be at least 90%.

A.8.3.1.2.2
1.28 Mcps TDD option

The UE shall send one Event 2C triggered measurement report, with a measurement reporting delay less than 5 s from the beginning of time period T2.

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

The rate of events correctly reported during repeated tests shall be at least 90%.

A.8.4
GSM measurements

A.8.4.1
Correct reporting of GSM neighbours in AWGN propagation condition

A.8.4.1.1
Test Purpose and Environment

A.8.4.1.1.1
3.84 Mcps TDD option

The purpose of this test is to verify that the UE makes correct reporting of an event when doing GSM measurements. This test will partly verify the requirements in section 8.1.2.5. The requirements are also applicable for a UE not requiring idle intervals to perform GSM measurements.

The test parameters are given in Tables A.8.4.1, A.8.4.2 and A.8.4.3 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 3B and 3C shall be used. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. At the start of time duration T1, the UE may not have any timing information of cell 2.

Cell 1 is a UTRA TDD cell and cell 2 is a GSM cell. The Beacon timeslot shall be transmitted in timeslot 0 for cell 1 and no second Beacon timeslot shall be provided for cell 1. The DL DPCH shall be transmitted in timeslot 1 and the UL DPCH shall be transmitted in timeslot 3.
Table A.8.4.1: General test parameters for correct reporting of GSM neighbours in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Active cell
	
	Cell 1
	

	Inter-RAT measurement quantity
	
	GSM carrier RSSI
	

	BSIC verification required
	
	Required
	

	Threshold other system
	dBm
	-80
	Absolute GSM carrier RSSI threshold for Events 3B and 3C.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	12 TDD neighbours on Channel 1

6 GSM neighbours including ARFCN 1
	Measurement control information is sent before the start of time period T1.

	Tidentify abort
	s
	5
	As specified in section 8.1.2.5

	Treconfirm abort
	s
	5
	As specified in section 8.1.2.5

	T1
	s
	10
	

	T2
	s
	10
	

	T3
	s
	10
	

Table A.8.4.2: Cell specific parameters for correct reporting of GSM neighbours in AWGN propagation condition (cell 1)

	Parameter
	Unit
	Cell 1

	
	
	T1, T2, T3

	DL timeslot number
	
	0
	1

	UTRA RF Channel number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.

	SCH_toffset
	
	0
	n.a.

	OCNS_Ec/Ior
	dB
	-3,12
	NOTE 2

	DPCH_Ec/Ior
	dB
	n.a.
	NOTE 1

	Îor/Ioc
	dB
	6
	6

	Io, NOTE 1
	dBm / 3.84 MHz
	-70

	Propagation condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

Table A.8.4.3: Cell specific parameters for correct reporting of GSM neighbours in AWGN propagation condition (cell 2)

	Parameter
	Unit
	Cell 2

	
	
	T1
	T2
	T3

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-85
	-75
	-85

A.8.4.1.1.2
1.28 Mcps TDD option

The purpose of this test is to verify that the UE makes correct reporting of an event when doing inter-RAT GSM measurements. This test will partly verify the requirements in section 8.1A.2.5. The requirements are also applicable for a UE not requiring idle intervals to perform GSM measurements.
Two cells shall be present in the test, Cell 1 is current active cell, cell 2 is a GSM cell. The test consists of three successive time periods, with a time duration of T1, T2 and T3 respectively. The test parameters are given in Tables A.8.4.4, A.8.4.5 and A.8.4.6 below. In the measurement control information it is indicated to the UE that event-triggered reporting with Event 3B and 3C shall be used. At the start of time duration T1, the UE may not have any timing information of cell 2.
Table A.8.4.4: General test parameters for Correct reporting of GSM neighbours in AWGN propagation condition

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2. The DPCH is located in an other timeslot than 0.

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Active cell
	
	Cell 1
	

	Inter-RAT measurement quantity
	
	GSM Carrier RSSI
	

	BSIC verification required
	
	required
	

	Threshold other system
	dBm
	-80
	Absolute GSM carrier RSSI threshold for event 3B and 3C.

	Hysteresis
	dB
	0
	

	Time to Trigger
	ms
	0
	

	Filter coefficient
	
	0
	

	Monitored cell list size
	
	12 TDD neighbours on Channel 1

6 GSM neighbours including ARFCN 1
	Measurement control information is sent before T1 starts.

	T Identify abort
	s
	5.0
	

	T Reconfirm abort
	s
	5.0
	

	T1
	s
	5
	

	T2
	s
	7
	

	T3
	s
	5
	

Table A.8.4.5: Cell specific test parameters for Correct reporting of GSM neighbours in AWGN propagation condition (cell 1)

	Parameter
	Unit
	Cell 1

	
	
	T1, T2, T3

	Timeslot Number
	
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0

	OCNS_Ec/Ior
	
	-3
	

	
[image: image210.wmf]oc

or

I

I

ˆ

	dB
	3

	
[image: image211.wmf]oc

I

	dBm/1.28 MHz
	-70

	PCCPCH_RSCP
	dB
	-70
	

	Propagation Condition
	
	AWGN

	NOTE 1:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

NOTE 2:
PCCPCH RSCP levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

Table A.8.4.6: Cell specific test parameters for Correct reporting of GSM neighbours in AWGN propagation condition (cell 2)
	Parameter
	Unit
	Cell 2

	
	
	T1
	T2
	T3

	Absolute RF Channel Number
	
	ARFCN 1

	RXLEV
	dBm
	-infinity
	-75
	-85

A.8.4.1.2
Test Requirements

A.8.4.1.2.1
3.84 Mcps TDD option

The UE shall send one Event 3C triggered measurement report for cell 2, with a measurement reporting delay less than 960 ms from the start of time period T2.

The UE shall send one Event 3B triggered measurement report for cell 2, with a measurement reporting delay less than 960 ms from the start of time period T3.

The UE shall not send any Event 3B or 3C triggered measurement reports, as long as the reporting criteria are not fulfilled.

The rate of correct events observed during repeated tests shall be at least 90%.

A.8.4.1.2.2
1.28 Mcps TDD option

The UE shall send one Event 3C triggered measurement report for cell 2, with a measurement reporting delay less than 5.96 s from the beginning of time period T2.

The UE shall send one Event 3B triggered measurement report for cell 2, with a measurement reporting delay less than 960 ms from the beginning of time period T3.

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

The rate of events correctly observed during repeated tests shall be at least 90%.
A.9
Measurement Performance Requirements

Unless explicitly stated:

-
Measurement channel is 12.2 kbps as defined in TS 25.102 annex A. This measurement channel is used both in active cell and cells to be measured.

-
Cell 1 is the active cell.

-
Single task reporting.

-
Power control is active.

A.9.1
Measurement Performance for UE (3.84 Mcps TDD option)

A.9.1.1
P-CCPCH RSCP

A.9.1.1.1
Test Purpose and Environment

The purpose of this test is to verify that the P-CCPCH RSCP measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.1.

Cell 1 and cell 2 shall be synchronised, i.e. share the same frame and timeslot timing. The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 12.
A.9.1.1.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. The second Beacon timeslot shall be provided in timeslot 8 for both cell 1 and cell 2.
Both P-CCPCH RSCP intra frequency absolute and relative accuracy requirements are tested by using test parameters in Table A.9.1.

Table A.9.1: P-CCPCH RSCP Intra frequency test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	0
	0
	0
	0
	0

	UTRA RF Channel number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.7
	-59.8
	-98.7

	Îor/Ioc
	dB
	5
	2
	9
	2
	3
	0

	PCCPCH RSCP, Note 1
	dBm
	-73.7
	-76.7
	-53.8
	-60.8
	-98.7
	-101.7

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.1.1.2
Inter frequency test parameters

In this case both cells are on different frequencies. The second Beacon timeslot shall be provided in timeslot 8 for cell 1 and in timeslot 10 for cell 2.

P-CCPCH RSCP inter frequency relative accuracy requirements are tested by using test parameters in Table A.9.2.

Table A.9.2: P-CCPCH RSCP Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	2
	0
	2
	0
	2

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.2
	-75.2
	-57.8
	-54.1
	-98.7
	-97

	Îor/Ioc
	dB
	5
	5
	7
	2
	3
	0

	PCCPCH RSCP, Note 1
	dBm
	-73.2
	-73.2
	-54.8
	-55.1
	-98.7
	-100

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.1.2
Test Requirements

The P-CCPCH RSCP measurement accuracy shall meet the requirements in section 9.1.1.1.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.2
CPICH measurements

A.9.1.2.1
CPICH RSCP

A.9.1.2.1.1
Test Purpose and Environment

The purpose of this test is to verify that the CPICH RSCP measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.2 and applies to UE’s supporting this capability.

The DL DPCH shall be transmitted in timeslot 1 and the UL DPCH shall be transmitted in timeslot 3.
A.9.1.2.1.1.1
Inter frequency test parameters

In this case both cells are on different frequencies. Cell 1 is a UTRA TDD cell and cell 2 is a UTRA FDD cell. No second Beacon timeslot shall be provided for cell 1.

CPICH RSCP inter frequency absolute accuracy requirements are tested by using test parameters in Table A.9.3.

Table A.9.3: CPICH RSCP Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	n.a.
	0
	n.a.

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	n.a.
	-10
	n.a.
	-10

	PCCPCH_Ec/Ior
	dB
	-3
	-12
	-3
	-12

	SCH_Ec/Ior
	dB
	-9
	-12
	-9
	-12

	SCH_toffset
	
	5
	n.a.
	5
	n.a.

	PICH_Ec/Ior
	dB
	n.a.
	-15
	n.a.
	-15

	OCNS_Ec/Ior
	dB
	-3.12
	-0.94
	-3.12
	-0.94

	Ioc
	dBm/ 3.84 MHz
	-57.7
	-60
	-84.7
	-84

	Îor/Ioc
	dB
	7
	9.54
	3
	0

	PCCPCH RSCP, Note 1
	dBm
	-53.7
	n.a.
	-84.7
	n.a.

	CPICH RSCP, Note 1
	dBm
	n.a.
	-60.46
	n.a.
	-94

	Io, Note 1
	dBm/ 3.84 MHz
	-50
	-50
	-80
	-81

	Propagation condition
	-
	AWGN
	AWGN

	NOTE 1:
PCCPCH RSCP, CPICH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.2.1.2
Test Requirements

The CPICH RSCP measurement accuracy shall meet the requirements in section 9.1.1.2.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.2.2
CPICH Ec/Io

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.3 exists.

A.9.1.3
Timeslot ISCP

A.9.1.3.1
Test Purpose and Environment

The purpose of this test is to verify that the Timeslot ISCP measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.3.

Cell 1 and cell 2 shall be synchronised, i.e. share the same frame and timeslot timing. The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 12.
A.9.1.3.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. The second Beacon timeslot shall be provided in timeslot 8 for both cell 1 and cell 2.
The Timeslot ISCP intra frequency absolute accuracy requirements are tested by using test parameters in Table A.9.4.

Table A.9.4: Timeslot ISCP Intra frequency test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	0
	0
	0
	0
	0

	UTRA RF Channel number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.7
	-59.8
	-98.7

	Îor/Ioc
	dB
	5
	2
	9
	2
	3
	0

	Timeslot ISCP, Note 1
	dBm
	-73.7
	-70.7
	-57.8
	-50.8
	-98.7
	-95.7

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
Timeslot ISCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.3.2
Test Requirements

The Timeslot ISCP measurement accuracy shall meet the requirements in section 9.1.1.3.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.4
UTRA Carrier RSSI

A.9.1.4.1
Test Purpose and Environment

The purpose of this test is to verify that the UTRA Carrier RSSI measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.4.

Cell 1 and cell 2 shall be synchronised, i.e. share the same frame and timeslot timing. The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 12.
A.9.1.4.1.1
Inter frequency test parameters

In this case both cells are on different frequencies. The second Beacon timeslot shall be provided in timeslot 8 for cell 1 and in timeslot 10 for cell 2.

Both UTRA Carrier RSSI absolute and relative accuracy requirements are tested by using test parameters in Table A.9.5.

Table A.9.5: UTRA Carrier RSSI Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	2
	0
	2
	0
	2

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.2
	-75.2
	-57.8
	-54.1
	-98.7
	-97

	Îor/Ioc
	dB
	5
	5
	7
	2
	3
	0

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.4.2
Test Requirements

The UTRA Carrier RSSI absolute measurement accuracy shall meet the requirements in section 9.1.1.4.

The UTRA Carrier RSSI relative measurement accuracy shall meet the requirements in Table A.9.6 by taking into account the effect of thermal noise and noise added by the receiver.

Table A.9.6: UTRA Carrier RSSI relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/3.84 MHz]

	UTRA Carrier RSSI
	dBm
	-4…5.2
	-7…8.2
	-94…-87

	
	dBm
	(4
	(7
	-87...-70

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

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.5
GSM carrier RSSI

A.9.1.5.1
Test Purpose and Environment

The purpose of this test is to verify that the GSM Carrier RSSI measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.5.

Cell 1 is a UTRA TDD cell and cell 2 is a GSM cell. The Beacon timeslot shall be provided in timeslot 0 and no second Beacon timeslot shall be provided for cell 1. In the measurement control information it is indicated to the UE that periodic reporting of the GSM carrier RSSI measurement is used. The DL DPCH shall be transmitted in timeslot 1 and the UL DPCH shall be transmitted in timeslot 3.

A.9.1.5.1.1
Inter frequency test parameters

GSM carrier RSSI accuracy requirements are tested by using test parameters in Table A.9.6A and A.9.6B.

The limits of the GSM test parameters are defined in [21].

Table A.9.6A: General GSM Carrier RSSI test parameters

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL reference measurement channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Inter-RAT measurement quantity
	
	GSM carrier RSSI
	

	BSIC verification required
	
	No
	

	Monitored cell list size
	
	6 GSM neighbours including ARFCN 1
	

Table A.9.6B: Cell 1 specific GSM Carrier RSSI test parameters

	Parameter
	Unit
	Cell 1

	DL timeslot number
	
	0
	1

	UTRA RF Channel number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	n.a.

	SCH_Ec/Ior
	dB
	-9
	n.a.

	SCH_toffset
	
	0
	n.a.

	OCNS_Ec/Ior
	dB
	-3,12
	Note 2

	DPCH_Ec/Ior
	dB
	n.a.
	Note 1

	Îor/Ioc
	dB
	6
	6

	Io, Note 1
	dBm / 3.84 MHz
	-70

	Propagation condition
	
	AWGN

	NOTE 1:
The DPCH level is controlled by the power control loop

NOTE 2:
The power of the OCNS channel that is added shall make the total power from the cell to be equal to Ior.

A.9.1.5.2
Test Requirements

The GSM Carrier RSSI measurement accuracy shall meet the requirements in section 9.1.5.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.6
SIR
NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.6 exists.

A.9.1.7
Transport channel BLER

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.7 exists.

A.9.1.8
SFN-SFN observed time difference

A.9.1.8.1
SFN-SFN observed time difference type 1

A.9.1.8.1.1
Test Purpose and Environment

The purpose of this test is to verify that the SFN-SFN observed time difference type 1 measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.8.

Cell 1 and cell 2 shall be synchronised, i.e. share the same frame and timeslot timing. During the test, the timing difference between cell 1 and cell 2 can be set to any value from 0…9830400 chip.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 12. The second Beacon timeslot shall be provided in timeslot 8 for cell 1 and in timeslot 10 for cell 2.
A.9.1.8.1.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. The SFN-SFN observed time difference type 1 accuracy requirements in the intra-frequency case are tested by using test parameters in Table A.9.7.

Table A.9.7: SFN-SFN observed time difference type 1 Intra frequency test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	2
	0
	2
	0
	2

	UTRA RF Channel number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.2
	-75.2
	-57.8
	-54.7
	-98.7
	-98.7

	Îor/Ioc
	dB
	5
	5
	7
	3
	3
	3

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.8.1.1.2
Inter frequency test parameters

In this case both cells are on different frequencies. The SFN-SFN observed time difference type 2 accuracy requirements in the inter-frequency case are tested by using test parameters in Table A.9.8.

Table A.9.8: SFN-SFN observed time difference type 1 Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	2
	0
	2
	0
	2

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.2
	-75.2
	-57.8
	-54.7
	-98.7
	-98.7

	Îor/Ioc
	dB
	5
	5
	7
	3
	3
	3

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.8.1.2
Test Requirements

The SFN-SFN observed time difference type 1 measurement accuracy shall meet the requirements in section 9.1.1.8.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.8.2
SFN-SFN observed time difference type 2

A.9.1.8.2.1
Test Purpose and Environment

The purpose of this test is to verify that the SFN-SFN observed time difference type 2 measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.8.

Cell 1 and cell 2 shall be synchronised, i.e. share the same frame and timeslot timing. During the test, the timing difference between cell 1 and cell 2 can be set to any value from -1280 ... +1280 chip.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 12. The second Beacon timeslot shall be provided in timeslot 8 for cell 1 and in timeslot 10 for cell 2.
A.9.1.8.2.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. The SFN-SFN observed time difference type 2 accuracy requirements in the intra-frequency case are tested by using test parameters in Table A.9.8A.

Table A.9.8A: SFN-SFN observed time difference type 2 Intra frequency test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	2
	0
	2
	0
	2

	UTRA RF Channel number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.2
	-75.2
	-57.8
	-54.7
	-98.7
	-98.7

	Îor/Ioc
	dB
	5
	5
	7
	3
	3
	3

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.8.2.1.2
Inter frequency test parameters

In this case both cells are on different frequencies. The SFN-SFN observed time difference type 2 accuracy requirements in the inter-frequency case are tested by using test parameters in Table A.9.8B.

Table A.9.8B: SFN-SFN observed time difference type 2 Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	2
	0
	2
	0
	2

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.2
	-75.2
	-57.8
	-54.7
	-98.7
	-98.7

	Îor/Ioc
	dB
	5
	5
	7
	3
	3
	3

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.8.2.2
Test Requirements

The SFN-SFN observed time difference type 2 measurement accuracy shall meet the requirements in section 9.1.1.8.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.9
Observed time difference to GSM cell

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.9 exists.

A.9.1.10
SFN-CFN observed time difference

A.9.1.10.1
Test Purpose and Environment

The purpose of this test is to verify that the SFN-CFN observed time difference measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.10.

Cell 1 and cell 2 shall be synchronised, i.e. share the same frame and timeslot timing. During the test, the timing difference between cell 1 and cell 2 can be set to any value from 0…256 frames.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 12. The second Beacon timeslot shall be provided in timeslot 8 for cell 1 and in timeslot 10 for cell 2.
A.9.1.10.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. The SFN-CFN observed time difference accuracy requirements in the intra-frequency case are tested by using test parameters in Table A.9.9.

Table A.9.9: SFN-CFN observed time difference Intra frequency test parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	2
	0
	2
	0
	2

	UTRA RF Channel number
	
	Channel 1
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.2
	-75.2
	-57.8
	-54.7
	-98.7
	-98.7

	Îor/Ioc
	dB
	5
	5
	7
	3
	3
	3

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.10.1.2
Inter frequency test parameters

In this case both cells are on different frequencies. The SFN-CFN observed time difference accuracy requirements in the inter-frequency case are tested by using test parameters in Table A.9.10.

Table A.9.10: SFN-CFN observed time difference Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2
	Test 3

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	2
	0
	2
	0
	2

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	-3
	-3

	SCH_Ec/Ior
	dB
	-9
	-9
	-9

	SCH_toffset
	
	0
	5
	0
	5
	0
	5

	OCNS_Ec/Ior
	dB
	-3,12
	-3,12
	-3,12

	Ioc
	dBm / 3.84 MHz
	-75.2
	-75.2
	-57.8
	-54.7
	-98.7
	-98.7

	Îor/Ioc
	dB
	5
	5
	7
	3
	3
	3

	Io, Note 1
	dBm / 3.84 MHz
	-69
	-50
	-94

	Propagation condition
	
	AWGN
	AWGN
	AWGN

	NOTE 1:
Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.1.10.2
Test Requirements

The SFN-CFN observed time difference measurement accuracy shall meet the requirements in section 9.1.1.10.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.1.11
UE transmitted power

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.11 exists.

A.9.2
Measurement Performance for UE for 1.28 Mcps TDD

A.9.2.1
P-CCPCH RSCP

A.9.2.1.1
Test Purpose and Environment

The purpose of this test is to verify that the P-CCPCH RSCP measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.1.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

A.9.2.1.1.1
Intra frequency test parameters

Both P-CCPCH RSCP intra frequency absolute and relative accuracy requirements are tested by using test parameters in Table A.9.11.

Table A.9.11: P-CCPCH RSCP Intra frequency test parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image212.wmf]oc

or

I

I

ˆ

	dB
	5
	2

	
[image: image213.wmf]oc

I

	dBm/ 1.28 MHz
	-76.6

	PCCPCH RSCP, Note 1
	dBm
	-74.6
	
	-77.6
	

	Io, Note 1
	dBm/ 1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image214.wmf]oc

or

I

I

ˆ

	dB
	9
	2

	
[image: image215.wmf]oc

I

	dBm/ 1.28 MHz
	-60.2

	PCCPCH RSCP, Note 1
	dBm
	-54.2
	
	-61.2
	

	Io, Note 1
	dBm/ 1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image216.wmf]oc

or

I

I

ˆ

	dB
	5
	3

	
[image: image217.wmf]oc

I

	dBm/ 1.28 MHz
	-101.9

	PCCPCH RSCP, Note 1
	dBm
	-99.9
	
	-101.9
	

	Io, Note 1
	dBm/ 1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.1.1.2
Inter frequency test parameters

P-CCPCH RSCP inter frequency relative accuracy requirements are tested by using test parameters in Table A.9.12.

Table A.9.12: P-CCPCH RSCP Inter frequency tests parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image218.wmf]oc

or

I

I

ˆ

	dB
	5
	5

	
[image: image219.wmf]oc

I

	dBm/ 1.28 MHz
	-75.2
	-75.2

	PCCPCH RSCP, Note 1
	dBm
	-73.2
	
	-73.2
	

	Io, Note 1
	dBm/ 1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image220.wmf]oc

or

I

I

ˆ

	dB
	7
	2

	
[image: image221.wmf]oc

I

	dBm/ 1.28 MHz
	-57.8
	-54.1

	PCCPCH RSCP, Note 1
	dBm
	-53.8
	
	-55.1
	

	Io, Note 1
	dBm/ 1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image222.wmf]oc

or

I

I

ˆ

	dB
	3
	0

	
[image: image223.wmf]oc

I

	dBm/ 1.28 MHz
	-98.7
	-97

	PCCPCH RSCP, Note 1
	dBm
	-98.7
	
	-100
	

	Io, Note 1
	dBm/ 1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.1.2
Test Requirements

The P-CCPCH RSCP measurement accuracy shall meet the requirements in section 9.1.1.1.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.2.2
CPICH measurements

A.9.2.2.1
CPICH RSCP

A.9.2.2.1.1
Test Purpose and Environment

The purpose of this test is to verify that the CPICH RSCP measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.2 and applies to UE’s supporting this capability.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

A.9.2.2.1.1.1
Inter frequency test parameters

Cell 1 is a UTRA TDD cell and cell 2 is a UTRA FDD cell.

CPICH RSCP inter frequency absolute accuracy requirements are tested by using test parameters in Table A.9.13.

Table A.9.13: CPICH RSCP Inter frequency tests parameters

	Parameter
	Unit
	Test 1
	Test 2

	
	
	Cell 1
	Cell 2
	Cell 1
	Cell 2

	DL timeslot number
	
	0
	DwPTS
	n.a.
	0
	DwPTS
	n.a.

	UTRA RF Channel number
	
	Channel 1
	Channel 2
	Channel 1
	Channel 2

	CPICH_Ec/Ior
	dB
	n.a.
	-10
	n.a.
	-10

	PCCPCH_Ec/Ior
	dB
	-3
	
	-12
	-3
	
	-12

	DwPCH_Ec/Ior
	dB
	
	0
	n.a.
	
	0
	n.a.

	SCH_Ec/Ior
	dB
	n.a.
	-12
	n.a.
	-12

	PICH_Ec/Ior
	dB
	n.a.
	-15
	n.a.
	-15

	OCNS_Ec/Ior
	dB
	-3
	
	-0.94
	-3
	
	-0.94

	Ioc, Note 2
	dBm/ 3.84 MHz
	n.a.
	-60
	n.a.
	-84

	Ioc, Note 2
	dBm/ 1.28 MHz
	-57.7
	n.a.
	-84.7
	n.a.

	
	
	
	
	
	

	Îor/Ioc
	dB
	7
	9.54
	3
	0

	PCCPCH RSCP, Note 1
	dBm
	-53.7
	
	n.a.
	-84.7
	
	n.a.

	CPICH RSCP, Note 1
	dBm
	n.a.
	-60.46
	n.a.
	-94

	Io, Notes 1, 2
	dBm/3.84 MHz
	n.a.
	-50
	n.a.
	-81

	Io, Notes 1, 2
	dBm/1.28 MHz
	-50
	n.a.
	-80
	n.a.

	Propagation condition
	-
	AWGN
	AWGN

	NOTE 1:
PCCPCH RSCP, CPICH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

NOTE 2:
Ioc and Io are given independently for TDD and FDD cells.

A.9.2.2.1.2
Test Requirements

The CPICH RSCP measurement accuracy shall meet the requirements in section 9.1.1.2.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.2.2.2
CPICH Ec/Io

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.3 exists.

A.9.2.3
Timeslot ISCP

A.9.2.3.1
Test Purpose and Environment

The purpose of this test is to verify that the Timeslot ISCP measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.3.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

A.9.2.3.1.1
Intra frequency test parameters

The Timeslot ISCP intra frequency absolute accuracy requirements are tested by using test parameters in Table A.9.14.

Table A.9.14: Timeslot ISCP Intra frequency test parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image224.wmf]oc

or

I

I

ˆ

	dB
	5
	2

	
[image: image225.wmf]oc

I

	dBm/1.28 MHz
	-76.6

	TS ISCP, Note 1
	dBm
	-74.6
	
	-71.6
	

	Io, Note 1
	dBm/1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image226.wmf]oc

or

I

I

ˆ

	dB
	9
	2

	
[image: image227.wmf]oc

I

	dBm/1.28 MHz
	-60.2

	TS ISCP, Note 1
	dBm
	-58.2
	
	-51.2
	

	Io, Note 1
	dBm/1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image228.wmf]oc

or

I

I

ˆ

	dB
	5
	3

	
[image: image229.wmf]oc

I

	dBm/1.28 MHz
	-101.9

	TS ISCP, Note 1
	dBm
	-98.9
	
	-96.9
	

	Io, Note 1
	dBm/1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
TS ISCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.3.2
Test Requirements

The Timeslot ISCP measurement accuracy shall meet the requirements in section 9.1.1.3.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.2.4
UTRA carrier RSSI

A.9.2.4.1
Test Purpose and Environment

The purpose of this test is to verify that the UTRA Carrier RSSI measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.4.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

A.9.2.4.1.1
Inter frequency test parameters

Both UTRA Carrier RSSI absolute and relative accuracy requirements are tested by using test parameters in Table A.9.15.

Table A.9.15: UTRA Carrier RSSI Inter frequency tests parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image230.wmf]oc

or

I

I

ˆ

	dB
	5
	5

	
[image: image231.wmf]oc

I

	dBm/1.28 MHz
	-75.2
	-75.2

	Io, Note 1
	dBm/1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image232.wmf]oc

or

I

I

ˆ

	dB
	7
	2

	
[image: image233.wmf]oc

I

	dBm/1.28 MHz
	-57.8
	-54.1

	Io, Note 1
	dBm/1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image234.wmf]oc

or

I

I

ˆ

	dB
	3
	0

	
[image: image235.wmf]oc

I

	dBm/1.28 MHz
	-98.7
	-97

	Io, Note 1
	dBm/1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.4.2
Test Requirements

The UTRA Carrier RSSI absolute measurement accuracy shall meet the requirements in section 9.1.1.4.

The UTRA Carrier RSSI relative measurement accuracy shall meet the requirements in Table A.9.16 by taking into account the effect of thermal noise and noise added by the receiver.

Table A.9.16: UTRA Carrier RSSI relative accuracy

	Parameter
	Unit
	Accuracy [dB]
	Conditions

	
	
	Normal condition
	Extreme condition
	Io [dBm/1.28 MHz]

	UTRA Carrier RSSI
	dBm
	-4…5.2
	-7…8.2
	-94…-87

	
	dBm
	(4
	(7
	-87...-70

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

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.2.5
GSM carrier RSSI

A.9.2.5.1
Test Purpose and Environment

The purpose of this test is to verify that the GSM Carrier RSSI measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.5.

Cell 1 is a UTRA TDD cell and cell 2 is a GSM cell. In the measurement control information it is indicated to the UE that periodic reporting of the GSM carrier RSSI measurement is used.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

A.9.2.5.1.1
Inter RAT test parameters

GSM carrier RSSI accuracy requirements are tested by using test parameters in Table A.9.16A and A.9.16B.

The limits of the GSM test parameters are defined in [21].

Table A.9.16A: General GSM Carrier RSSI test parameters

	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL reference measurement channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

	Inter-RAT measurement quantity
	
	GSM carrier RSSI
	

	BSIC verification required
	
	No
	

	Monitored cell list size
	
	6 GSM neighbours including ARFCN 1
	

Table A.9.16B: Cell 1 specific GSM Carrier RSSI test parameters

	Parameter
	Unit
	Cell 1

	DL timeslot number
	
	0
	DwPTS

	UTRA RF Channel number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0

	OCNS_Ec/Ior
	dB
	-3
	

	Îor/Ioc
	dB
	3

	Ioc
	dBm / 1.28MHz
	-70

	Propagation condition
	
	AWGN

A.9.2.5.2
Test Requirements

The GSM Carrier RSSI measurement accuracy shall meet the requirements in section 9.1.5.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.2.6
SIR

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.6 exists.

A.9.2.7
Transport channel BLER

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.7 exists.

A.9.2.8
SFN-SFN observed time difference

A.9.2.8.1
SFN-SFN observed time difference type 1

A.9.2.8.1.1
Test Purpose and Environment

The purpose of this test is to verify that the SFN-SFN observed time difference type 1 measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.8.

Cell 1 and cell 2 shall be synchronised. During the test, the timing difference between cell 1 and cell 2 can be set to valid values in the range 0…3276800 chip.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

A.9.2.8.1.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. The SFN-SFN observed time difference type 1 accuracy requirements in the intra-frequency case are tested by using test parameters in Table A.9.17.

Table A.9.17: SFN-SFN observed time difference type 1 Intra frequency test parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image236.wmf]oc

or

I

I

ˆ

	dB
	5
	2

	
[image: image237.wmf]oc

I

	dBm/1.28 MHz
	-76.6

	PCCPCH RSCP, Note 1
	dBm
	-74.6
	
	-77.6
	

	Io, Note 1
	dBm/1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image238.wmf]oc

or

I

I

ˆ

	dB
	9
	2

	
[image: image239.wmf]oc

I

	dBm/1.28 MHz
	-60.2

	PCCPCH RSCP, Note 1
	dBm
	-54.2
	
	-61.2
	

	Io, Note 1
	dBm/1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image240.wmf]oc

or

I

I

ˆ

	dB
	5
	3

	
[image: image241.wmf]oc

I

	dBm/1.28 MHz
	-101.9

	PCCPCH RSCP, Note 1
	dBm
	-99.9
	
	-101.9
	

	Io, Note 1
	dBm/1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.8.1.1.2
Inter frequency test parameters

The SFN-SFN observed time difference type 1 accuracy requirements in the inter-frequency case are tested by using test parameters in Table A.9.18.

Table A.9.18: SFN-SFN observed time difference type 1 Inter frequency tests parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image242.wmf]oc

or

I

I

ˆ

	dB
	5
	5

	
[image: image243.wmf]oc

I

	dBm/1.28 MHz
	-75.2
	-75.2

	PCCPCH RSCP, Note 1
	dBm
	-73.2
	
	-73.2
	

	Io, Note 1
	dBm/1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image244.wmf]oc

or

I

I

ˆ

	dB
	7
	2

	
[image: image245.wmf]oc

I

	dBm/1.28 MHz
	-57.8
	-54.1

	PCCPCH RSCP, Note 1
	dBm
	-53.8
	
	-55.1
	

	Io, Note 1
	dBm/1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image246.wmf]oc

or

I

I

ˆ

	dB
	3
	0

	
[image: image247.wmf]oc

I

	dBm/1.28 MHz
	-98.7
	-97

	PCCPCH RSCP, Note 1
	dBm
	-98.7
	
	-100
	

	Io, Note 1
	dBm/1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.8.1.2
Test Requirements

The SFN-SFN observed time difference type 1 measurement accuracy shall meet the requirements in section 9.1.1.8.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.2.8.2
SFN-SFN observed time difference type 2

A.9.2.8.2.1
Test Purpose and Environment
The purpose of this test is to verify that the SFN-SFN observed time difference type 2 measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.8.

Cell 1 and cell 2 shall be synchronised and share the same frame timing. During the test, the timing difference between cell 1 and cell 2 can be set to valid values in the rang from -432 to 432 chip.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

A.9.2.8.2.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. The SFN-SFN observed time difference type 2 accuracy requirements in the intra-frequency case are tested by using test parameters in Table A.9.18A.

Table A.9.18A: SFN-SFN observed time difference type 2 Intra frequency test parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	
[image: image248.wmf]oc

or

I

I

ˆ

	dB
	5
	2

	
[image: image249.wmf]oc

I

	dBm/1.28 MHz
	-76.6

	PCCPCH RSCP, Note 1
	dBm
	-74.6
	
	-77.6
	

	Io, Note 1
	dBm/1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	
[image: image250.wmf]oc

or

I

I

ˆ

	dB
	9
	2

	
[image: image251.wmf]oc

I

	dBm/1.28 MHz
	-60.2

	PCCPCH RSCP, Note 1
	dBm
	-54.2
	
	-61.2
	

	Io, Note 1
	dBm/1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	
[image: image252.wmf]oc

or

I

I

ˆ

	dB
	5
	3

	
[image: image253.wmf]oc

I

	dBm/1.28 MHz
	-101.9

	PCCPCH RSCP, Note 1
	dBm
	-99.9
	
	-101.9
	

	Io, Note 1
	dBm/1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.8.2.1.2
Inter frequency test parameters

In this case all cells in the test are on different frequencies. The SFN-SFN observed time difference type 2 accuracy requirements in the inter-frequency case are tested by using test parameters in Table A.9.18B.

Table A.9.18B: SFN-SFN observed time difference type 2 Inter frequency tests parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	
[image: image254.wmf]oc

or

I

I

ˆ

	dB
	5
	5

	
[image: image255.wmf]oc

I

	dBm/1.28 MHz
	-75.2
	-75.2

	PCCPCH RSCP, Note 1
	dBm
	-73.2
	
	-73.2
	

	Io, Note 1
	dBm/1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	
[image: image256.wmf]oc

or

I

I

ˆ

	dB
	7
	2

	
[image: image257.wmf]oc

I

	dBm/1.28 MHz
	-57.8
	-54.1

	PCCPCH RSCP, Note 1
	dBm
	-53.8
	
	-55.1
	

	Io, Note 1
	dBm/1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	
[image: image258.wmf]oc

or

I

I

ˆ

	dB
	3
	0

	
[image: image259.wmf]oc

I

	dBm/1.28 MHz
	-98.7
	-97

	PCCPCH RSCP, Note 1
	dBm
	-98.7
	
	-100
	

	Io, Note 1
	dBm/1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.8.2.2
Test Requirements
The SFN-SFN observed time difference type 2 measurement accuracy shall meet the requirements in section 9.1.1.8.

The rate of correct measurement observed during repeated tests shall be at least 90%.
A.9.2.9
Observed time difference to GSM cell

NOTE:
This section is included for consistency with numbering in section 9, currently no test covering requirements in sections 9.1.1.9 exists.

A.9.2.10
SFN-CFN observed time difference

A.9.2.10.1
Test Purpose and Environment

The purpose of this test is to verify that the SFN-CFN observed time difference measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.1.10.

Cell 1 and cell 2 shall be synchronised. During the test, the timing difference between cell 1 and cell 2 can be set to any value from 0…256 frames.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

A.9.2.10.1.1
Intra frequency test parameters

In this case all cells are on the same frequency. The SFN-CFN observed time difference accuracy requirements in the intra-frequency case are tested by using test parameters in Table A.9.19.

Table A.9.19: SFN-CFN observed time difference Intra frequency test parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image260.wmf]oc

or

I

I

ˆ

	dB
	5
	2

	
[image: image261.wmf]oc

I

	dBm/1.28 MHz
	-76.6

	PCCPCH RSCP, Note 1
	dBm
	-74.6
	
	-77.6
	

	Io, Note 1
	dBm/1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image262.wmf]oc

or

I

I

ˆ

	dB
	9
	2

	
[image: image263.wmf]oc

I

	dBm/1.28 MHz
	-60.2

	PCCPCH RSCP, Note 1
	dBm
	-54.2
	
	-61.2
	

	Io, Note 1
	dBm/1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image264.wmf]oc

or

I

I

ˆ

	dB
	5
	3

	
[image: image265.wmf]oc

I

	dBm/1.28 MHz
	-101.9

	PCCPCH RSCP, Note 1
	dBm
	-99.9
	
	-101.9
	

	Io, Note 1
	dBm/1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.10.1.2
Inter frequency test parameters

In this case both cells are on different frequencies. The SFN-CFN observed time difference accuracy requirements in the inter-frequency case are tested by using test parameters in Table A.9.20.

Table A.9.20: SFN-CFN observed time difference Inter frequency tests parameters

	
	Test 1

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image266.wmf]oc

or

I

I

ˆ

	dB
	5
	5

	
[image: image267.wmf]oc

I

	dBm/1.28 MHz
	-75.2
	-75.2

	PCCPCH RSCP, Note 1
	dBm
	-73.2
	
	-73.2
	

	Io, Note 1
	dBm/1.28 MHz
	-69

	Propagation condition
	
	AWGN

	
	Test 2

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image268.wmf]oc

or

I

I

ˆ

	dB
	7
	2

	
[image: image269.wmf]oc

I

	dBm/1.28 MHz
	-57.8
	-54.1

	PCCPCH RSCP, Note 1
	dBm
	-53.8
	
	-55.1
	

	Io, Note 1
	dBm/1.28 MHz
	-50

	Propagation condition
	
	AWGN

	
	Test 3

	Parameter
	Unit
	Cell 1
	Cell 2

	Timeslot Number
	
	0
	DwPTS
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1
	Channel 2

	PCCPCH_Ec/Ior
	dB
	-3
	
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0
	
	0

	OCNS_Ec/Ior
	dB
	-3
	
	-3
	

	
[image: image270.wmf]oc

or

I

I

ˆ

	dB
	3
	0

	
[image: image271.wmf]oc

I

	dBm/1.28 MHz
	-98.7
	-97

	PCCPCH RSCP, Note 1
	dBm
	-98.7
	
	-100
	

	Io, Note 1
	dBm/1.28 MHz
	-94

	Propagation condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP and Io levels have been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.10.2
Test Requirements

The SFN-CFN observed time difference measurement accuracy shall meet the requirements in section 9.1.1.10.

The rate of correct measurements observed during repeated tests shall be at least 90%.

A.9.2.11
UE transmitted power

A.9.2.11.1
Test purpose and Environment

The purpose of the test is to verify that the UE transmitted power measurement accuracy is within the specified limits. This test will verify the requirements in section 9.1.2.1.

The test parameters are given in Table A.9.21 and A.9.22 below. In the measurement control information it shall be indicated to the UE that periodic reporting of the UE transmitted power measurement shall be used.

The DL DPCH shall be transmitted in timeslot 4 and the UL DPCH shall be transmitted in timeslot 2.

Table A.9.21: General test parameters for UE transmitted power
	Parameter
	Unit
	Value
	Comment

	DCH parameters
	
	DL Reference Measurement Channel 12.2 kbps
	As specified in TS 25.102 section A.2.2

	Power Control
	
	On
	

	Target quality value on DTCH
	BLER
	0.01
	

Table A.9.22: Cell Specific parameters for UE transmitted power
	Parameter
	Unit
	Cell 1

	Timeslot Number
	
	0
	DwPTS

	UTRA RF Channel Number
	
	Channel 1

	PCCPCH_Ec/Ior
	dB
	-3
	

	DwPCH_Ec/Ior
	dB
	
	0

	
[image: image272.wmf]oc

or

I

I

ˆ

	dB
	3
	

	
[image: image273.wmf]oc

I

	dBm/1.28MHz
	-70

	PCCPCH RSCP,

Note 1
	dBm
	-70

	Propagation Condition
	
	AWGN

	NOTE 1:
PCCPCH RSCP level has been calculated from other parameters for information purposes. They are not settable parameters themselves.

A.9.2.11.1.1
Test procedure

1)
 Set the UE power and Maximum allowed UL TX power to the maximum power for that UE power class specified in section 9.1.2.1.
2)
Send continuously Up power control commands to the UE during the entire test.
3)
Measure the output power of the UE. The output power shall be averaged over the one transmit timeslot.
4)
Check that the reported UE transmitted power is within the specified range.
5)
Decrease the Maximum allowed UL TX power with 1dB and signal the new value to the UE.
6)
Repeat from step 3) until the entire specified range for the UE transmitted power measurement has been tested, i.e. the accuracy requirement for the UE transmitted power measurement is specified 10dB below the maximum power for the UE power class specified in section 9.1.2.1.
A.9.2.11.2
Test requirements

The UE transmitted power measurement accuracy shall meet the requirements in section 9.1.2.1.

The rate of correct measurements observed during repeated tests shall be at least 90%.
Annex B (informative):
Change History

Table B.1: Change History

	TSG
	Doc
	CR
	R
	Subject
	Cat
	Curr
	New
	WI

	11
	
	
	
	Rel-4 version created based on v3.5.0
	
	
	4.0.0
	

	11
	RP-010097
	0044
	
	Requirements for Support of Radio Resources Management (TDD) for 1.28 Mcps TDD
	B
	3.5.0
	4.0.0
	

	11
	RP-010099
	0045
	
	UE/UTRAN GPS timing of Cell Frames for UP
	B
	3.5.0
	4.0.0
	

	11
	RP-010101
	0036
	
	NodeB Synchronisation Measurements performance requirements
	B
	3.5.0
	4.0.0
	

	12
	RP-010351
	0047
	
	UTRAN Measurement Test Cases
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0049
	
	Cell synchronisation definition
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0051
	
	UE measurement capability
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0053
	
	Measurement performance requirements
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0055
	
	FDD measurements in Cell DCH State
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0057
	
	Test tolerances
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0059
	
	UE P-CCPCH RSCP relative accuracy
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0061
	
	UE P-CCPCH RSCP inter-frequency accuracy
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0063
	
	UE Tx Timing
	A
	4.0.0
	4.1.0
	

	12
	RP-010351
	0065
	
	Correction of re-selection requirements in cell_FACH state
	A
	4.0.0
	4.1.0
	

	12
	RP-010352
	0067
	
	General section 5 corrections
	A
	4.0.0
	4.1.0
	

	12
	RP-010352
	0069
	
	Correction to chapter 4.2 Cell re-selection
	A
	4.0.0
	4.1.0
	

	12
	RP-010352
	0071
	
	TDD measurements in Cell DCH State
	A
	4.0.0
	4.1.0
	

	12
	RP-010352
	0073
	
	GSM measurement in CELL_DCH State
	A
	4.0.0
	4.1.0
	

	12
	RP-010363
	0074
	
	UTRAN SFN-SFN observed time difference
	F
	4.0.0
	4.1.0
	

	12
	RP-010363
	0075
	
	UE SFN-SFN mapping
	F
	4.0.0
	4.1.0
	

	12
	RP-010363
	0076
	
	Clarification of NodeBsynch
	F
	4.0.0
	4.1.0
	

	12
	RP-010363
	0077
	
	UTRAN GPS timing of cell frames for UP mapping
	F
	4.0.0
	4.1.0
	

	12
	RP-010363
	0078
	
	LCR UE/UTRAN GPS timing of cell frames for UP
	F
	4.0.0
	4.1.0
	

	12
	RP-010352
	0080
	
	Measurements in cell_FACH state
	A
	4.0.0
	4.1.0
	

	12
	RP-010352
	0082
	
	TDD measurement test cases
	A
	4.0.0
	4.1.0
	

	12
	RP-010352
	0084
	
	FDD measurement test cases
	A
	4.0.0
	4.1.0
	

	12
	RP-010363
	0085
	
	General section 5 corrections for 1.28 Mcps TDD
	F
	4.0.0
	4.1.0
	

	12
	RP-010363
	0086
	
	Correction of re-selection requirements in cell_FACH state for 1.28 Mcps
	F
	4.0.0
	4.1.0
	

	12
	RP-010363
	0087
	
	1.28 TDD test cases for TDD and FDD measurements
	F
	4.0.0
	4.1.0
	

	13
	RP-010618
	0089
	
	Section 4 corrections and clarifications in the test cases
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0091
	
	General section 5 corrections
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0093
	
	Introduction of intra- and inter-frequency test cases for Cell-PCH and URA-PCH
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0095
	
	Transport Channel BER accuracy requirement
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0097
	
	Success Rates in Test Cases
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0099
	
	Introduction of RRC Connection re-establishment requirements
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0101
	
	Introduction of RRC Connection re-establishment test cases
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0103
	
	Correction of UE CPICH RSCP reporting range
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0105
	
	Clarification to requirement classification for statistical testing
	A
	4.1.0
	4.2.0
	

	13
	RP-010618
	0107
	
	Corrections to sections on inter-frequency measurements in Idle Mode and UE measurement capabilities in Cell-DCH and Cell-FACH for UTRA TDD
	A
	4.1.0
	4.2.0
	

	13
	RP-010630
	0109
	
	Measurements in CELL_DCH State for 1.28 Mcps option
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0110
	
	Measurements in CELL_FACH State for 1.28 Mcps option
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0111
	
	Section 4 corrections and clarifications in the test cases
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0112
	
	General section 5 corrections
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0113
	
	Introduction of Cell re-selection requirements in Cell-Fach state for 1.28Mcps TDD option
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0114
	
	Success Rates in Test Cases
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0115
	
	UTRAN SFN-SFN otd corrections
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0116
	
	UTRAN Rx Timing Deviation for LCR
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0117
	
	Introduction of RRC connection re-establishment requirements for 1.28Mcps TDD option
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0118
	
	Introduction of RRC Connection re-establishment test cases for 1.28Mcps TDD option
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0119
	
	Cell re-selection tests case in Cell-FACH state
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0120
	
	TFC selection at the UE maximum power
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0121
	
	TDD/TDD handover test cases
	F
	4.1.0
	4.2.0
	

	13
	RP-010630
	0122
	
	Clarification to requirement classification for statistical testing
	F
	4.1.0
	4.2.0
	

	14
	RP-010781
	0124
	
	Clarification of CPICH measurement accuracy
	A
	4.2.0
	4.3.0
	

	14
	RP-010781
	0126
	
	CELL_FACH test cases for UTRA TDD
	A
	4.2.0
	4.3.0
	

	14
	RP-010781
	0128
	
	Correction to test requirement for URA_PCH test cases
	A
	4.2.0
	4.3.0
	

	14
	RP-010781
	0130
	
	Correction of RSSI relative accuracy requirements
	A
	4.2.0
	4.3.0
	

	14
	RP-010781
	0132
	
	Corrections to TDD/TDD inter-frequency test cases in Annex A
	A
	4.2.0
	4.3.0
	

	14
	RP-010781
	0134
	
	Correction to GSM carrier RSSI
	A
	4.2.0
	4.3.0
	

	14
	RP-010781
	0136
	
	Requirements for TFC selection at UE maximum power
	A
	4.2.0
	4.3.0
	

	14
	RP-010786
	0137
	
	TFC selection at the UE maximum power
	F
	4.2.0
	4.3.0
	

	14
	RP-010786
	0138
	
	Clarification of CPICH measurement accuracy
	F
	4.2.0
	4.3.0
	

	14
	RP-010786
	0139
	
	Correction of Cell-Fach state requirements for 1.28Mcps TDD
	F
	4.2.0
	4.3.0
	

	14
	RP-010786
	0140
	
	Clarification of 1.28Mcps TDD/TDD handover
	F
	4.2.0
	4.3.0
	

	15
	RP-020018
	0155
	1
	Introduction TDD/TDD Handover Test Cases
	A
	4.3.0
	4.4.0
	

	15
	RP-020018
	0156
	
	Corrections to Section 9
	A
	4.3.0
	4.4.0
	

	15
	RP-020018
	0157
	
	Removal of section 6 on DCA
	A
	4.3.0
	4.4.0
	

	15
	RP-020018
	0158
	
	Requirements on UE TS ISCP measurement
	A
	4.3.0
	4.4.0
	

	15
	RP-020018
	0159
	
	Corrections to reporting requirements in CELL_FACH state
	A
	4.3.0
	4.4.0
	

	15
	RP-020018
	0160
	1
	Introduction TDD/FDD Handover Test Case
	A
	4.3.0
	4.4.0
	

	15
	RP-020018
	0162
	
	Corrections to Timing Advance requirements
	A
	4.3.0
	4.4.0
	

	15
	RP-020018
	0163
	1
	Introduction of Timing Advance Test Case
	A
	4.3.0
	4.4.0
	

	15
	RP-020018
	0164
	
	Correction of OCNS level settings in Annex A test cases
	A
	4.3.0
	4.4.0
	

	15
	RP-020019
	0166
	1
	Corrections measurement requirements in CELL_DCH and CELL_FACH states
	A
	4.3.0
	4.4.0
	

	15
	RP-020019
	0167
	1
	Introduction of Test Case for correct event 1H/I reporting
	A
	4.3.0
	4.4.0
	

	15
	RP-020019
	0168
	1
	Corrections to Idle Mode sections
	A
	4.3.0
	4.4.0
	

	15
	RP-020028
	0170
	1
	Chapter 8 measurements Cell-DCH
	F
	4.3.0
	4.4.0
	

	15
	RP-020028
	0171
	
	Chapter 8 measurements Cell-FACH
	F
	4.3.0
	4.4.0
	

	15
	RP-020028
	0172
	
	Section 9 corrections
	F
	4.3.0
	4.4.0
	

	15
	RP-020028
	0173
	
	Correction of NodeB Synchronisation mapping type 1 for 3.84Mcps TDD
	F
	4.3.0
	4.4.0
	

	15
	RP-020028
	0174
	
	Correction of 1.28Mcps TDD GSM cell re-selection test case
	F
	4.3.0
	4.4.0
	

	15
	RP-020028
	0176
	
	Section 4 and 5 wording clarification for 1.28 Mcps TDD option
	F
	4.3.0
	4.4.0
	

	15
	RP-020028
	0177
	
	General corrections in section A4-A5 for 1.28 Mcps TDD option
	F
	4.3.0
	4.4.0
	

	15
	RP-020028
	0178
	
	Correction of RRC connection re-establishment section for 1.28 Mcps TDD option
	F
	4.3.0
	4.4.0
	

	16
	RP-020282
	0183
	1
	Correction to Test Case for Event-triggered reporting in AWGN
	A
	4.4.0
	4.5.0
	

	16
	RP-020282
	0192
	1
	Introduction of measurement-specific test cases
	A
	4.4.0
	4.5.0
	

	16
	RP-020293
	0195
	
	Introduction of TDD/TDD cell reselection in CELL_PCH
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0197
	
	Introduction of TDD/TDD cell reselection in URA_PCH
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0199
	
	Correction of section 4
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0201
	
	Correction of section 5
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0203
	
	Correction of section A.5 for 1.28 Mcps TDD option
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0205
	
	Correction of timing advance characteristics for 1.28 Mcps TDD option
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0207
	
	Change of RF Channel Number for intra frequency in test parameter and remove square brackets
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0210
	
	Correction to TDD/FDD handover test case for 1.28 Mcps TDD
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0212
	
	Correction of cell reselection in idle mode test case
	F
	4.4.0
	4.5.0
	

	16
	RP-020283
	0214
	
	Correction to power definitions and measurement applicability for TDD
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0216
	1
	Correction to ISCP measurement and related test cases for 1.28 Mcps TDD
	F
	4.4.0
	4.5.0
	

	16
	RP-020293
	0218
	1
	Correction to TDD section 9 testing in Annex A9 for 1.28 Mcps TDD
	F
	4.4.0
	4.5.0
	

	16
	RP-020282
	0227
	
	TFC selection in UE requirements and test case
	A
	4.4.0
	4.5.0
	

	16
	RP-020282
	0229
	
	1G intra-frequency fading test case
	A
	4.4.0
	4.5.0
	

	16
	RP-020282
	0231
	1
	HO interruption times TDD to TDD/FDD/GSM
	A
	4.4.0
	4.5.0
	

	16
	RP-020282
	0233
	1
	Measurement reporting and capabilities for the support of event-triggered and periodic reporting criteria in CELL_DCH and CELL_FACH states (3.84 Mcps TDD option)
	A
	4.4.0
	4.5.0
	

	16
	RP-020283
	0235
	
	Corrections to requirements on Connected Mode TDD to TDD/FDD/GSM cell re-selection
	A
	4.4.0
	4.5.0
	

	16
	RP-020283
	0237
	
	Corrections to RRC re-establishment delay requirements and test cases
	A
	4.4.0
	4.5.0
	

	17
	RP-020474
	0243
	
	Definition of "Out of service area" conditions for Connected Mode CELL_FACH, CELL_PCH and URA_PCH states
	A
	4.5.0
	4.6.0
	

	17
	RP-020474
	0246
	
	Corrections to TDD-GSM measurement requirements and test cases
	A
	4.5.0
	4.6.0
	

	17
	RP-020474
	0249
	2
	Corrections to TDD-TDD/FDD measurement requirements in Connected Mode
	A
	4.5.0
	4.6.0
	

	17
	RP-020479
	0251
	1
	1.28Mcps TDD/FDD cell reselection in idle mode
	F
	4.5.0
	4.6.0
	

	17
	RP-020479
	0253
	
	1.28Mcps TDD/GSM cell reselection test case in idle mode
	F
	4.5.0
	4.6.0
	

	17
	RP-020479
	0255
	1
	Cell reselection from 3.84Mcps TDD towards 1.28Mcps TDD in idle mode
	F
	4.5.0
	4.6.0
	

	17
	RP-020479
	0257
	
	Cell reselection in CELL_FACH state
	F
	4.5.0
	4.6.0
	

	17
	RP-020479
	0259
	
	Handover for 1.28 Mcps TDD OPTION
	F
	4.5.0
	4.6.0
	

	17
	RP-020479
	0261
	
	Introduction of Inter-RAT cell change for 1.28 Mcps TDD
	F
	4.5.0
	4.6.0
	

	17
	RP-020479
	0263
	
	OCNS_Ec/Ior and Ioc
	F
	4.5.0
	4.6.0
	

	17
	RP-020479
	0265
	
	RACH reporting for 1.28 Mcps TDD
	F
	4.5.0
	4.6.0
	

	17
	RP-020479
	0267
	1
	Correction to SFN-SFN type 2 measurement mapping for LCR TDD option
	F
	4.5.0
	4.6.0
	

	17
	RP-020480
	0269
	
	Correction to Test Case for Event 1G triggered reporting of neighbours in AWGN propagation condition for LCR TDD option
	F
	4.5.0
	4.6.0
	

	17
	RP-020480
	0271
	
	Correction to RX Timing Deviation for LCR TDD option
	F
	4.5.0
	4.6.0
	

	17
	RP-020480
	0273
	
	Correction to the intra frequency measurements for LCR TDD option
	F
	4.5.0
	4.6.0
	

	17
	RP-020480
	0275
	
	Correction to section 10
	F
	4.5.0
	4.6.0
	

	17
	RP-020480
	0277
	
	TDD inter-frequency measurement capability
	F
	4.5.0
	4.6.0
	

	18
	RP-020786
	0279
	
	Handover Test Case Correction for 1.28Mcps TDD
	F
	4.6.0
	4.7.0
	

	18
	RP-020786
	0281
	
	Maximum allowed UL TX Power Correction for 1.28Mcps TDD
	F
	4.6.0
	4.7.0
	

	18
	RP-020786
	0283
	
	Corrections to Idle Mode Requirements and Test Cases for 1.28Mcps TDD
	F
	4.6.0
	4.7.0
	

	19
	RP-030026
	0286
	1
	Correction of interruption time in TDD Hard Handover
	F
	4.7.0
	4.8.0
	

	19
	RP-030026
	0289
	
	Correction of interruption time in TDD Hard Handover
	A
	4.7.0
	4.8.0
	

	19
	RP-030033
	0291
	
	Total received power density definition for TDD BS
	F
	4.7.0
	4.8.0
	

	19
	RP-030026
	0294
	
	Transmitted code power accuracy
	A
	4.7.0
	4.8.0
	

	19
	RP-030026
	0297
	
	UE Timer accuracy for TDD
	A
	4.7.0
	4.8.0
	

	20
	RP-030208
	0299
	
	Applicability of Timer T-reselection for 2G cell reselection
	F
	4.8.0
	4.9.0
	

	20
	RP-030208
	0306
	
	Applicability of Timer T-reselection for 2G cell reselection
	A
	4.8.0
	4.9.0
	

	21
	RP-030416
	0308
	
	Correction to test parameter for 3.84Mcps TDD cell re-selection for 1.28Mcps TDD in idle mode
	F
	4.9.0
	4.10.0
	

	21
	RP-030416
	0310
	
	Correction to Timing Advance of 1.28Mcps TDD option
	F
	4.9.0
	4.10.0
	

	21
	RP-030416
	0312
	
	Corrections to some measurement mappings in Section 9
	F
	4.9.0
	4.10.0
	

	21
	RP-030416
	0314
	
	Correction to 1.28Mcps TDD measurement and test case for GSM
	F
	4.9.0
	4.10.0
	

	21
	RP-030416
	0316
	
	Correction to inter frequency measurement requirements and test cases for 1.28Mcps TDD option
	F
	4.9.0
	4.10.0
	

	21
	RP-030416
	0318
	
	TDD/GSM Handover Test Case for 1.28Mcps TDD
	F
	4.9.0
	4.10.0
	

	21
	RP-030416
	0320
	
	GSM carrier RSSI Measurement Test Case for 1.28Mcps TDD
	F
	4.9.0
	4.10.0
	

	22
	RP-030591
	0323
	
	out-of-service area for 3.84Mcps TDD
	A
	4.10.0
	4.11.0
	

	22
	RP-030591
	0325
	
	out-of-service area for 1.28Mcps TDD
	F
	4.10.0
	4.11.0
	

	22
	RP-030594
	0330
	
	Correction to Cell re-selection test case in CELL_FACH for 1,28Mcps TDD
	F
	4.10.0
	4.11.0
	

	22
	RP-030594
	0332
	
	Test case for UE transmitted power for 1.28Mcps TDD
	F
	4.10.0
	4.11.0
	

	23
	RP-040035
	0334
	1
	Test case for SFN-SFN observed time difference type 2 for 1.28Mcps TDD
	F
	4.11.0
	4.12.0
	

	24
	RP-040190
	0340
	
	Test case for SFN-SFN observed time difference type 2 for 3.84Mcps TDD
	F
	4.12.0
	4.13.0
	

	31
	RP-060104
	0359
	2
	Correction to inter RAT cell re-selection test case for 1.28Mcps TDD
	F
	4.13.0
	4.14.0
	

	34
	RP-060808
	0375
	
	Correction to A.8.4.1 for 1.28Mcps TDD
	F
	4.14.0
	4.15.0
	TEI

_1082218803.unknown

_1089116388.unknown

_1089725912.unknown

_1089726667.unknown

_1120550546.unknown

_1120567367.unknown

_1126966946.unknown

_1120567313.unknown

_1089727240.unknown

_1089726152.unknown

_1089726504.unknown

_1089726523.unknown

_1089726319.unknown

_1089726115.unknown

_1089118358.unknown

_1089197479.unknown

_1089202086.unknown

_1089530403.unknown

_1089198052.unknown

_1089122753.unknown

_1089117982.unknown

_1082220554.unknown

_1088947554.unknown

_1089041405.unknown

_1089042350.unknown

_1089042806.unknown

_1089042593.unknown

_1089041971.unknown

_1088949011.unknown

_1082224288.unknown

_1088947344.unknown

_1082220621.unknown

_1082220765.unknown

_1082220581.unknown

_1082219337.unknown

_1043091933.unknown

_1049536088.unknown

_1055921427.unknown

_1072687609.unknown

_1073139095.unknown

_1073147247.unknown

_1081084767.unknown

_1072687658.unknown

_1065510459.unknown

_1070447372.unknown

_1051356102.unknown

_1052228554.unknown

_1052228811.unknown

_1051442906.unknown

_1050416057.unknown

_1050852330.unknown

_1043091941.unknown

_1043760292.unknown

_1043766988.unknown

_1043767016.unknown

_1043091951.unknown

_1043091954.unknown

_1043091962.unknown

_1043091970.unknown

_1043091971.unknown

_1043091961.unknown

_1043091953.unknown

_1043091946.unknown

_1043091947.unknown

_1043091945.unknown

_1043091934.unknown

_1043091940.unknown

_1035299047.unknown

_1043091924.unknown

_1043091926.unknown

_1043091931.unknown

_1043091932.unknown

_1043091930.unknown

_1043091925.unknown

_1040015229.unknown

_1035299118.unknown

_978865375.unknown

_1035298671.unknown

_1035298847.unknown

_1035298953.unknown

_1035298758.unknown

_1011093244.unknown

_1024907373.unknown

_1029737949.unknown

_1020568761.unknown

_1024907372.unknown

_978865519.unknown

_978865520.unknown

_978865373.unknown

_978865374.unknown

_978865368.unknown

