
3GPP TS 26.131 V10.3.0 (2011-09)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Services and System Aspects;

Terminal acoustic characteristics for telephony;

Requirements
(Release 10)

[image: image1.jpg]

[image: image2.emf]

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.
The present document has not been subject to any approval process by the 3GPP Organizational Partners and shall not be implemented.
This Specification is provided for future development work within 3GPP only. The Organizational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organizational Partners' Publications Offices.

Keywords

UMTS, terminal, telephony, acoustic, LTE
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.

© 2011, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

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

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

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

Contents

5Foreword

Introduction
5
1
Scope
6
2
References
6
3
Definitions, symbols and abbreviations
7
3.1
Definitions
7
3.2
Abbreviations
7
4
Interfaces
7
5
Narrowband telephony transmission performance
8
5.1
Applicability
8
5.2
Overall loss/loudness ratings
8
5.2.1
General
8
5.2.2
Connections with handset UE
9
5.2.3
Connections with desktop and vehicle-mounted hands-free UE
9
5.2.4
Connections with hand-held hands-free UE
9
5.2.5
Connections with headset UE
10
5.3
Idle channel noise (handset and headset UE)
10
5.3.1
Sending
10
5.3.2
Receiving
10
5.4
Sensitivity/frequency characteristics
11
5.4.1
Handset and headset UE sending
11
5.4.2
Handset and headset UE receiving
11
5.4.3
Desktop and vehicle-mounted hands-free UE sending
12
5.4.4
Desktop and vehicle-mounted hands-free UE receiving
13
5.4.5
Hand-held hands-free UE sending
14
5.4.6
Hand-held hands-free UE receiving
15
5.5
Sidetone characteristics (handset and headset UE)
16
5.5.1
Sidetone loss
16
5.6
Stability loss
16
5.7
Acoustic echo control
17
5.7.1
General
17
5.7.2
Acoustic echo control in desktop and vehicle-mounted hands-free UE
17
5.7.3
Acoustic echo control in hand-held hands-free UE
17
5.7.4
Acoustic echo control in a handset UE
17
5.7.5
Acoustic echo control in a headset UE
18
5.8
Distortion
18
5.8.1
Sending distortion
18
5.8.2
Receiving
18
5.9
Ambient noise rejection
19
5.10
Information on other parameters (not normative)
20
6
Wideband telephony transmission performance
21
6.1
Applicability
21
6.2
Overall loss/loudness ratings
21
6.2.1
General
21
6.2.2
Connections with handset UE
21
6.2.3
Connections with desktop and vehicle-mounted hands-free UE
21
6.2.4
Connections with hand-held hands-free UE
22
6.2.5
Connections with headset UE
22
6.3
Idle channel noise (handset and headset UE)
23
6.3.1
Sending
23
6.3.2
Receiving
23
6.4
Sensitivity/frequency characteristics
23
6.4.1
Handset and headset UE sending
23
6.4.2
Handset and headset UE receiving
24
6.4.3
Desktop and vehicle-mounted hands-free UE sending
24
6.4.4
Desktop and vehicle-mounted hands-free UE receiving
25
6.4.5
Hand-held hands-free UE sending
27
6.4.6
Hand-held hands-free UE receiving
27
6.5
Sidetone characteristics (handset and headset UE)
29
6.5.1
Sidetone loss
29
6.5.2
Sidetone delay
29
6.6
Stability loss
29
6.7
Acoustic echo control
30
6.7.1
General
30
6.7.2
Acoustic echo control in desktop and vehicle-mounted hands-free UE
30
6.7.3
Acoustic echo control in hand-held hands-free UE
30
6.7.4
Acoustic echo control in a handset UE
30
6.7.5
Acoustic echo control in a headset UE
31
6.8
Distortion
31
6.8.1
Sending distortion
31
6.8.2
Receiving
32
6.9
Ambient noise rejection
33
Annex A (informative):
Change history
34

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.

Introduction

The present document specifies minimum performance requirements for the acoustic characteristics of 3G terminals when used to provide narrowband or wideband telephony.

The objective for narrowband services is to reach a quality as close as possible to ITU-T standards for PSTN circuits. However, due to technical and economic factors, there cannot be full compliance with the general characteristics of international telephone connections and circuits recommended by the ITU-T.

The performance requirements are specified in the main body of the text; the test methods and considerations are described in TS 26.132.

1
Scope

The present document is applicable to any terminal capable of supporting narrowband or wideband telephony, either as a stand-alone service or as the telephony component of a multimedia service. The present document specifies minimum performance requirements for the acoustic characteristics of 3G terminals when used to provide narrowband or wideband telephony.

The set of minimum performance requirements enables a guaranteed level of speech quality while taking possible physical limits of the terminal design into account. Some performance objectives are also defined, if such design limits can be overcome. Care must be taken in applying performance objectives in isolation, not to degrade overall end-user speech quality.

2
References

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

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

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

· For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.
[1]
3GPP TS 26.132: "Speech and video telephony terminal acoustic test specification".

[2]
ITU-T Recommendation B.12 (1988): "Use of the decibel and the neper in telecommunications"

[3]
ITU-T Recommendation G.103 (1998): "Hypothetical reference connections".

[4]
ITU-T Recommendation G.111 (1993): "Loudness ratings (LRs) in an international connection".

[5]
ITU-T Recommendation G.121 (1993): "Loudness ratings (LRs) of national systems".

[6]
ITU-T Recommendation G.122 (1993): "Influence of national systems on stability and talker echo in international connections".

[7]
ITU-T Recommendation G.711 (1988): "Pulse code modulation (PCM) of voice frequencies".

[8]
ITU-T Recommendation P.11 (1993): "Effect of transmission impairments".

[9]
ITU-T Recommendation P. 380 (2003): "Electro-acoustic measurements on headsets".

[10]
ITU-T Recommendation P.50 (1993): "Artificial voices".

[11]
ITU-T Recommendation P.79 (1999) with Annex G (2001): "Calculation of loudness ratings for telephone sets".

[12]
ITU-T Recommendation G.223: "Assumptions for the calculation of noise on hypothetical reference circuits for telephony".

[13]
ITU-T Recommendation P.340: "Transmission characteristics and speech quality parameters of hands-free terminals".

[14]
ITU-T Recommendation P.501: "Test signals for use in telephonometry".

[15]
ITU-T Recommendation P.502: "Objective test methods for speech communication systems using complex test signals".

[16]
3GPP TS 06.77 (R99): "Minimum Performance Requirements for Noise Suppresser Application to the AMR Speech Encoder".
3
Definitions, symbols and abbreviations

3.1
Definitions

For the purposes of the present document the term narrowband shall refer to signals sampled at 8 kHz; wideband shall refer to signals sampled at 16 kHz.

For the purposes of the present document, the terms dB, dBr, dBm0, dBm0p and dBA, shall be interpreted as defined in ITU-T Recommendation B.12 [2]; the term dBPa shall be interpreted as the sound pressure level relative to 1 pascal expressed in dB (0 dBPa is equivalent to 94 dB SPL).

A 3GPP softphone is a telephony system running on a general purpose computer or PDA complying with the 3GPP terminal acoustic requirements (TS 26.131 and 26.132).
3.2
Abbreviations

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

ADC
Analogue to Digital Converter

DAC
Digital to Analogue Converter

DAI
Digital Audio Interface

DRP
Eardrum Reference Point
DTX
Discontinuous Transmission

EEC
Electrical Echo Control

EL
Echo Loss

ERP
Ear Reference Point

HATS
Head and Torso Simulator

LSTR
Listener Sidetone Rating

MRP
Mouth Reference Point

OLR
Overall Loudness Rating

PCM
Pulse Code Modulation

PDA
Personal Digital Assistant

POI
Point of Interconnection (with PSTN)

PSTN
Public Switched Telephone Network

RLR
Receive Loudness Rating

SLR
Send Loudness Rating

STMR
Sidetone Masking Rating

SS
System Simulator

TX
Transmission

UE
User Equipment

UPCMI
13-bit Uniform PCM Interface

4
Interfaces

The interfaces required to define terminal acoustic characteristics are shown in figure 1. These are the air interface and the point of interconnect (POI).

The Air Interface is specified by the 3G 25 series specifications and is required to achieve user equipment (UE) transportability. Analogue measurements can be made at this point using a system simulator (SS) comprising the appropriate radio terminal equipment and speech transcoder. The losses and gains introduced by the test speech transcoder will need to be specified.

The POI with the public switched telephone network (PSTN) is considered to have a relative level of 0 dBr, where signals will be represented by 8-bit A-law, according to ITU-T Recommendation G.711 [7]. Analogue measurements may be made at this point using a standard send and receive side, as defined in ITU-T Recommendations.

Five classes of acoustic interface are considered in this specification:

-
Handset UE including softphone UE used as a handset;

-
Headset UE including softphone UE used with headset;

-
Desktop-mounted hands-free UE including softphone UE with external loudspeaker(s) used in hands-free mode;

-
Vehicle-mounted hands-free UE including softphone UE mounted in a vehicle;

-
Hand-held hands-free UE including softphone UE with internal loudspeaker(s) used in hands-free mode.

(See definition of softphone in Clause 3.1)

NOTE:
The requirements and performance objectives for a softphone UE shall be derived according to the following rules:

-
When using a softphone UE as a handset: requirements and performance objectives shall correspond to handset mode.

-
When using a softphone UE with headset: requirements and performance objectives shall correspond to headset mode.

-
When a softphone UE is mounted in a vehicle: requirements and performance objectives shall correspond to vehicle-mounted handsfree mode.

-
When using a softphone UE in hands-free mode:

-
When using internal loudspeaker(s), requirements and performance objectives shall correspond to hand-held hands-free.

-
When using external loudspeaker(s), requirements and performance objectives shall correspond to desktop-mounted hands-free.

5
Narrowband telephony transmission performance

5.1
Applicability

The performance requirements in this sub-clause shall apply when UE is used to provide narrowband telephony, either as a stand-alone service, or as part of a multimedia service.

5.2
Overall loss/loudness ratings

5.2.1
General

An international connection involving a 3G network and the PSTN should meet the overall loudness rating (OLR) limits in ITU-T Recommendation G.111 [4]. The national parts of the connection should therefore meet the send and receive loudness rating (SLR, RLR) limits in ITU-T Recommendation G.121 [5].

For the case where digital routings are used to connect the 3G network to the international chain of circuits, the SLR and RLR of the national extension will be largely determined by the SLR and RLR of the 3G network. The limits given below are consistent with the national extension limits and long term objectives in ITU-T Recommendation G.121 [5].

The SLR and RLR values for the 3G network apply up to the POI. However, the main determining factors are the characteristics of the UE, including the analogue to digital conversion (ADC) and digital to analogue conversion (DAC). In practice, it is convenient to specify loudness ratings to the Air Interface. For the normal case, where the 3G network introduces no additional loss between the Air Interface and the POI, the loudness ratings to the PSTN boundary (POI) will be the same as the loudness ratings measured at the Air Interface. However, in some cases loss adjustment may be needed for interworking situations in individual countries.

5.2.2
Connections with handset UE

The nominal values of SLR/RLR to the POI shall be:

SLR = 8 ± 3 dB;

RLR = 2 ± 3 dB.

Where a user-controlled receiving volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. When the control is set to maximum, the RLR shall not be ≤ (equal or louder than) ‑13 dB.

With the volume control set to the minimum position the RLR shall not be ≥ (equal or quieter than) 18 dB.
Compliance shall be checked by the relevant tests described in TS 26.132.

5.2.3
Connections with desktop and vehicle-mounted hands-free UE

The nominal values of SLR/RLR to/from the POI shall be:

SLR = 13 ± 4 dB;

RLR = 2 ± 4 dB (for vehicle-mounted hands-free UE);
RLR = 5 ± 4 dB (for desktop hands-free UE).
1.
For a vehicle-mounted hands-free UE:
Where a user-controlled volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. It is recommended that a volume control giving at least 15 dB increase from the nominal RLR (louder) is provided for hands-free units intended to work in the vehicle environment. This is to allow for the increased acoustic noise level in a moving vehicle.
RLR at the maximum volume control setting should be ≤ (equal or louder than) -2 dB.
2.
For a desktop hands-free UE:
Where a user-controlled volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. It is recommended that a volume control giving at least 15 dB increase from the nominal RLR (louder) is provided for hands-free units. This is to allow for the increased acoustic noise level in the usage environment.
RLR at the maximum volume control setting should be ≤ (equal or louder than) 1 dB.
Compliance shall be checked by the relevant tests described in TS 26.132.

NOTE:
The target value for nominal RLR, as recommended in ITU-T G.111 Annex B – Table B.1 [4], lies between 1 and 3 dB. The higher RLR requirement of 5 dB for desktop hands-free is appreciative of the limitations in transducer output with current typical form factors.

5.2.4
Connections with hand-held hands-free UE

The nominal values of SLR/RLR to/from the POI shall be:

SLR = 13 ± 4 dB;

RLR = 9 +9 / -7 dB.

As a performance objective it is recommended that the RLR at the maximum volume control setting is ≤ (equal or louder than) 2 dB.
Where a user-controlled volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. It is recommended that a volume control range ≥ 15 dB be provided. Compliance shall be checked by the relevant tests described in TS 26.132.

NOTE:
The target value for nominal RLR, as recommended in ITU-T G.111 Annex B – Table B.1 [4], lies between 1 and 3 dB. The higher RLR requirement of 9 dB for hand-held hands-free is appreciative of the limitations in transducer output with typical form factors.
5.2.5
Connections with headset UE

The nominal values of SLR/RLR to/from the POI shall be:

SLR = 8 ± 3 dB;

RLR = 2 ± 3 dB;
RLR (binaural headset) = 8 ± 3 dB for each earphone.
Where a user-controlled receiving volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. When the control is set to maximum, the RLR shall not be ≤ (equal or louder than) -13 dB.

With the volume control set to the minimum position the RLR shall not be ≥ (equal or quieter than) 18 dB and shall not be ≥ (equal or quieter than) 24 dB for a binaural headset.

Compliance shall be checked by the relevant tests described in 3GPP TS 26.132.

5.3
Idle channel noise (handset and headset UE)

5.3.1
Sending

The maximum noise level produced by the apparatus at the output of the SS under silent conditions in the sending direction shall be ≤ -64 dBm0p.

NOTE 1:
This level includes the eventual noise contribution of an acoustic echo canceller under the condition that no signal is received.

NOTE 2:
This figure applies to the total noise level with psophometric weighting. It is recommended that the level of single frequency disturbances should be ≤ -74 dBm0p in the frequency range from 300 Hz to 3.4 kHz.
Compliance shall be checked by the relevant test described in TS 26.132.

5.3.2
Receiving

The maximum (acoustic) A-weighted noise level at the handset and headset UE when no signal is applied to the input of the SS shall be as follows:

If no user-controlled receiving volume control is provided, or, if it is provided, at the setting of the user-controlled receiving volume control at which the RLR is equal to the nominal value, the noise measured at the DRP with diffuse-field correction contributed by the receiving equipment alone shall be ≤ -57 dBPa(A).

Where a volume control is provided, the measured noise shall be ≤ -54 dBPa(A) at the maximum setting of the volume control.

For the nominal volume control setting, the level of single frequency disturbances should be ≤ ‑60 dBPa(A) in the frequency range from 100 Hz to 10 kHz. As a performance objective it is recommended that the level should be ≤ ‑64 dBPa(A).
NOTE:
In a connection with the PSTN, noise conditions as described in ITU-T Recommendation G.103 [3] can be expected at the input (POI) of the 3G network. The characteristics of this noise may be influenced by the speech transcoding process (for further study).
Compliance shall be checked by the relevant test described in 3GPP TS 26.132.

5.4
Sensitivity/frequency characteristics

5.4.1
Handset and headset UE sending

The sensitivity/frequency characteristics shall be as follows:

The sending sensitivity frequency response, measured either from the mouth reference point (MRP) to the digital interface or from the MRP to the SS audio output (digital output of the reference speech decoder of the SS), shall be within a mask, which can be drawn between the points given in table 1. The mask is drawn with straight lines between the breaking points in table 1 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 1: Handset and headset sending sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	100
	‑12
	

	200
	0
	

	300
	0
	‑12

	1 000
	0
	‑6

	2 000
	4
	‑6

	3 000
	4
	‑6

	3 400
	4
	‑9

	4 000
	0
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image3.emf]100

1000

4000

0

- 5

- 10

10

5

Frequency [Hz]

Figure 1: Handset and headset sending sensitivity/frequency mask

Compliance shall be checked by the relevant test described in TS 26.132.
5.4.2
Handset and headset UE receiving

The sensitivity/frequency characteristics shall be as follows:

The receiving sensitivity frequency response, measured either from the digital interface to the DRP with diffuse-field correction or from the SS audio input (analogue or digital input of the reference speech encoder of the SS) to the DRP with diffuse-field correction shall be within a mask, which can be drawn with straight lines between the breaking points in table 2 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 2: Handset and headset receiving sensitivity/frequency mask for 8N application force
	Frequency (Hz)
	Upper limit
8 ± 2 N
	Lower limit
8 ± 2 N

	100
	6
	

	300
	6
	-6

	3 400
	6
	-6

	4 000
	6
	

	NOTE 1:
All sensitivity values are expressed in dB on an arbitrary scale

NOTE 2:
The basis for the target frequency responses in send and receive is the orthotelephonic reference response measured between 2 subjects 1 m apart under free-field conditions and assumes an ideal receive characteristic. Under these conditions the overall frequency response shows a rising slope. The present document no longer uses the ERP as the reference point for receive but the diffuse-field. With the concept of diffuse-field based receive measurements a rising slope for the overall frequency response is achieved by a flat target frequency response in send and a flat diffuse-field based receive frequency response.

[image: image4.emf]0

- 5

- 10

10

5

100

1000

4000

Frequency [Hz]

Figure 2: Handset and headset receiving sensitivity/frequency mask for 8N application force
Compliance shall be checked by the relevant test described in TS 26.132.

5.4.3
Desktop and vehicle-mounted hands-free UE sending
The sending sensitivity frequency response from the MRP to the SS audio output (digital output of the reference speech decoder of the SS) shall be as follows:

The sending sensitivity frequency response shall be within the mask which can be drawn with straight lines between the breaking points in table 3 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 3: Desktop and vehicle-mounted hands-free sending sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	100
	‑12
	

	200
	0
	

	300
	0
	‑12

	1 000
	0
	‑6

	2 000
	4
	‑6

	3 000
	4
	‑6

	3 400
	4
	‑9

	4 000
	0
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image5.emf]100

1000

4000

0

- 5

- 10

10

5

Frequency [Hz]

Figure 3: Desktop and vehicle-mounted hands-free sending sensitivity/frequency mask
Compliance shall be checked by the relevant test described in TS 26.132.

5.4.4
Desktop and vehicle-mounted hands-free UE receiving
The receiving sensitivity frequency response from the SS audio input (analogue or digital input of the reference speech encoder of the SS) to the free-field shall be as follows:

The receiving sensitivity frequency response shall be within the mask which can be drawn with straight lines between the breaking points in table 4 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 4: Desktop and vehicle-mounted hands-free receiving sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	200
	6
	

	315
	6
	-9

	400
	6
	-6

	3 100
	6
	-6

	4 000
	6
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image6.emf]0

- 5

- 10

10

5

100

1000

4000

Frequency [Hz]

Figure 4: Desktop and vehicle-mounted receiving sensitivity/frequency mask
Compliance shall be checked by the relevant test described in TS 26.132.

5.4.5
Hand-held hands-free UE sending
The sending sensitivity frequency response from the MRP to the SS audio output (digital output of the reference speech decoder of the SS) shall be as follows:

The sending sensitivity frequency response shall be within the mask which can be drawn with straight lines between the breaking points in table 5 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 5: Hand-held hands-free sending sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	100
	‑12
	

	200
	0
	

	300
	0
	‑12

	1 000
	0
	‑6

	2 000
	4
	‑6

	3 000
	4
	‑6

	3 400
	4
	‑9

	4 000
	0
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image7.emf]100

1000

4000

0

- 5

- 10

10

5

Frequency [Hz]

Figure 5: Hand-held hands-free sending sensitivity/frequency mask
Compliance shall be checked by the relevant test described in TS 26.132.
5.4.6
Hand-held hands-free UE receiving
The receiving sensitivity frequency response from the SS audio input (analogue or digital input of the reference speech encoder of the SS) to the free-field shall be as follows:

The receiving sensitivity frequency response shall be within the mask which can be drawn with straight lines between the breaking points in table 6 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 6: Hand-held hands-free receiving sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	200
	6
	

	500
	6
	-9 (Note 2)

	630
	6
	-6 (Note 2)

	800
	6
	‑6

	3 100
	6
	‑6

	4 000
	6
	

	NOTE 1:
All sensitivity values are expressed in dB on an arbitrary scale.

NOTE 2:
The values stated in the Table 6 for 500 and 630 Hz are listed for performance objective purposes. (not mandatory)

[image: image8.emf]0

- 5

- 10

10

5

100

1000

4000

Frequency [Hz]

Figure 6: Hand-held hands-free receiving sensitivity/frequency mask
Compliance shall be checked by the relevant test described in TS 26.132.

5.5
Sidetone characteristics (handset and headset UE)

5.5.1
Sidetone loss

The talker sidetone masking rating (STMR) shall be ≥ 15 dB and should be ≤ 23 dB for the nominal setting of the volume control. For all other positions of the volume control, the STMR shall be ≥ 10 dB.

Compliance shall be checked by the relevant test described in 3GPP TS 26.132. The bandwidth for the sidetone path provided by the UE may in some terminals not be restricted to the narrowband range. In case the sidetone path operates in a mode other than narrowband (to be declared by the manufacturer), compliance shall be checked using the test described for “Wideband telephony transmission performance”.

NOTE 1:
Where a user-controlled receiving volume control is provided, it is recommended that the sidetone loss is independent of the volume control setting.

NOTE 2:
In general, it is recommended to provide a terminal sidetone path for handset and headset UEs.

NOTE 3:
In case the human air-conducted sidetone paths are obstructed (one example being some binaural insert type headset UEs), it is important to provide a terminal sidetone path.
5.6
Stability loss

The stability loss presented to the PSTN by the 3G network at the POI should meet the principles of the requirements in clauses 2 and 3 of ITU-T Recommendation G.122 [6]. These requirements will be met if the attenuation between the digital input and digital output at the POI is ≥ 6 dB at all frequencies in the range 200 Hz to 4 kHz under the worst case acoustic conditions at the UE (any acoustic echo control should be enabled). For the normal case of digital connection between the Air Interface and the POI, the stability requirement can be applied at the Air Interface.

The worst case acoustic conditions will be as follows (with any volume control set to maximum):

Handset UE:
the handset lying on, and the transducers facing, a hard surface with the ear-piece uncapped;
Headset UE:
for further study;
Hands-free UE:
no requirement other than echo loss.

NOTE: The test procedure must take into account the switching effects of echo control and discontinuous transmission (DTX).

5.7
Acoustic echo control

5.7.1
General

The echo loss (EL) presented by the 3G network at the POI should be sufficient during single-talk. This takes into account the fact that the UE is likely to be used in connections with high transmission delay and in a wide range of noise environments.
See ITU-T Recommendation G.131 for general guidance.
The use of acoustic echo control is not mandated for 3G networks and the connection between the UE and the POI is zero loss. Therefore the acoustic echo control provided in the UE should provide a sufficient TCLw at the POI over the likely range of acoustic end delays.

If acoustic echo control is provided by voice switching, comfort noise should be injected. This comfort noise shall operate in the same way as that used in DTX.

5.7.2
Acoustic echo control in desktop and vehicle-mounted hands-free UE
The TCLw for the desktop and vehicle-mounted hands-free UE shall be ≥ 40 dB for any setting of the volume control.
The TCLw for the desktop hands-free and vehicle-mounted hands-free UE shall be ≥ 46 dB when measured under free-field conditions at the nominal setting of the volume control.
NOTE:
A TCLw for the desktop hands-free and vehicle-mounted hands-free UE of ≥ 55 dB is recommended as a performance objective when measured under free-field conditions at the nominal setting of the volume control.

The echo canceller should be designed to cope with the expected reverberation and dispersion. In the case of the hands-free UE, this reverberation and dispersion may be time variant. Compliance with this requirement shall be checked by the relevant test described in TS 26.132.

5.7.3
Acoustic echo control in hand-held hands-free UE
The TCLw for hand-held hands-free UE shall be ≥ 40 dB for any setting of the volume control.

The TCLw for hand-held hands-free UE shall be ≥ 46 dB at the nominal setting of the volume control.
NOTE:
A TCLw for the hand-held hands-free UE of ≥ 55 dB is recommended as a performance objective when measured under free-field conditions at the nominal setting of the volume control.

The echo canceller should be designed to cope with the expected reverberation and dispersion. In the case of the hands-free UE, this reverberation and dispersion may be time variant. Compliance with this requirement shall be checked by the relevant test described in TS 26.132.

5.7.4
Acoustic echo control in a handset UE

The TCLw for handset UE shall be ≥ 46 dB for any setting of the volume control.

The TCLw for handset UE shall be ≥ 55 dB at the nominal setting of the volume control.
NOTE:
It is recommended that the volume control should be set back to nominal after each call unless TCLw ≥ 55 dB can also be maintained with the maximum volume setting.

The echo canceller should be capable of dealing with the variations in handset positions when in normal use. The implications of this are under study. Compliance with this requirement shall be checked by the relevant test described in TS 26.132.

5.7.5
Acoustic echo control in a headset UE

The TCLw for headset UE shall be ≥ 46 dB for any setting of the volume control.

The TCLw for headset UE shall be ≥ 55 dB at the nominal setting of the volume control.

NOTE:
It is recommended that the volume control should be set back to nominal after each call unless TCLw ≥ 55 dB can also be maintained with the maximum volume setting.
The echo canceller should be designed to cope with the expected reverberation and dispersion.
Compliance with this requirement shall be checked by the relevant test described in TS 26.132.

5.8
Distortion
5.8.1
Sending distortion
The sending part shall meet the following distortion requirements:

NOTE 1:
Digital signal processing other than the transcoder itself is included in this requirement (e.g. echo cancelling).

Distortion shall be measured between the MRP and the SS audio output (output of the reference speech decoder of the SS). The ratio of signal‑to‑total distortion power measured with the proper noise weighting (see table 4 of ITU‑T Recommendation G.223) shall be above the limits given in table 7.

Table 7: Limits for signal‑to‑total distortion ratio

	Sending level

(dBPa at the MRP)
	Sending Ratio (dB)

	5
	30

	0
	35

	-4,7
	35

	-10
	33

	-15
	30

	-20
	27

Limits for intermediate levels are found by drawing straight lines between the breaking points in table 7 on a linear (dB signal level) ‑ linear (dB ratio) scale.

Compliance of the sending distortion shall be checked by the test described in TS 26.132.

NOTE 2:
It should be ensured that the test signal is treated by speech processing algorithms as a speech-like signal, and not a noise-like signal. Test signals with a time-stationary envelope may be treated by certain algorithms, e.g., noise suppression algorithms defined in 3GPP TS 06.77 R99 [16], as a noise-like signal. If speech processing algorithms, including but not limited to noise suppression algorithms, are shown to treat the test signal as a noise-like signal, even where an activation signal has been utilized, then the test should be repeated with said speech processing algorithms disabled. The results of both sets of tests and the state of the processing algorithms should be documented in the test report.
5.8.2
Receiving

The receiving part between the SS audio input (input of the reference speech encoder of the SS) and the DRP with diffuse-field correction shall meet the requirements in this sub-clause at the nominal setting of the volume control:

The ratio of signal‑to‑total distortion power measured with the proper noise weighting (see table 4 of ITU-T Recommendation G.223) shall be above the limits given in table 8 when the sound pressure at the DRP with diffuse-field correction is up to 10 dBPa. For a sound pressure ≥ 10 dBPa at the DRP with diffuse-field correction there is no distortion requirement.

Table 8: Limits for signal‑to‑total distortion ratio

	Receiving level at the digital interface (dBm0)
	Receiving Ratio (dB)

	0
	25,5

	-3
	31,2

	-10
	33,5

	‑20
	33,0

	-30
	30,5

	-40 (*)
	22,5 (*)

	-45 (*)
	17,5 (*)

	NOTE :
(*) For levels -40 and -45 dBm0, the stated limits are recommendations; hence a lower signal-to-distortion ratio shall not be regarded as a failing result. However, the obtained results shall be reported.

Limits for intermediate levels are found by drawing straight lines between the breaking points in the table on a linear (dB signal level) ‑ linear (dB ratio) scale.

Compliance of the receiving distortion shall be checked by the appropriate test method in TS 26.132.

NOTE 1:
It should be ensured that the test signal is treated by speech processing algorithms as a speech-like signal, and not a noise-like signal. Test signals with a time-stationary envelope may be treated by certain algorithms, e.g. noise suppression algorithms defined in 3GPP TS 06.77 R99 [16], as a noise-like signal. If speech processing algorithms, including but not limited to noise suppression algorithms, are shown to treat the test signal as a noise-like signal, even where an activation signal has been utilized, then the test should be repeated with said speech processing algorithms disabled. The results of both sets of tests and the state of the processing algorithms should be documented in the test report.

5.9
Ambient noise rejection
Handset and Headset UE:

The nature of mobile telephony is such that the UE will typically be operated in high ambient acoustic noise. Due to the adverse interaction of noise signals with speech codecs operating at lower bit-rates, e.g., ≥ 8 kbit/s, a minimum noise rejection specification is required.
The UE ambient noise rejection, ANR, calculated as a Single Figure DELSM (SFDELSM) should be ≥ the nominal value of 0 dB. Due to the uncertainty inherent in the measurement method for ANR, a ± 3 dB tolerance is allowed on the nominal value.

For good performance, it is recommended that a figure of 3 dB should be achieved.

Compliance shall be checked by the relevant test described in 3GPP TS 26.132.

NOTE:
The ambient noise rejection method has been updated to support basic testing of UEs that include noise suppression. The above requirement has been adapted to a recommendation, in the interim, for this reason. New requirements are under study.
Hands-free UE (all categories):

No requirement in hands-free operations.

[image: image9.wmf]MRP

ERP

MRP

ERP

MRP

ERP

ADC

DAC

Speech

transcoder

Note 1

Handset

analogue

processing

Headset

analogue

processing

Handsfree

analogue

processing

Speech

transcoder

Note 1

4-wire

TX

4-wire

TX

Note 2

point of

interconnect

(POI)

air interface

user equipment (UE)

access network and

core network

NOTE 1:
Includes DTX functionality.
NOTE 2:
Connection to PSTN should include electrical echo control (EEC).

Figure 1: 3G Interfaces for specification and testing of terminal acoustic characteristics
5.10
Information on other parameters (not normative)
Information about additional parameters relevant to speech quality, e.g., for terminals where signal processing is used, can be found in ITU-T Recommendations P.340, P.501 and P.502.

6
Wideband telephony transmission performance

6.1
Applicability

The performance requirements in this clause shall apply when UE is used to provide wideband telephony, either as a stand-alone service, or as part of a multimedia service. The requirements in the clause apply only when the far-end terminal is also providing wideband, and not narrowband telephony. When a wideband-enabled terminal is providing narrowband telephony, the requirements in clause 5, ‘narrowband telephony transmission performance’ shall apply.

6.2
Overall loss/loudness ratings

6.2.1
General

An international connection involving a 3G network and the PSTN should meet the overall loudness rating (OLR) limits in ITU-T Recommendation G.111 [4]. The national parts of the connection should therefore meet the send and receive loudness rating (SLR, RLR) limits in ITU-T Recommendation G.121 [5].

For the case where digital routings are used to connect the 3G network to the international chain of circuits, the SLR and RLR of the national extension will be largely determined by the SLR and RLR of the 3G network. The limits given below are consistent with the national extension limits and long term objectives in ITU-T Recommendation G.121 [5].

The SLR and RLR values for the 3G network apply up to the POI. However, the main determining factors are the characteristics of the UE, including the analogue to digital conversion (ADC) and digital to analogue conversion (DAC). In practice, it is convenient to specify loudness ratings to the Air Interface. For the normal case, where the 3G network introduces no additional loss between the Air Interface and the POI, the loudness ratings to the PSTN boundary (POI) will be the same as the loudness ratings measured at the Air Interface. However, in some cases loss adjustment may be needed for interworking situations in individual countries.

6.2.2
Connections with handset UE

The nominal values of SLR/RLR to the POI shall be:

SLR = 8 ± 3 dB;

RLR = 2 ± 3 dB.

Where a user-controlled receiving volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. When the control is set to maximum, the RLR shall not be ≤ (equal or louder than) -13 dB and shall not be ≥ (equal or quieter than) ‑3 dB.

With the volume control set to the minimum position the RLR shall not be ≥ (equal or quieter than) 18 dB.

Compliance shall be checked by the relevant tests described in TS 26.132.

6.2.3
Connections with desktop and vehicle-mounted hands-free UE
The nominal values of SLR/RLR to/from the POI shall be:

SLR = 13 ± 4 dB;

RLR = 2 ± 4 dB (for vehicle-mounted hands-free UE);

RLR = 5 ± 4 dB (for desktop hands-free UE).

1.
For a vehicle-mounted hands-free UE:
Where a user-controlled volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. It is recommended that a volume control giving at least 15 dB increase from the nominal RLR (louder) is provided for hands-free units intended to work in the vehicle environment. This is to allow for the increased acoustic noise level in a moving vehicle.
RLR at the maximum volume control setting should be ≤ (equal or louder than) -2 dB.
2.
For a desktop hands-free UE:
Where a user-controlled volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. It is recommended that a volume control giving at least 15 dB increase from the nominal RLR (louder) is provided for hands-free units. This is to allow for increased acoustic noise level in the usage environment.
RLR at the maximum volume control setting should ≤ (equal or louder than) 1 dB.
Compliance shall be checked by the relevant tests described in TS 26.132.
NOTE:
The target value for nominal RLR, as recommended in ITU-T G.111 Annex B – Table B.1 [4], lies between 1 and 3 dB. The higher RLR requirement of 5 dB for desktop hands-free is appreciative of the limitations in transducer output with current typical form factors.
6.2.4
Connections with hand-held hands-free UE
The nominal values of SLR/RLR to/from the POI shall be:

SLR = 13 ± 4 dB;

RLR = 9 +9/-7 dB.

Where a user-controlled volume control is provided, the RLR shall meet the nominal value for at least one setting of the control.

The value of RLR at the maximum volume control shall be ≤ (equal or louder than) 12 dB. As a performance objective it is recommended that the RLR at the maximum volume control setting is ≤ (equal or louder than) 2 dB.
Where a user-controlled volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. It is recommended that a volume control range ≥ 15 dB be provided.
Compliance shall be checked by the relevant tests described in TS 26.132.

6.2.5
Connections with headset UE

The SLR and RLR should be measured and computed using methods given in ITU-T Recommendation P.380 [9]. This Recommendation currently gives a measuring technique for supra-aural earphone and insert type receivers. Study is continuing on other types of ear-pieces in ITU-T Study Group 12.
The nominal values of SLR/RLR to/from the POI shall be:

SLR = 8 ± 3 dB;

RLR = 2 ± 3 dB;
RLR (binaural headset) = 8 ± 3 dB for each earphone.
Where a user-controlled receiving volume control is provided, the RLR shall meet the nominal value for at least one setting of the control. When the control is set to maximum, the RLR shall not be ≤ (equal or louder than) -13 dB.
With the volume control set to the minimum position the RLR shall not be ≥ (equal or quieter than) 18 dB and shall not be ≥ (equal or quieter than) 24 dB for a binaural headset.
Compliance shall be checked by the relevant tests described in 3GPP TS 26.132.

6.3
Idle channel noise (handset and headset UE)

6.3.1
Sending

The maximum noise level produced by the apparatus at the output of the SS under silent conditions in the sending direction shall not exceed -64 dBm0(A).

NOTE 1:
This level includes the eventual noise contribution of an acoustic echo canceller under the condition that no signal is received.

NOTE 2:
This figure applies to the total noise level with A-weighting. It is recommended that the level of single frequency disturbances should be ≤ -74 dBm0(A) in the frequency range from 100 Hz to 10 kHz.
Compliance shall be checked by the relevant test described in TS 26.132.

6.3.2
Receiving

The maximum (acoustic) noise level at the handset and headset UE when no signal is transmitted to the input of the SS shall be as follows:

If no user-controlled receiving volume control is provided, or, if it is provided, at the setting of the user-controlled receiving volume control at which the RLR is equal to the nominal value, the noise measured at the DRP with diffuse-field correction contributed by the receiving equipment alone shall not exceed -57 dBPa(A).

Where a volume control is provided, the measured noise shall be ≤ -54 dBPa(A) at the maximum setting of the volume control.

For the nominal volume control setting, the level of single frequency disturbances shall be ≤ ‑60 dBPa(A) in the frequency range from 100 Hz to 10 kHz. As a performance objective it is recommended that the level should be ≤ ‑64 dBPa(A).

NOTE:
In a connection with the PSTN, noise conditions as described in ITU-T Recommendation G.103 [3] can be expected at the input (POI) of the 3G network. The characteristics of this noise may be influenced by the speech transcoding process (for further study).

Compliance shall be checked by the relevant test described in TS 26.132.

6.4
Sensitivity/frequency characteristics

In general it is recommended for all configurations to have a flat sending frequency response.

6.4.1
Handset and headset UE sending

The sensitivity/frequency characteristics shall be as follows:

The sending sensitivity frequency response, measured either from the mouth reference point (MRP) to the digital interface or from the MRP to the SS audio output (digital output of the reference speech decoder of the SS), shall be within a mask, which can be drawn between the points given in table 9. The mask is drawn with straight lines between the breaking points in table 1 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 9: Handset and headset sending sensitivity/frequency mask
	Send sensitivity/frequency response Frequency (Hz)
	Upper limit
	Lower limit

	100
	0
	

	200
	5
	-5

	5 000
	5
	-5

	6 300
	5
	-10

	8 000
	5
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image10.emf]100

1000

0

- 5

- 10

10

5

10000

Frequency [Hz]

Figure 9: Handset and headset sending sensitivity/frequency mask
Compliance shall be checked by the relevant test described in TS 26.132.

6.4.2
Handset and headset UE receiving

The sensitivity/frequency characteristics shall be as follows:

The receiving sensitivity frequency response, measured either from the digital interface to the DRP with diffuse-field correction or from the SS audio input (analogue or digital input of the reference speech encoder of the SS) to the DRP with diffuse-field correction, shall be within a mask, which can be drawn with straight lines between the breaking points in table 10 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 10: Handset and headset receiving sensitivity/frequency mask
	Frequency (Hz)
	Upper limit

8 ± 2 N
	Lower limit

8 ± 2 N

	100
	6
	

	200
	6
	-10

	300
	6
	-6

	1 000
	6
	-6

	2 000
	8
	-6

	5 000
	8
	-6

	6 300
	8
	-12

	8 000
	8
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

NOTE:
The limits in the table above are enforced but are under evaluation. The values are expected to be modified taking into account that the change from ERP to diffuse-field correction is reflected in the table.
Compliance shall be checked by the relevant test described in TS 26.132.

6.4.3
Desktop and vehicle-mounted hands-free UE sending
The sending sensitivity frequency response from the MRP to the SS audio output (digital output of the reference speech decoder of the SS) shall be as follows:

The sending sensitivity frequency response shall be within the mask which can be drawn with straight lines between the breaking points in table 11 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 11: Desktop and vehicle-mounted hands-free sending sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	100
	0
	

	200
	5
	-5

	5 000
	5
	-5

	6 300
	5
	-10

	8 000
	5
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image11.emf]100

1000

0

- 5

- 10

10

5

10000

Frequency [Hz]

Figure 11: Desktop and vehicle-mounted hands-free sending sensitivity/frequency mask
Compliance shall be checked by the relevant test described in TS 26.132.

6.4.4
Desktop and vehicle-mounted hands-free UE receiving
The receiving sensitivity frequency response from the SS audio input (analogue or digital input of the reference speech encoder of the SS) to the free-field shall be as follows:
The receiving sensitivity frequency response shall be within the mask which can be drawn with straight lines between the breaking points in table 12 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 12: Desktop and vehicle-mounted hands-free receiving sensitivity/frequency mask
	Frequency
	Upper limit
	Lower limit

	125 Hz
	8
	

	200 Hz
	8
	-12

	250 Hz
	8
	-9

	315 Hz
	7
	-6

	400 Hz
	6
	-6

	5 000 Hz
	6
	-6

	6 300 Hz
	6
	-9

	8 000 Hz
	6
	-

	NOTE:
The limits for intermediate frequencies lie on a straight line drawn between the given values on a linear (dB) - logarithmic (Hz) scale.

All sensitivity values are expressed in dB on an arbitrary scale.

[image: image12.emf]100

1000

0

- 5

- 10

10

5

10000

Frequency [Hz]

Figure 12: Desktop and vehicle-mounted hands-free receiving sensitivity/frequency mask
It is recommended as a performance objective that the receiving sensitivity frequency response be within the mask which can be drawn with straight lines between the breaking points in table 12.a on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 12a: Performance objective for desktop and vehicle-mounted hands-free receiving sensitivity/frequency response
	Frequency (Hz)
	Upper limit
	Lower limit

	100
	0
	

	200
	0
	-18

	250
	0
	-15

	315
	0
	-12

	6 300
	0
	-12

	8 000
	0
	

[image: image13.emf]100

1000

- 15

5

0

- 5

- 10

10000

Frequency [Hz]

Figure 12a: Performance objective for desktop and vehicle-mounted hands-free receiving sensitivity/frequency response

Compliance shall be checked by the relevant test described in TS 26.132.

6.4.5
Hand-held hands-free UE sending
The sending sensitivity frequency response from the MRP to the SS audio output (digital output of the reference speech decoder of the SS) shall be as follows:

The sending sensitivity frequency response shall be within the mask which can be drawn with straight lines between the breaking points in table 13 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 13: Hand-held hands-free sending sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	100
	0
	

	200
	5
	-5

	5 000
	5
	-5

	6 300
	5
	-10

	8 000
	5
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image14.emf]100

1000

0

- 5

- 10

10

5

10000

Frequency [Hz]

Figure 13: Hand-held hands-free sending sensitivity/frequency mask

Compliance shall be checked by the relevant test described in TS 26.132.
6.4.6
Hand-held hands-free UE receiving
The receiving sensitivity frequency response from the SS audio input (analogue or digital input of the reference speech encoder of the SS) to the free-field shall be as follows:

The receiving sensitivity frequency response shall be within the mask which can be drawn with straight lines between the breaking points in table 14 on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 14: Hand-held hands-free receiving sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	315
	6
	

	630
	6
	-12

	800
	6
	-6

	4 000
	6
	-6

	6 300
	6
	-12

	8 000
	6
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image15.emf]100

1000

0

- 5

- 10

10

5

10000

Frequency [Hz]

Figure 14: Hand-held hands-free receiving sensitivity/frequency mask
It is recommended as a performance requirement that the receiving sensitivity frequency response be within the mask which can be drawn with straight lines between the breaking points in table 14a on a logarithmic (frequency) - linear (dB sensitivity) scale.

Table 14a: Performance objective for hand-held hands-free receiving sensitivity/frequency mask
	Frequency (Hz)
	Upper limit
	Lower limit

	315
	6
	

	400
	6
	-12

	500
	6
	-6

	4 000
	6
	-6

	6 300
	6
	-12

	8 000
	6
	

	NOTE:
All sensitivity values are expressed in dB on an arbitrary scale.

[image: image16.emf]100

1000

0

- 5

- 1 0

10

5

10000

Frequency [Hz]

Figure 14.a: Performance objective for hand-held hands-free receiving sensitivity/frequency mask
Compliance shall be checked by the relevant test described in TS 26.132.

6.5
Sidetone characteristics (handset and headset UE)

6.5.1
Sidetone loss

The talker sidetone masking rating (STMR) shall be ≥ 15 dB and should be ≤ 23 dB for the nominal setting of the volume control. For all other positions of the volume control, the STMR shall be ≥ 10 dB.

Compliance shall be checked by the relevant test described in TS 26.132.

NOTE 1:
Where a user-controlled receiving volume control is provided, it is recommended that the sidetone loss is independent of the volume control setting.

NOTE 2:
In general, it is recommended to provide a terminal sidetone path for handset and headset UEs.

NOTE 3:
In case the human air-conducted sidetone paths are obstructed (one example being some binaural insert type headset UEs), it is important to provide a terminal sidetone path.
6.5.2
Sidetone delay

It is recommended that the maximum sidetone delay be ≤ 5 ms, measured in an echo-free setup.
NOTE:
The measured result is only applicable where the level of the electrical sidetone is sufficiently high to be measured. While the STMR value may indicate the presence of sidetone it should be ensured that this is not primarily due to the acoustical or mechanical sidetone path when interpreting sidetone delay results.
Compliance shall be checked by the relevant test described in TS 26.132.

6.6
Stability loss

The stability loss presented to the PSTN by the 3G network at the POI should meet the principles of the requirements in clauses 2 and 3 of ITU-T Recommendation G.122 [6]. These requirements will be met if the attenuation between the digital input and digital output at the POI is ≥ 6 dB at all frequencies in the range 100 Hz to 8 kHz under the worst case acoustic conditions at the UE (any acoustic echo control should be enabled). For the normal case of digital connection between the Air Interface and the POI, the stability requirement can be applied at the Air Interface.

The worst case acoustic conditions will be as follows (with any volume control set to maximum):

Handset UE:
the handset lying on, and the transducers facing, a hard surface with the ear-piece uncapped;
Headset UE:
for further study;
Hands-free UE:
no requirement other than echo loss.

NOTE: The test procedure must take into account the switching effects of echo control and discontinuous transmission (DTX).

6.7
Acoustic echo control

6.7.1
General

The echo loss (EL) presented by the 3G network at the POI should be sufficient during single-talk. This takes into account the fact that the UE is likely to be used in connections with high transmission delay and in a wide range of noise environments.

The use of acoustic echo control is not mandated for 3G networks and the connection between the UE and the POI is zero loss. Therefore the acoustic echo control provided in the UE should provide a sufficient TCLw at the POI over the likely range of acoustic end delays.

If acoustic echo control is provided by voice switching, comfort noise should be injected. This comfort noise shall operate in the same way as that used in DTX.

6.7.2
Acoustic echo control in desktop and vehicle-mounted hands-free UE

The TCLw for the desktop and vehicle-mounted hands-free UE shall be ≥ 40 dB for any setting of the volume control.

The TCLw for the desktop hands-free and vehicle-mounted hands-free UE shall be ≥ 46 dB when measured under free-field conditions at the nominal setting of the volume control.
NOTE:
A TCLw for desktop hands-free and vehicle-mounted hands-free UE of ≥ 55 dB is recommended as a performance objective when measured under free-field conditions at the nominal setting of the volume control.

The echo canceller should be designed to cope with the expected reverberation and dispersion. In the case of the hands-free UE, this reverberation and dispersion may be time variant. Compliance with this requirement shall be checked by the relevant test described in TS 26.132.

6.7.3
Acoustic echo control in hand-held hands-free UE
The TCLw for hand-held hands-free UE shall be ≥ 40 dB for any setting of the volume control.

The TCLw for hand-held hands-free UE shall be ≥ 46 dB at the nominal setting of the volume control.
NOTE:
A TCLw for the hand-held hands-free UE of ≥ 55 dB is recommended as a performance objective when measured under free-field conditions at the nominal setting of the volume control.

The echo canceller should be designed to cope with the expected reverberation and dispersion. In the case of the hands-free UE, this reverberation and dispersion may be time variant. Compliance with this requirement shall be checked by the relevant test described in TS 26.132.

6.7.4
Acoustic echo control in a handset UE

The TCLw for handset UE shall be ≥ 46 dB for any setting of the volume control.

The TCLw for handset UE shall be ≥ 55 dB at the nominal setting of the volume control.
With the volume control set to maximum TCLw shall be ≥55 dB. The volume control shall be set back to nominal after each call unless the TCLw ≥ 55 dB can be maintained also with the maximum volume setting.

The echo canceller should be capable of dealing with the variations in handset positions when in normal use. The implications of this are under study.
Compliance with this requirement shall be checked by the relevant test described in TS 26.132.

6.7.5
Acoustic echo control in a headset UE

The TCLw for headset UE shall be ≥ 46 dB for any setting of the volume control.

The TCLw for headset UE shall be ≥ 55 dB at the nominal setting of the volume control.

The volume control shall be set back to nominal after each call unless a TCLw ≥ 55 dB can also be maintained with the maximum volume setting.
Due to the obstacle effect of the head in this type of terminal, careful design might mean that no active echo control is necessary.
The echo cancellation algorithm should be designed to cope with the expected reverberation and dispersion.
Compliance with this requirement shall be checked by the relevant test described in TS 26.132.
6.8
Distortion

6.8.1
Sending distortion

The sending part shall meet the following distortion requirements:

NOTE 1:
Digital signal processing other than the transcoder itself is included in this requirement (e.g., echo cancelling).

Distortion shall be measured between the MRP and the SS audio output (output of the reference speech decoder of the SS). The ratio of signal‑to‑total distortion power measured with the proper noise weighting (see table 4 of ITU‑T Recommendation G.223) shall be above the limits given in table 15.

NOTE 2: Frequencies from 315 Hz to 816 Hz do not apply to the hands-free UE case, but only to handset and headset UE.

Table 15: Limits for signal‑to‑total distortion ratio

	Frequency (Hz)
	Sending level

(dBPa at the MRP)
	Sending Ratio (dB)

	315
	-4,7
	28

	408
	-4,7
	32

	510
	-4,7
	32

	816
	-4,7
	32

	1 020
	5
	30

	
	0
	35

	
	-4.7
	35

	
	-10
	33

	
	-15
	30

	
	-20
	27

Limits for intermediate levels are found by drawing straight lines between the breaking points in table 15 on a linear (dB signal level) ‑ linear (dB ratio) scale.

Compliance of the sending distortion shall be checked by the test described in TS 26.132.

NOTE 3:
It should be ensured that the test signal is treated by speech processing algorithms as a speech-like signal, and not a noise-like signal. Test signals with a time-stationary envelope may be treated by certain algorithms, e.g., noise suppression algorithms defined in 3GPP TS 06.77 R99 [16], as a noise-like signal. If speech processing algorithms, including but not limited to noise suppression algorithms, are shown to treat the test signal as a noise-like signal, even where an activation signal has been utilized, then the test should be repeated with said speech processing algorithms disabled. The results of both sets of tests and the state of the processing algorithms should be documented in the test report.
6.8.2
Receiving

The receiving part between the SS audio input (input of the reference speech encoder of the SS) and the DRP with diffuse-field correction shall meet the requirements in this sub-clause at the nominal setting of the volume control (except where another volume setting is specified):

The ratio of signal‑to‑total distortion power measured with the proper noise weighting (see table 4 of ITU-T Recommendation G.223) shall be above the limits given in table 16 when the sound pressure at the DRP with diffuse-field correction is < 10 dBPa. For a sound pressure ≥ 10 dBPa at the DRP with diffuse-field correction there is no distortion requirement.

NOTE 1: Frequencies from 315 Hz to 816 Hz do not apply to the hands-free UE case, only to handset and headset UE.

Table 16: Limits for signal-to-total distortion ratio

	Frequency (Hz)
	Receiving level

at the digital interface (dBm0)
	Receiving ratio

at nominal volume setting (dB)
	Receiving ratio

at maximum volume setting (dB)

	315
	-16
	tbd
	

	408
	-16
	tbd
	

	510
	-16
	tbd
	

	816
	-16
	tbd
	

	1 020
	0
	25,5
	tbd

	
	-3
	31,5
	tbd

	
	-10
	33,5
	tbd

	
	-16
	tbd
	tbd

	
	-20
	tbd
	tbd

	
	-30
	tbd
	tbd

	
	-40
	tbd
	tbd

	
	-45
	tbd
	tbd

Limits for intermediate levels are found by drawing straight lines between the breaking points in the table on a linear (dB signal level) ‑ linear (dB ratio) scale.

Compliance of the receiving distortion shall be checked by the appropriate method in TS 26.132.

NOTE 2:
It should be ensured that the test signal is treated by speech processing algorithms as a speech-like signal, and not a noise-like signal. Test signals with a time-stationary envelope may be treated by certain algorithms, e.g., noise suppression algorithms defined in 3GPP TS 06.77 R99 [16], as a noise-like signal.

NOTE 3: The informative values for limits for signal-to-total distortion ratio shown in Table 16a have been under consideration but are not in force.

Table 16a (INFORMATIVE): Informative values for limits for signal-to-total distortion ratio

	Frequency (Hz)
	Receiving level

at the digital interface (dBm0)
	Receiving ratio

at nominal volume setting (dB)
	Receiving ratio

at maximum volume setting (dB)

	315
	-16
	20
	

	408
	-16
	28
	

	510
	-16
	28
	

	816
	-16
	28
	

	1 020
	-16
	33,5
	

	
	-20
	33
	

	
	-30
	30,5
	

	
	-40 (*)
	22,5 (*)
	

	
	-45 (*)
	17,5 (*)
	

	NOTE: (*)For levels -40 and -45 dBm0 a lower signal-to-total distortion ratio may not be possible, and hence would not be regarded as a failing result. However, the obtained results would be reported.

6.9
Ambient noise rejection

Handset and Headset UE:

The nature of mobile telephony is such that the UE will typically be operated in high ambient acoustic noise. Due to the adverse interaction of noise signals with speech codecs operating at lower bit-rates, e.g., ≤ 8 kbit/s, a minimum noise rejection specification is required.
The UE ambient noise rejection, ANR, calculated as a Single Figure DELSM (SFDELSM) should be ≥ 0 dB. Due to the uncertainty inherent in the measurement method for ANR, a ± 3dB tolerance is allowed on the nominal value.

For good performance, it is recommended that a figure of 3 dB should be achieved.

Compliance shall be checked by the relevant test described in TS 26.132.

NOTE:
The ambient noise rejection method has been updated to support basic testing of UEs that include noise suppression. The above requirement has been adapted to a recommendation, in the interim, for this reason. New requirements are under study.
Hands-free UE (all categories):

For further study.

Annex A (informative):
Change history

	3.0.0
	December 1999
	Approved at TSG-SA#6 Plenary

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	2000-06
	8
	SP-000264
	001
	2
	CR on Addition of a chapter pointing to ITU-T Recommendations for extended parameters
	3.0.0
	3.1.0

	2000-06
	8
	SP-000264
	002
	
	CR on Listener side tone (LSTR) and talker side tone (STMR) requirements
	3.0.0
	3.1.0

	2000-06
	8
	SP-000264
	003
	1
	CR on Change of Handset and headset UE receiving sensitivity/frequency characteristic mask
	3.0.0
	3.1.0

	2000-06
	8
	SP-000264
	004
	1
	CR on Acoustic requirements for Handheld-type hands-free user equipment
	3.0.0
	3.1.0

	2001-03
	11
	SP-010106
	005
	1
	Harmonisation of narrow-band acoustic requirements between 3GPP and GSM
	3.1.0
	3.2.0

	2001-03
	11
	
	
	
	Release 4
	
	4.0.0

	2001-03
	11
	SP-010106
	006
	3
	Wideband acoustic requirements
	4.0.0
	5.0.0

	2001-09
	13
	SP-010453
	009
	
	Introduction of ANR tolerance of 3 dB
	5.0.0
	5.1.0

	2002-09
	17
	SP-020435
	014
	
	Correction on the ANR requirement for hands-free Ues
	5.1.0
	5.2.0

	
	
	
	
	
	
	
	

	2004-09
	25
	SP-040649
	022
	
	Change of sending distortion requirement
	5.2.0
	6.0.0

	2007-03
	35
	SP-070026
	0023
	1
	Minimum echo loss requirements
	6.0.0
	6.1.0

	2007-03
	35
	SP-070026
	0024
	1
	Correcting wrong reference to ITU-T G.223
	6.0.0
	6.1.0

	2007-03
	35
	SP-070026
	0025
	1
	Update of reference [11] to P.79-2001 Annex G
	6.0.0
	6.1.0

	2007-03
	35
	SP-070026
	0027
	1
	Sending distortion requirements for WB-AMR
	6.0.0
	6.1.0

	2007-06
	36
	
	
	
	Version for Release 7
	6.1.0
	7.0.0

	2007-12
	38
	SP-070759
	0028
	2
	Creating a sidetone requirement for the case where HATS method is used
	7.0.0
	7.1.0

	2008-12
	42
	SP-080682
	0030
	1
	Receiving characteristics harmonization
	7.1.0
	8.0.0

	2008-12
	42
	SP-080682
	0031
	1
	Updated requirements and performance objectives for wideband terminal acoustics
	7.1.0
	8.0.0

	2009-03
	43
	SP-090017
	0029
	2
	Terminal acoustic characteristics for telephony
	8.0.0
	9.0.0

	2009-06
	44
	SP-090257
	0033
	
	Receiving sensitivity/frequency mask correction
	9.0.0
	9.1.0

	2009-09
	45
	SP-090568
	0035
	1
	Correction of STMR calculation
	9.1.0
	9.2.0

	2010-03
	47
	SP-100021
	0036
	1
	Correction of distortion measurements
	9.2.0
	9.3.0

	2010-09
	49
	SP-100470
	0039
	4
	Enhancement of STMR requirements
	9.3.0
	10.0.0

	2011-03
	51
	SP-110042
	0041
	3
	Alignment of 3GPP Audio Test Requirements
	10.0.0
	10.1.0

	2011-03
	51
	SP-110149
	0044
	3
	Correction of WB receive distortion requirements
	10.0.0
	10.1.0

	2011-06
	52
	SP-110304
	0040
	3
	Remaining modifications to EAAT WI
	10.1.0
	10.2.0

	2011-09
	53
	SP-110549
	0046
	1
	Note on applicability of WB sidetone delay
	10.2.0
	10.3.0

_1354000091.doc
[image: image1.bmp]

4000

1000

100

5

10

-10

-5

0

Frequency [Hz]

_1356431687.doc
[image: image1.bmp]

100

1000

10000

0

-5

-10

10

5

Frequency [Hz]

_1359267279.doc
[image: image1.bmp]

100

1000

10000

-10

-15

5

0

Frequency [Hz]

-5

_1356162005.doc
[image: image1.bmp]

100

1000

10000

0

-5

-10

10

5

Frequency [Hz]

_1356430133.doc
[image: image1.bmp]

100

1000

10000

0

-5

-10

10

5

Frequency [Hz]

_1352205362.doc
[image: image1.bmp]

4000

1000

100

5

10

-10

-5

0

Frequency [Hz]

_1352205819.doc
[image: image1.bmp][image: image2.bmp]

4000

1000

100

5

10

-10

-5

0

Frequency [Hz]

_1352272749.doc
[image: image1.bmp]

100

1000

10000

0

-5

-10

10

5

Frequency [Hz]

_1288078025.doc
[image: image1.jpg]K oy

_1352204178.doc
[image: image1.bmp]

100

1000

4000

0

-5

-10

10

5

Frequency [Hz]

_1010499126.doc

ADC

DAC

Speech

transcoder

Note 1

Handset

analogue

processing

Headset

analogue

processing

Handsfree

analogue

processing

MRP

ERP

MRP

ERP

MRP

ERP

Speech

transcoder

Note 1

4-wire

TX

Note 2

4-wire

TX

point of interconnect (POI)

air interface

user equipment (UE)

access network and core network

