Page 1

3GPP TSG-RAN1 Meeting #43
R1-051527
Seoul, Korea, 7-11 November 2005
	CR-Form-v7.1

	CHANGE REQUEST

	

	(

	25.225
	CR
	DRAFT
	(

rev
	-
	(

Current version:
	6.1.0
	(

	

	For HELP on using this form, see bottom of this page or look at the pop-up text over the (
 symbols.

	

	Proposed change affects:
(

	UICC apps(

	
	ME
	x
	Radio Access Network
	x
	Core Network
	

	

	Title:
(

	Introduction of 7.68Mcps TDD option

	
	

	Source:
(

	IPWireless

	
	

	Work item code:
(

	VHCRTDD-Phys
	
	Date: (

	01/11/2005

	
	
	
	
	

	Category:
(

	B
	
	Release: (

	Rel-7

	
	Use one of the following categories:
F (correction)
A (corresponds to a correction in an earlier release)
B (addition of feature),
C (functional modification of feature)
D (editorial modification)

Detailed explanations of the above categories can
be found in 3GPP TR 21.900.
	Use one of the following releases:
Ph2
(GSM Phase 2)
R96
(Release 1996)
R97
(Release 1997)
R98
(Release 1998)
R99
(Release 1999)
Rel-4
(Release 4)
Rel-5
(Release 5)
Rel-6
(Release 6)

 Rel-7
(Release 7)

	
	

	Reason for change:
(

	Introduction of the 7.68Mcps TDD option.

	
	

	Summary of change:
(

	Measurements for the 7.68Mcps TDD option are specified according to agreements in TR25.809.

	
	

	Consequences if
(

not approved:
	The 7.68Mcps TDD option will not be supported in the specifications.

	
	

	Clauses affected:
(

	

	
	

	
	Y
	N
	
	

	Other specs
(

	
	x
	 Other core specifications
(

	

	affected:
	x
	
	 Test specifications
	TS25.102, TS25.105

	
	
	x
	 O&M Specifications
	

	
	

	Other comments:
(

	This CR has an isolated impact on UEs implementing the 7.68Mcps TDD option. There is no impact on 3.84Mcps TDD UEs, 1.28Mcps TDD UEs or FDD UEs.

How to create CRs using this form:

Comprehensive information and tips about how to create CRs can be found at http://www.3gpp.org/specs/CR.htm. Below is a brief summary:

1)
Fill out the above form. The symbols above marked (
 contain pop-up help information about the field that they are closest to.

2)
Obtain the latest version for the release of the specification to which the change is proposed. Use the MS Word "revision marks" feature (also known as "track changes") when making the changes. All 3GPP specifications can be downloaded from the 3GPP server under ftp://ftp.3gpp.org/specs/ For the latest version, look for the directory name with the latest date e.g. 2001-03 contains the specifications resulting from the March 2001 TSG meetings.

3)
With "track changes" disabled, paste the entire CR form (use CTRL-A to select it) into the specification just in front of the clause containing the first piece of changed text. Delete those parts of the specification which are not relevant to the change request.

3GPP TS 25.225 V7.0.0_DRAFT (2004-03)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Network;

Physical layer;

Measurements (TDD)

(Release 6)

[image: image1.jpg]K oy

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

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

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

Keywords

UMTS, radio, layer 1

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.

© 2004, 3GPP Organizational Partners (ARIB, CCSA, ETSI, T1, TTA, TTC).

All rights reserved.

Contents

5Foreword

1
Scope
6
2
References
6
3
Abbreviations
7
4
Control of UE/UTRAN measurements
7
4.1
General measurement concept
7
4.2
Measurements for cell selection/reselection
8
4.3
Measurements for Handover
8
4.4
Measurements for DCA
8
4.5
Measurements for timing advance
8
5
Measurement abilities for UTRA TDD
9
5.1
UE measurement abilities
9
5.1.1
P-CCPCH RSCP
9
5.1.2
CPICH RSCP
10
5.1.3
Timeslot ISCP
10
5.1.4
UTRA carrier RSSI
10
5.1.5
GSM carrier RSSI
10
5.1.6
SIR
10
5.1.7
CPICH Ec/No
11
5.1.8
Transport channel BLER
11
5.1.9
UE transmitted power
11
5.1.10
SFN-SFN observed time difference
12
5.1.11
SFN-CFN observed time difference
13
5.1.12
Observed time difference to GSM cell
13
5.1.13
UE GPS Timing of Cell Frames for UE positioning
13
5.1.14
Timing Advance (TADV) for 1.28 Mcps TDD
14
5.1.15
UE GPS code phase
14
5.2
UTRAN measurement abilities
14
5.2.1
RSCP
14
5.2.2
Timeslot ISCP
14
5.2.3
Received total wide band power
14
5.2.4
SIR
15
5.2.5
Transport channel BER
15
5.2.6
Transmitted carrier power
15
5.2.7
Transmitted code power
15
5.2.8
RX Timing Deviation
15
5.2.9
UTRAN GPS Timing of Cell Frames for UE positioning
16
5.2.10
SFN-SFN observed time difference
16
5.2.11
Cell Sync Burst Timing
16
5.2.12
Cell Sync Burst SIR
16
5.2.13
Received SYNC-UL Timing Deviation for 1.28 Mcps TDD
17
5.2.14
Angle of Arrival (AOA) for 1.28 Mcps TDD
17
5.2.15
HS-SICH reception quality
17
5.2.16
Transmitted carrier power of all codes not used for HS-PDSCH or HS-SCCH transmission
18
5.2.17
UpPTS interference (1.28Mcps TDD)
18
Annex A (informative):
Monitoring GSM from TDD: Calculation Results
19
A.1
Low data rate traffic using 1 uplink and 1 downlink slot (for the 3.84 Mcps option)
19
A.1.1
Higher data rate traffic using more than 1 uplink and/or 1 downlink TDD timeslot
20
A.2
Low data rate traffic using 1 uplink and 1 downlink slot (for the 1.28 Mcps option)
21
A.2.1
Higher data rate traffic using more than 1 uplink and/or 1 downlink TDD timeslot (for 1.28Mcps TDD)
22
Annex B (informative):
Change history
24

Foreword

This Technical Specification (TS) has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

1
Scope

The present document contains the description and definition of the measurements done at the UE and network in TDD mode in order to support operation in idle mode and connected mode.

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 25.211: "Physical channels and mapping of transport channels onto physical channels (FDD)".

[2]
3GPP TS 25.212: "Multiplexing and channel coding (FDD)".

[3]
3GPP TS 25.213: "Spreading and modulation (FDD)".

[4]
3GPP TS 25.214: "Physical layer procedures (FDD)".

[5]
3GPP TS 25.215: "Physical layer measurements (FDD)".

[6]
3GPP TS 25.221: "Physical channels and mapping of transport channels onto physical channels (TDD)".

[7]
3GPP TS 25.222: "Multiplexing and channel coding (TDD)".

[8]
3GPP TS 25.223: "Spreading and modulation (TDD)".

[9]
3GPP TS 25.224: "Physical layer procedures (TDD)".

[10]
3GPP TS 25.301: "Radio Interface Protocol Architecture".

[11]
3GPP TS 25.302: "Services provided by the Physical layer".

[12]
3GPP TS 25.303: "UE functions and interlayer procedures in connected mode".

[13]
3GPP TS 25.304: "UE procedures in idle mode".

[14]
3GPP TS 25.331: "RRC Protocol Specification".

[15]
3GPP TR 25.922: "Radio Resource Management Strategies".

[16]
3GPP TR 25.923: "Report on Location Services (LCS)".

[17]
3GPP TS 25.102: "UTRA (UE) TDD; Radio transmission and Reception"

[18]
3GPP TS 25.105: "UTRA (BS) TDD; Radio transmission and Reception"

[19]

3GPP TS 25.123: "Requirements for Support of Radio Resources Management (TDD)"

3
Abbreviations

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

BCH
Broadcast Channel

BCCH
Broadcast Control Channel (GSM)

BER
Bit Error Rate

BLER
Block Error Rate

CFN
Connection Frame Number

CPICH
Common Pilot Channel (FDD)

CRC
Cyclic Redundancy Check

DCA
Dynamic Channel Allocation

DCH
Dedicated Channel

DPCH
Dedicated Physical Channel

Ec/No
Received energy per chip divided by the power density in the band

FACH
Forward Access Channel

FCCH
Frequency Correction Channel (GSM)

FDD
Frequency Division Duplex

GSM
Global System for Mobile Communication

GPS
Global Positioning System

ISCP
Interference Signal Code Power

P-CCPCH
Primary Common Control Physical Channel

PCH
Paging Channel
PLMN
Public Land Mobile Network
PRACH
Physical Random Access Channel

PDSCH
Physical Downlink Shared Channel

PUSCH
Physical Uplink Shared Channel

RACH
Random Access Channel

RSCP
Received Signal Code Power

RSSI
Received Signal Strength Indicator

S-CCPCH
Secondary Common Control Physical Channel

SCH
Synchronisation Channel

SCTD
Space Code Transmit Diversity

SF
Spreading Factor

SFN
System Frame Number

SIR
Signal-to-Interference Ratio

TDD
Time Division Duplex

TDMA
Time Division Multiple Access

TrCH
Transport Channel

TTI
Transmission Time Interval

UE
User Equipment

UMTS
Universal Mobile Telecommunications System

USCH
Uplink Shared Channel

UTRA
UMTS Terrestrial Radio Access

UTRAN
UMTS Terrestrial Radio Access Network
4
Control of UE/UTRAN measurements

In this clause the general measurement control concept of the higher layers is briefly described to provide an understanding on how L1 measurements are initiated and controlled by higher layers.

4.1
General measurement concept

L1 provides with the measurement specifications a toolbox of measurement abilities for the UE and the UTRAN. These measurements can be differentiated in different measurement types: intra-frequency, inter-frequency, inter-system, traffic volume, quality and internal measurements (see [14]).
In the L1 measurement specifications the measurements are distinguished between measurements in the UE (the messages will be described in the RRC Protocol) and measurements in the UTRAN (the messages will be described in the NBAP and the Frame Protocol).

To initiate a specific measurement the UTRAN transmits a ‘measurement control message’ to the UE including a measurement ID and type, a command (setup, modify, release), the measurement objects and quantity, the reporting quantities, criteria (periodical/event-triggered) and mode (acknowledged/unacknowledged), see [14].
When the reporting criteria is fulfilled the UE shall answer with a ‘measurement report message’ to the UTRAN including the measurement ID and the results.
In idle mode the measurement control message is broadcast in a System Information.

Intra-frequency reporting events, traffic volume reporting events and UE internal measurement reporting events described in [14] define events which trigger the UE to send a report to the UTRAN. This defines a toolbox from which the UTRAN can choose the needed reporting events.

4.2
Measurements for cell selection/reselection

Whenever a PLMN has been selected the UE shall start to find a suitable cell to camp on, this is ‘cell selection’.

When camped on cell the UE regularly searches for a better cell depending on the cell reselection criteria, this is called ‘cell reselection’. The procedures for cell selection and reselection are described in [13] and the measurements carried out by the UE are explained in this specification.

4.3
Measurements for Handover

For the handover preparation the UE receives from the UTRAN a list of cells (e.g. TDD, FDD or GSM).which the UE shall monitor (see ‘monitored set’ in [14]) in its idle timeslots.

At the beginning of the measurement process the UE shall find synchronization to the cell to measure using the synchronization channel. This is described under ‘cell search’ in [9] if the monitored cell is a TDD cell and in [4] if it is an FDD cell.

For a TDD cell to monitor after this procedure the exact timing of the midamble of the P-CCPCH is known and the measurements can be performed. Depending on the UE implementation and if timing information about the cell to monitor is available, the UE may perform the measurements on the P-CCPCH directly without prior SCH synchronisation.

4.4
Measurements for DCA

DCA is used to optimise the resource allocation by means of a channel quality criteria or traffic parameters. The DCA measurements are configured by the UTRAN. The UE reports the measurements to the UTRAN.

For DCA no measurements are performed in idle mode in the serving TDD cell.

When connecting with the initial access the UE immediately starts measuring the ISCP of time slots which are communicated on the BCH. The measurements and the preprocessing are done while the UTRAN assigns an UL channel for the UE for signalling and measurement reporting.

In connected mode the UE performs measurements according to a measurement control message from the UTRAN.

4.5
Measurements for timing advance

To update timing advance of a moving UE the UTRAN measures ‘Received Timing Deviation’, i.e. the time difference of the received UL transmission (PRACH, DPCH, PUSCH) in relation to its timeslot structure that means in relation to the ideal case where an UL transmission would have zero propagation delay. The measurements are reported to higher layers, where timing advance values are calculated and signalled to the UE.

5
Measurement abilities for UTRA TDD

In this clause the physical layer measurements reported to higher layers. (this may also include UE internal measurements not reported over the air-interface) are defined.

5.1
UE measurement abilities

The structure of the table defining a UE measurement quantity is shown below.

	Column field
	Comment

	Definition
	Contains the definition of the measurement.

	Applicable for
	States in which RRC state according to [14] a measurement shall be possible to be performed. For RRC connected mode states information is also given on the possibility to perform the measurement on intra-frequency and/or inter-frequency.

The following terms are used in the tables:

Idle = Shall be possible to perform in idle mode;

URA_PCH = Shall be possible to perform in URA_PCH;

CELL_PCH = Shall be possible to perform in CELL_PCH;

CELL_FACH = Shall be possible to perform in CELL_FACH;

CELL_DCH = Shall be possible to perform in CELL_DCH;

For all RRC connected mode states i.e. URA_PCH, CELL_PCH, CELL_FACH and CELL_DCH

Intra appended to the RRC state = Shall be possible to perform in the corresponding RRC state on an intra-frequency cell;

Inter appended to the RRC state = Shall be possible to perform in the corresponding RRC state on an inter-frequency cell.

Inter-RAT appended to the RRC state = Shall be possible to perform in the corresponding RRC state on an inter-RAT cell.

NOTE 1:
Measurements for TDD which are specified on the Primary CCPCH (P-CCPCH) are carried out on the P-CCPCH or on any other beacon channel, see [6].

NOTE 2:
For the beacon channels [6], the received power measurements shall be based on the received power for midamble m(1) if no Space Code Transmit Diversity (SCTD) is applied to the P-CCPCH and on the sum of the received powers for midambles m(1) and m(2) if SCTD is applied to the P-CCPCH.

NOTE 3:
The UTRAN has to take into account the UE capabilities when specifying the timeslots to be measured in the measurement control message.

NOTE 4:
The line ‘applicable for’ indicates whether the measurement is applicable for inter-frequency and/or intra-frequency and furthermore for idle and/or connected mode.

NOTE 5:
The Interference part of the SIR measurement will be dependent on the receiver implementation, and will normally be different from the Timeslot ISCP measurement.

NOTE 6:
The measurement ‘Timeslot ISCP’ is only a measure of the intercell interference.

NOTE 7:
The term "antenna connector of the UE" used in this sub-clause to define the reference point for the UE measurements is defined in [17].

NOTE 8:
Performance and reporting requirements for the UE measurements are defined in [19].

5.1.1
P-CCPCH RSCP

	Definition
	Received Signal Code Power, the received power on P-CCPCH of own or neighbour cell. The reference point for the RSCP shall be the antenna connector of the UE.

	Applicable for
	Idle,

URA_PCH intra, URA_PCH inter,

CELL_PCH intra, CELL_PCH inter,

CELL_FACH intra, CELL_FACH inter,

CELL_DCH intra, CELL DCH inter

5.1.2
CPICH RSCP

	Definition
	Received Signal Code Power, the received power on one code measured on the Primary CPICH. The reference point for the RSCP shall be the antenna connector of the UE. (This measurement is used in TDD for monitoring FDD cells while camping on a TDD cell).

If Tx diversity is applied on the Primary CPICH the received code power from each antenna shall be separately measured and summed together in [W] to a total received code power on the Primary CPICH.

	Applicable for
	Idle,

URA_PCH inter,

CELL_PCH inter,

CELL_FACH inter,

CELL_DCH inter

5.1.3
Timeslot ISCP

	Definition
	Interference Signal Code Power, the interference on the received signal in a specified timeslot measured on the midamble. The reference point for the ISCP shall be the antenna connector of the UE.

	Applicable for
	CELL_FACH intra,

CELL_DCH intra

5.1.4
UTRA carrier RSSI

	Definition
	The received wide band power, including thermal noise and noise generated in the receiver, within the bandwidth defined by the receiver pulse shaping filter, for TDD within a specified timeslot. The reference point for the measurement shall be the antenna connector of the UE.

	Applicable for
	CELL_DCH intra, CELL_DCH inter

5.1.5
GSM carrier RSSI

	Definition
	Received Signal Strength Indicator, the wide-band received power within the relevant channel bandwidth Measurement shall be performed on a GSM BCCH carrier. The reference point for the RSSI shall be the antenna connector of the UE.

	Applicable for
	Idle,

URA_PCH inter-RAT,

CELL_PCH inter-RAT,

CELL_FACH inter-RAT,

CELL_DCH inter-RAT

5.1.6
SIR

	Definition
	Signal to Interference Ratio, defined as: (RSCP/Interference)xSF.

Where:

RSCP =
Received Signal Code Power, the received power on the code of a specified DPCH or PDSCH.

Interference =
The interference on the received signal in the same timeslot which can’t be eliminated by the receiver.

SF =
The used spreading factor.

The reference point for the SIR shall be the antenna connector of the UE.

	Applicable for
	CELL_FACH intra,

CELL_DCH intra

5.1.7
CPICH Ec/No

	Definition
	The received energy per chip divided by the power density in the band. The CPICH Ec/No is identical to CPICH RSCP/UTRA Carrier RSSI. The measurement shall be performed on the Primary CPICH. The reference point for the CPICH Ec/No shall be the antenna connector of the UE. (This measurement is used in TDD for monitoring FDD cells while camping on a TDD cell)

If Tx diversity is applied on the Primary CPICH the received energy per chip (Ec) from each antenna shall be separately measured and summed together in [Ws] to a total received chip energy per chip on the Primary CPICH, before calculating the Ec/No.

	Applicable for
	Idle,

URA_PCH inter,

CELL_PCH inter,

CELL_FACH inter,

CELL_DCH inter

5.1.8
Transport channel BLER

	Definition
	Estimation of the transport channel block error rate (BLER). The BLER estimation shall be based on evaluating the CRC on each transport block.

	Applicable for
	CELL_DCH intra

5.1.9
UE transmitted power

	Definition
	The total UE transmitted power on one carrier in a specified timeslot. The reference point for the UE transmitted power shall be the antenna connector of the UE.

	Applicable for
	CELL_FACH intra, CELL_DCH intra

5.1.10
SFN-SFN observed time difference

	Definition
	SFN-SFN observed time difference is the time difference of the reception times of frames from two cells (serving and target) measured in the UE and expressed in chips. It is distinguished by two types. Type 2 applies if the serving and the target cell have the same frame timing.

The reference point for the SFN-SFN observed time difference type 1 and 2 shall be the antenna connector of the UE.

Type 1:

SFN-SFN observed time difference
 =
[image: image2.wmf]ï

î

ï

í

ì

+

´

+

´

+

´

TDD

Mcps

for

chips

in

T

TDD

Mcps

for

chips

in

T

TDD

Mcps

for

chips

in

T

m

m

m

68

.

7

76800

OFF

84

.

3

38400

OFF

28

.

1

12800

OFF

c
where:

Tm =
TRxSFNi - TRxSFNk, given in chip units

with the range
[image: image4.wmf]ï

î

ï

í

ì

¼

¼

¼

TDD

Mcps

for

TDD

Mcps

for

TDD

Mcps

for

68

.

7

chips

76799]

,

1,

0,

84

.

3

chips

38399]

,

1,

0,

28

.

1

chips

12799]

,

1,

[0,

TRxSFNi =
time of start (defined by the first detected path in time) of the received frame SFNi of the serving TDD cell i.

TRxSFNk =
time of start (defined by the first detected path in time) of the received frame SFNk of the target UTRA cell k received most recently in time before the time instant TRxSFNi in the UE. If this frame SFNk of the target UTRA cell is received exactly at TRxSFNi then TRxSFNk= TRxSFNi (which leads to Tm=0).
OFF =
(SFNi- SFNk) mod 256, given in number of frames with the range [0, 1, …, 255] frames

SFNi =
system frame number for downlink frame from serving TDD cell i in the UE at the time TRxSFNi.

SFNk =
system frame number for downlink frame from target UTRA cell k received in the UE at the time TRxSFNk.(for FDD: the P-CCPCH frame)

The reference point for the SFN-SFN observed time difference type 1 shall be the antenna connector of the UE.

Type 2:

SFN-SFN observed time difference = TRx_Frame_cell k - TRx_Frame_cell i, in chips, where

TRx_Frame_cell i:
time of start (defined by the first detected path in time) of the frame boundary from the serving TDD cell i.

TRx_Frame_cell k:
time of start (defined by the first detected path in time) of the frame boundary from the target UTRA cell k that is closest in time to the frame boundary of the serving TDD cell i.

The reference point for the SFN-SFN observed time difference type 2 shall be the antenna connector of the UE.

	Applicable for
	Type 1: CELL_FACH intra

Type 2:

Idle,

URA_PCH intra, URA_PCH inter,

CELL_PCH intra, CELL_PCH inter,

CELL_FACH intra, CELL_FACH inter,

CELL_DCH intra, CELL_DCH inter

5.1.11
SFN-CFN observed time difference

	Definition
	The SFN-CFN observed time difference is defined as:

Tm
for an FDD neighbour cell (i.e. the value is reported in chips),

OFF
for a TDD neighbour cell (i.e the value is reported in frames),

where:

Tm =
TUETx - TRxSFN, given in chip units with the range [0, 1, …, 38399] chips.

TUETx =
the time at the beginning of the frame with the connection frame number CFNTX considering the transmission from the UE in the serving TDD cell.

TRxSFN =
the time (defined by the first detected path in time) at the beginning of the frame with the system frame number SFN (for FDD neighbour cells: P-CCPCH frame is considered) received at the UE from a neighbour cell. TRxSFN is the time instant most recent in time before the time instant TUETx
OFF =
(SFN-CFNTX) mod 256, given in number of frames with the range [0, 1, …, 255] frames.

CFNTx =
the connection frame number for the UE transmission.

SFN =
is the system frame number for the neighbouring cell frame (for FDD neighbour cells: P-CCPCH frame) received in the UE at the time instant TRxSFN.

The reference point for the SFN-CFN observed time difference shall be the antenna connector of the UE.

	Applicable for
	CELL_DCH intra, CELL_DCH inter

5.1.12
Observed time difference to GSM cell

	Definition
	Observed time difference to GSM cell is reported as the time difference Tm in ms, where

Tm= TRxGSMk - TRxSFN0i
TRxSFN0i :
time of start (defined by the first detected path in time) of the received frame SFN=0 of the serving TDD cell i

TRxGSMk.:
time of start of the GSM BCCH 51-multiframe of the considered target GSM frequency k received closest in time after the time TRxSFN0i. If the next GSM BCCH 51-multiframe is received exactly at TRxSFN0i then TRxGSMk = TRxSFN0i (which leads to Tm=0). The beginning of the GSM BCCH 51-multiframe is defined as the beginning of the first tail bit of the frequency correction burst in the first TDMA-frame of the GSM BCCH 51-multiframe, i.e. the TDMA-frame following the IDLE-frame.

The reference point for the Observed time difference to GSM cell shall be the antenna connector of the UE.

The reported time difference is calculated from the actual measurement in the UE. The actual measurement shall be based on:

TMeasGSM,j: The start of the first tail bit of the most recently received GSM SCH on frequency j

TMeasSFN,i: The start of the last frame received in TDD cell i before receiving the GSM SCH on frequency j

For calculating the reported time difference, the frame lengths are always assumed to be 10 ms for UTRA and (60/13) ms for GSM.

	Applicable for
	Idle, URA PCH inter-RAT, CELL PCH inter-RAT, CELL_DCH Inter-RAT

5.1.13
UE GPS Timing of Cell Frames for UE positioning

	Definition
	TUE-GPSj is defined as the time of occurrence of a specified UTRAN event according to GPS Time Of Week. The specified UTRAN event is the beginning of a particular frame (identified through its SFN) in the first detected path (in time) of the cell j P-CCPCH. The reference point for TUE-GPSj shall be the antenna connector of the UE.

	Applicable for
	CELL_FACH intra, CELL_DCH intra

5.1.14
Timing Advance (TADV) for 1.28 Mcps TDD

	Definition
	The ‘timing advance (TADV)’ is the time difference

TADV = TRX - TTX

Where

TRX:
calculated beginning time of the first uplink time slot in the first subframe used by the UE with the UE timing according to the reception of start (defined by the first detected path in time) of a certain downlink time slot (for the timing it is assumed that the time slots within a sub-frame are scheduled like given in the frame structure described in 25.221 chapter5A.1)

TTX:
time of the beginning of the same uplink time slot by the UE (for the timing it is assumed that the time slots within a sub-frame are scheduled like given in the frame structure described in 25.221 chapter5A.1)

	Applicable for
	CELL FACH intra, CELL DCH intra

5.1.15
UE GPS code phase

	Definition
	The whole and fractional phase of the spreading code of the ith GPS satellite signal. The reference point for the GPS code phase shall be the antenna connector of the UE.

	Applicable for
	Void (this measurement is not related to UTRAN/GSM signals; its applicability is therefore independent of the UE RRC state.)

5.2
UTRAN measurement abilities

NOTE 1:
If the UTRAN supports multiple frequency bands then the measurements apply for each frequency band individually.

NOTE 2:
The Interference part of the SIR measurement will be dependent on the receiver implementation, and will normally be different from the Timeslot ISCP measurement

NOTE 3:
The term "antenna connector" used in this sub-clause to define the reference point for the UTRAN measurements refers to the "BS antenna connector" test port A and test port B as described in [18]. The term "antenna connector" refers to Rx or Tx antenna connector as described in the respective measurement definitions.

5.2.1
RSCP

	Definition
	Received Signal Code Power, the received power on one DPCH, PRACH, PUSCH or HS-SICH code. The reference point for the RSCP shall be the Rx antenna connector.

5.2.2
Timeslot ISCP

	Definition
	Interference Signal Code Power, the interference on the received signal in a specified timeslot measured on the midamble. The reference point for the ISCP shall be the Rx antenna connector.

In the case of RX antenna diversity, the average of the linear values [W] of the ISCP values measured for each antenna branch shall be reported.

5.2.3
Received total wide band power

	Definition
	The received wide band power in a specified timeslot including the noise generated in the receiver, within the bandwidth defined by the receiver pulse shaping filter. The reference point for the measurement shall be the Rx antenna connector. In case of receiver diversity the reported value shall be the linear average of the power in [W] in the diversity branches.

5.2.4
SIR

	Definition
	Signal to Interference Ratio, defined as: (RSCP/Interference)xSF.

Where:

RSCP =
Received Signal Code Power, the received power on the code of a specified DPCH, PRACH, PUSCH or HS-SICH.

Interference =
The interference on the received signal in the same timeslot which can’t be eliminated by the receiver.

SF =
The used spreading factor.

The reference point for the SIR shall be the Rx antenna connector.

5.2.5
Transport channel BER

	Definition
	The transport channel BER is an estimation of the average bit error rate (BER) of DCH or USCH data. The transport channel (TrCH) BER is measured from the data considering only non-punctured bits at the input of the channel decoder in Node B.

It shall be possible to report an estimate of the transport channel BER for a TrCH after the end of each TTI of the TrCH. The reported TrCH BER shall be an estimate of the BER during the latest TTI for that TrCH. Transport channel BER is only required to be reported for TrCHs that are channel coded.

5.2.6
Transmitted carrier power

	Definition
	Transmitted carrier power, is the ratio between the total transmitted power and the maximum transmission power.

Total transmission power is the power [W] transmitted on one DL carrier in a specific timeslot from one UTRAN access point.

Maximum transmission power is the power [W] on the same carrier when transmitting at the configured maximum transmission power for the cell.

The measurement shall be possible on any carrier transmitted from the UTRAN access point. The reference point for the transmitted carrier power measurement shall be the Tx antenna connector.

In case of Tx diversity the transmitted carrier power is the ratio between the sum of the total transmitted powers of all branches and the maximum transmission power.

5.2.7
Transmitted code power

	Definition
	Transmitted Code Power, is the transmitted power on one carrier and one channelisation code in one timeslot. The reference point for the transmitted code power measurement shall be the Tx antenna connector.

In the case of Tx diversity the transmitted code power for each branch shall be measured and the linear sum of the values shall be reported to higher layers, i.e. only one value will be reported to higher layers.

5.2.8
RX Timing Deviation

	Definition
	‘RX Timing Deviation’ is the time difference TRXdev = TTS – TRXpath in chips, with

TRXpath:
time of the reception in the Node B of the first detected uplink path (in time) to be used in the detection process. The reference point for TRXpath shall be the Rx antenna connector. For 1.28 Mcps TDD only the first UL timeslot in the first subframe used by the UE is used for the calculation of TRXpath.

TTS:
time of the beginning of the respective slot according to the Node B internal timing

NOTE:
This measurement can be used for timing advance calculation or location services.

5.2.9
UTRAN GPS Timing of Cell Frames for UE positioning

	Definition
	TUTRAN-GPS is defined as the time of occurrence of a specified UTRAN event according to GPS Time Of Week. The specified UTRAN event is the beginning of the transmission of a particular frame (identified through its SFN) transmitted in the cell. The reference point for TUTRAN-GPSj shall be the Tx antenna connector.

5.2.10
SFN-SFN observed time difference

	Definition
	SFN-SFN observed time difference = TRx_Frame_cell k - TRx_Frame_cell i, in chips, where

TRx_Frame_cell i:
time of start (defined by the first detected path in time) of the frame boundary from the TDD cell i.

TRx_Frame_cell k:
time of start (defined by the first detected path in time) of the frame boundary from the cell k that is closest in time to the frame boundary of the TDD cell i.

5.2.11
Cell Sync Burst Timing

	Definition
	Cell sync burst timing is the time of start (defined by the first detected path in time) of the cell sync burst of a neighbouring cell. This measurement is applicable for 3.84Mcps TDD and 1.28Mcps TDD. For 1.28 Mcps TDD the DwPCH represents the cell sync burst. 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.

Type 1:

 Cell sync burst timing = TRx - Tslot in chips, where

Tslot :
time of start of the cell sync timeslot in the frame, where the cell sync burst was received.

TRX :
time of start (defined by the first detected path in time) of a cell sync burst received from the target UTRA cell.
Type 2:

Cell sync burst timing = TRx - Tslot, in chips, where

Tslot :
time of start of the cell sync timeslot in the frame, where the cell sync burst was received.

TRX :
time of start (defined by the first detected path in time) of a cell sync burst received from the target UTRA cell.

5.2.12
Cell Sync Burst SIR

	Definition
	Signal to Interference Ratio for the cell sync burst, defined as: RSCP/Interference, where:

RSCP =
Received Signal Code Power, the received power on the code and code offset of a cell sync burst.

Interference =
The interference on the received signal in the same timeslot which can’t be eliminated by the receiver

This measurement is applicable for 3.84Mcps TDD and 1.28Mcps TDD.

The reference point for the cell sync burst SIR shall be the Rx antenna connector. For 1.28 Mcps TDD the DwPCH represents the cell sync burst.

5.2.13
Received SYNC-UL Timing Deviation for 1.28 Mcps TDD
	Definition
	‘Received SYNC-UL Timing Deviation’ is the time difference

UpPCHPOS = UpPTSRxpath – UpPTSTS
Where
UpPTSRxpath:
time of the reception in the Node B of the SYNC-UL to be used in the uplink synchronization process

UpPTSTS:
time instance two symbols prior to the end of the DwPCH according to the Node B internal timing
UE can calculate Round Trip Time (RTT) towards the UTRAN after the reception of the FPACH containing UpPCHPOS transmitted from the UTRAN.

Round Trip Time RTT is defined by

RTT = UpPCHAVD + UpPCHPOS – 8*16 TC
Where

UpPCHADV:
the amount of time by which the transmission of UpPCH is advanced in time relative to the end of the guard period according to the UE Rx timing.

5.2.14
Angle of Arrival (AOA) for 1.28 Mcps TDD

	Definition
	AOA defines the estimated angle of a user with respect to a reference direction. The reference direction for this measurement shall be the North, positive in a counter-clockwise direction.

The AOA is determined at the BS antenna for an UL channel corresponding to this UE.

5.2.15
HS-SICH reception quality

	Definition
	The HS-SICH reception quality is defined via the following quantities. Each quantity is measured over the defined reporting period per UE:

· the number of expected HS-SICH transmissions from a given UE, and

· the number of unsuccessful HS-SICH receptions for this same UE in the Node B.

The number of expected HS-SICH transmissions from any given UE shall correspond to the number of scheduled HS-SCCH transmissions to the same UE.

Unsuccessful HS-SICH receptions shall be further divided into two categories;

· the number of failed HS-SICH receptions, and

· the number of missed HS-SICH receptions

for a given UE counted during the reporting period.

A failed HS-SICH reception is defined as an HS-SICH estimated to have been transmitted by the UE, but deemed not to have been received successfully by the Node B. A missed HS-SICH reception is defined as an HS-SICH estimated not to have been transmitted by the UE, if an HS-SICH transmission occasion was scheduled for the UE.

For the HS-SICH reception quality measurement, only HS-SICH transmission occasions for the respective UE during the reporting period shall be taken into account.

For 1.28 Mcps TDD, only measurements made on HS-SICH transmissions that were transmitted using open loop power control shall be reported as part of this measurement. The NodeB shall assume that open loop power control was used if an HS-SICH is the first detected from a UE following a gap of one or more HS-SCCH transmissions to that same UE.

5.2.16
Transmitted carrier power of all codes not used for HS-PDSCH or HS-SCCH transmission

	Definition
	Transmitted carrier power of all codes not used for HS-PDSCH or HS-SCCH transmission is the ratio between the total transmitted power of all codes not used for HS-PDSCH or HS-SCCH transmission in a specified timeslot on one DL carrier from one UTRAN access point, and the maximum transmission power possible to use on that DL carrier in the timeslot. Total transmission power of all codes not used for HS-PDSCH or HS-SCCH transmission is the sum of the mean power levels [W] of each of the codes not used for HS-PDSCH or HS-SCCH transmission in the specified timeslot on one carrier from one UTRAN access point. Maximum transmission power is the mean power [W] in the specified timeslot on one carrier from one UTRAN access point when transmitting at the configured maximum power for the cell. The measurement shall be possible on any timeslot and carrier transmitted from the UTRAN access point. The reference point for the transmitted carrier power measurement of all codes not used for HS-PDSCH or HS-SCCH transmission shall be the Tx antenna connector. In case of Tx diversity the transmitted carrier power of all codes not used for HS-PDSCH or HS-SCCH transmission is the ratio between the sum of the total transmitted powers of all codes not used for HS-PDSCH or HS-SCCH transmission of all branches and the maximum transmission power.

5.2.17
UpPTS interference (1.28Mcps TDD)

	Definition
	The level of interference in the UpPTS, defined as the difference between the mean received power in the UpPTS and the sum of the estimated mean power levels of all detected UpPCH transmissions. In the case of antenna diversity, the linear average of the UpPTS interference levels calculated for each antenna branch shall be calculated. The reference point for the UpPTS interference measurement shall be the Rx antenna connector.

Annex A (informative):
Monitoring GSM from TDD: Calculation Results

A.1
Low data rate traffic using 1 uplink and 1 downlink slot (for the 3.84 Mcps option)

NOTE:
The section evaluates the time to acquire the FCCH if all idle slots are devoted to the tracking of a FCCH burst, meaning that no power measurements is done concurrently. The derived figures are better than those for GSM. The section does not derive though any conclusion. A conclusion may be that the use of the idle slots is a valid option. An alternative conclusion may be that this is the only mode to be used, removing hence the use of the slotted frames for low data traffic or the need for a dual receiver, if we were to considering the monitoring of GSM cells only, rather than GSM, TDD and FDD.

If a single synthesiser UE uses only one uplink and one downlink slot, e.g. for speech communication, the UE is not in transmit or receive state during 13 slots in each frame. According to the timeslot numbers allocated to the traffic, this period can be split into two continuous idle intervals A and B as shown in the figure below.

[image: image6.wmf]Tx

Tx

Rx

10 ms

A

B

Figure A.1: Possible idle periods in a frame with two occupied timeslots

A is defined as the number of idle slots between the Tx and Rx slots and B the number of idle slots between the Rx and Tx slots. It is clear that A+B=13 time slots.

In the scope of low cost terminals, a [0.8] ms period is supposed to be required to perform a frequency jump from UMTS to GSM. This lets possibly two free periods of A*Ts-1.6 ms and B*Ts-1.6 ms during which the mobile station can monitor GSM, Ts being the slot period.

Following table evaluates the average synchronisation time and maximum synchronisation time, where the announced synchronisation time corresponds to the time needed to find the FCCH. The FCCH is supposed to be perfectly detected meaning that the FCCH is found if it is entirely present in the monitoring window. The FCCH being found the SCH location is unambiguously known from that point. All the 13 idle slots are assumed to be devoted to FCCH tracking and the UL traffic is supposed to occupy the time slot 0.

Table A.1: example- of average and maximum synchronisation time with two busy timeslots per frame and with 0.8 ms switching time (*)

	Downlink time slot number
	Number of free TS in A
	Number of free TS in B
	Average synchronisation time (ms)
	Maximum synchronisation time (ms)

	1
	0
	13
	44
	140

	2
	1
	12
	50
	187

	3
	2
	11
	58
	188

	4
	3
	10
	66
	189

	5
	4
	9
	70
	233

	6
	5
	8
	77
	234

	7
	6
	7
	75
	189

	8
	7
	6
	75
	189

	9
	8
	5
	75
	235

	10
	9
	4
	67
	235

	11
	10
	3
	63
	186

	12
	11
	2
	56
	186

	13
	12
	1
	49
	186

	14
	13
	0
	43
	132

(*) All simulations have been performed with a random initial delay between GSM frames and UMTS frames.

Each configuration of TS allocation described above allows a monitoring period sufficient to acquire synchronisation.

A.1.1
Higher data rate traffic using more than 1 uplink and/or 1 downlink TDD timeslot

The minimum idle time to detect a complete FCCH burst for all possible alignments between the GSM and the TDD frame structure (called ‘guaranteed FCCH detection’), assuming that monitoring happens every TDD frame, can be calculated as follows (tFCCH = one GSM slot):

[image: image7.wmf]

26

ms

35

2

13

ms

10

2

min

+

´

=

+

+

´

=

synth

FCCH

synth

ed

, guarante

t

t

t

t

-
(e.g for tsynth =0ms: 3 TDD consecutive idle timeslots needed, for tsynth =0,3ms: 3 slots, for tsynth =0,5ms: 4 slots, for tsynth =0,8ms: 5 slots). Under this conditions the FCCH detection time can never exceed the time of 660ms.

-
(For a more general consideration tsynth may be considered as a sum of all delays before starting monitoring is possible).

-
For detecting SCH instead of FCCH (for a parallel search) the same equation applies.

-
In the equation before the dual synthesiser UE is included if the synthesiser switching time is 0ms.

Table A.2: FCCH detection time for a dual synthesizer UE monitoring GSM from TDD every TDD frame

	occupied slots=

15-idle slots
	cases
	FCCH detection time in ms

	
	
	Average
	maximum

	2
	105
	37
	189

	3
	455
	46
	327

	4
	1365
	58
	419

	5
	3003
	72
	501

	6
	5005
	90
	646

	7
	6435
	114
	660

	8
	6435
	144
	660

	9
	5005
	175
	660

	10
	3003
	203
	660

	11
	1365
	228
	660

	12
	455
	254
	660

	13
	105
	-
	-

	14
	15
	-
	-

	
	
	
	

In the table above for a given number of occupied slots in the TDD mode all possible cases of distributions of these occupied TDD slots are considered (see ‘cases’). For every case arbitrary alignments of the TDD and the GSM frame structure are taken into account for calculating the average FCCH detection time (only these cases are used which guarantee FCCH detection for all alignments; only the non-parallel FCCH search is reflected by the detection times in the table 2).

The term ‘occupied slots’ means that the UE is not able to monitor in these TDD slots.

For a synthesiser switching time of one or one half TDD timeslot the number of needed consecutive idle TDD timeslots is summarized in the table below:

Table A.3: Link between the synthesiser performance and the number of free consecutive TSs for guaranteed FCCH detection, needed for GSM monitoring

	One-way switching time for the synthesiser
	Number of free consecutive TDD timeslots needed in the frame for a guaranteed FCCH detection

	1 TS (=2560 chips)
	5

	0.5 TS (=1280 chips)
	4

	0 (dual synthesiser)
	3

A.2
Low data rate traffic using 1 uplink and 1 downlink slot (for the 1.28 Mcps option)

NOTE:
The section evaluates the time to acquire the FCCH if all idle slots are devoted to the tracking of a FCCH burst, meaning that no power measurements is done concurrently. The derived figures are better than those for GSM. The section does not derive though any conclusion. A conclusion may be that the use of the idle slots is a valid option. An alternative conclusion may be that this is the only mode to be used, removing hence the use of the slotted frames for low data traffic or the need for a dual receiver, if we were to considering the monitoring of GSM cells only, rather than GSM, TDD and FDD.

If a single synthesiser UE uses only one uplink and one downlink slot, e.g. for speech communication, the UE is not in transmit or receive state during 5 slots in each frame. According to the timeslot numbers allocated to the traffic, this period can be split into two continuous idle intervals A and B as shown in the figure below.

[image: image8.wmf]

TX

Sub_frame i

Sub_frame i+1

RX

A

B

C

Figure A.2: Possible idle periods in a subframe with two occupied timeslots

A is defined as the number of idle slots between the Tx and Rx slots and B the number of idle slots between the Rx and Tx slots. It is clear that A+B=5 time slots and C is equal to the DwPTS+GP+UpPTS.

In the scope of low cost terminals, a [0.5] ms period is supposed to be required to perform a frequency jump from 1.28Mcps TDD to GSM and vice versa. This lets possibly two free periods of A*Timeslots-1 ms and B*Timeslots+C-1 ms during which the mobile station can monitor GSM, Timeslots being the slot period.

Following table evaluates the average synchronisation time and maximum synchronisation time, where the announced synchronisation time corresponds to the time needed to find the FCCH. The FCCH is supposed to be perfectly detected which means that it is entirely present in the monitoring window. The FCCH being found the SCH location is unambiguously known from that point. All the 5 idle slots and the DwPTS+GP+UpPTS are assumed to be devoted to FCCH tracking and the UL traffic is supposed to occupy the time slot 1.

Table A.4: example- of average and maximum synchronisation time with two busy timeslots per sub-frame and with 0.5 ms switching time

	Downlink time slot number
	Number of free Timeslots in A
	Number of free Timeslots in B
	Average synchronisation time (ms)
	Maximum synchronisation time (ms)

	0
	5
	0
	83
	231

	2
	0
	5
	75
	186

	3
	1
	4
	98
	232

	4
	2
	3
	185
	558

	5
	3
	2
	288
	656

	6
	4
	1
	110
	371

(*) All simulations have been performed with a random initial delay between GSM frames and 1.28Mcps TDD sub-frames.

Each configuration of Timeslots allocation described above allows a monitoring period sufficient to acquire synchronisation.

NOTE:
Considering about the frame structure of 1.28Mcps TDD, there are total 7 timeslots in each sub-frame that can be used as data traffic. If more than 1 uplink and/or 1 downlink TDD timeslot are used for data traffic, that means it will occupy at least 3 time slots, equal to 0.675*3=2.205ms. And more time slots for traffic data means more switching point are needed to switch between the GSM and the 1.28Mcps TDD. As it was mentioned above, each switching will take 0.5ms. As a result, the idle time left for monitoring the GSM will be very little. So monitoring GSM from 1.28Mcps TDD under this situation will be considered in the future. It will need more carefully calculation and simulation.

A.2.1
Higher data rate traffic using more than 1 uplink and/or 1 downlink TDD timeslot (for 1.28Mcps TDD)

The minimum idle time to detect a complete FCCH burst for all possible alignments between the GSM and the 1.28Mcps TDD frame structure (called ‘guaranteed FCCH detection’), assuming that monitoring happens every sub-frame, can be calculated as follows (tFCCH = one GSM slot):

[image: image9.wmf]26

ms

25

2

13

ms

5

2

min

+

´

=

+

+

´

=

synth

FCCH

synth

ed

, guarante

t

t

t

t

-
(e.g for tsynth =0ms: 2 1.28Mcps TDD consecutive idle timeslots needed, for tsynth =0.3ms: 3 slots (or 2 slots and the DwPTS+GP+UpPTS), for tsynth =0.5ms: 3 slots, for tsynth =0.8ms: 4 slots). Under this conditions the FCCH detection time can never exceed the time of 660ms.

-
(For a more general consideration tsynth may be considered as a sum of all delays before starting monitoring is possible).

-
For detecting SCH instead of FCCH (for a parallel search) the same equation applies.

-
In the equation before the dual synthesiser UE is included if the synthesiser switching time is 0ms.

Table A.5 : FCCH detection time for a single synthesizer UE monitoring GSM from 1.28Mcps TDD every sub-frame

	Occupied Slots
	Cases
	AVERAGE FCCH detection time in ms
	MAXIMUM FCCH detection time in ms

	2
	21
	136.625
	660.785

	3
	35
	188.451
	660.785

	4
	35
	231.115
	660.785

	5
	21
	-
	-

	6
	7
	-
	-

	7
	1
	-
	-

The result in the above table is based on the following assumption:

-
A single synthesizer is used.

-
A [0.5] ms period is supposed to be required to perform a frequency jump from 1.28Mcps TDD to GSM and vice versa.

-
For a given number of occupied slots in the TDD mode all possible cases of distributions of these occupied TDD slots are considered (see ‘cases’). For every case arbitrary alignments of the TDD and the GSM frame structure are taken into account for calculating the average FCCH detection time (only these cases are used which guarantee FCCH detection for all alignments; only the non-parallel FCCH search is reflected by the detection times in the above table).

The term ‘occupied slots’ means that the UE is not able to monitor in these TDD slots.

For a synthesiser switching time of one or one half TDD timeslot the number of needed consecutive idle TDD timeslots is summarized in the table below:

Table A.6 : Link between the synthesiser performance and the number of free consecutive Timeslots for guaranteed FCCH detection, needed for GSM monitoring

	One-way switching time for the synthesiser
	Number of free consecutive 1.28Mcps TDD timeslots needed in the sub-frame for a guaranteed FCCH detection

	1 Timeslot (=864 chips)
	4

	0.5 Timeslot (=432 chips)
	3

	0 (dual synthesiser)
	2

Annex B (informative):
Change history

	Change history

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

	14/01/00
	RAN_05
	RP-99595
	-
	
	Approved at TSG RAN #5 and placed under Change Control
	-
	3.0.0

	14/01/00
	RAN_06
	RP-99700
	001
	1
	Primary and Secondary CCPCH in TDD
	3.0.0
	3.1.0

	14/01/00
	RAN_06
	RP-99701
	002
	1
	Block STTD capability for P-CCPCH, TDD component
	3.0.0
	3.1.0

	14/01/00
	RAN_06
	RP-99700
	003
	1
	Update concerning measurement definitions, ranges and mappings
	3.0.0
	3.1.0

	14/01/00
	-
	-
	-
	
	Change history was added by the editor
	3.1.0
	3.1.1

	31/03/00
	RAN_07
	RP-000071
	004
	1
	Correction of CPICH measurements and ‘RX Timing Deviation’ range
	3.1.1
	3.2.0

	31/03/00
	RAN_07
	RP-000071
	005
	2
	Editorial modifications to 25.225
	3.1.1
	3.2.0

	31/03/00
	RAN_07
	RP-000071
	006
	1
	Corrections to 25.225 Measurements for TDD
	3.1.1
	3.2.0

	26/06/00
	RAN_08
	RP-000275
	009
	-
	Clarifications on TxDiversity for UTRA TDD
	3.2.0
	3.3.0

	26/06/00
	RAN_08
	RP-000275
	010
	-
	Removal of Range/mapping
	3.2.0
	3.3.0

	26/06/00
	RAN_08
	RP-000275
	011
	-
	Removal of transport channel BLER
	3.2.0
	3.3.0

	23/09/00
	RAN_09
	RP-000348
	012
	1
	Alignment of TDD measurements with FDD : GPS related measurements
	3.3.0
	3.4.0

	23/09/00
	RAN_09
	RP-000348
	013
	1
	Alignment of TDD measurements with FDD :SFN-CFN observed time difference
	3.3.0
	3.4.0

	23/09/00
	RAN_09
	RP-000348
	014
	-
	Clarification of the Timeslot ISCP measurements
	3.3.0
	3.4.0

	23/09/00
	RAN_09
	RP-000348
	015
	-
	Terminology regarding the beacon function
	3.3.0
	3.4.0

	23/09/00
	RAN_09
	RP-000348
	016
	-
	Removal of Physical Channel BER
	3.3.0
	3.4.0

	23/09/00
	RAN_09
	RP-000348
	017
	-
	Update of TS25.225 due to recent change for FDD: Reporting of UTRAN TX carrier power
	3.3.0
	3.4.0

	15/12/00
	RAN_10
	RP-000545
	018
	2
	Corrections and Clarifications to 25.225
	3.4.0
	3.5.0

	15/12/00
	RAN_10
	RP-000545
	019
	1
	Corrections and Clarifications to 25.225
	3.4.0
	3.5.0

	15/12/00
	RAN_10
	RP-000545
	020
	1
	Clarification of measurement reference points
	3.4.0
	3.5.0

	15/12/00
	RAN_10
	RP-000545
	021
	-
	Removal of incorrect note relating to RSCP measurements
	3.4.0
	3.5.0

	16/03/01
	RAN_11
	-
	-
	-
	Approved as Release 4 specification (v4.0.0) at TSG RAN #11
	3.5.0
	4.0.0

	16/03/01
	RAN_11
	RP-010066
	023
	-
	Correction of the observed time difference to GSM measurement
	3.5.0
	4.0.0

	16/03/01
	RAN_11
	RP-010073
	022
	-
	Measurements for Node B synchronisation
	3.5.0
	4.0.0

	16/03/01
	RAN_11
	RP-010071
	024
	1
	Inclusion of 1.28Mcps TDD in TS 25.225
	3.5.0
	4.0.0

	16/03/01
	RAN_11
	RP-010072
	025
	-
	RTD measurement in UTRAN for UP-TDD
	3.5.0
	4.0.0

	15/06/01
	RAN_12
	RP-010339
	029
	-
	Renaming of LCS measurements
	4.0.0
	4.1.0

	15/06/01
	RAN_12
	RP-010339
	030
	-
	Addition to the abbreviation list
	4.0.0
	4.1.0

	21/09/01
	RAN_13
	RP-010526
	034
	-
	Clarification of the Beacon Measurement in TS25.225
	4.1.0
	4.2.0

	21/09/01
	RAN_13
	RP-010707
	031
	1
	RxTiming Deviation for 1.28 Mcps TDD
	4.1.0
	4.2.0

	21/09/01
	RAN_13
	RP-010532
	032
	-
	SFN-SFN type 1 for 1.28 Mcps TDD
	4.1.0
	4.2.0

	14/12/01
	RAN_14
	RP-010743
	036
	1
	Removal of references to Block STTD
	4.2.0
	4.3.0

	14/12/01
	RAN_14
	RP-010743
	040
	-
	Correction of measurement definition for UTRA Carrier RSSI and CPICH_Ec/No
	4.2.0
	4.3.0

	14/12/01
	RAN_14
	RP-010750
	038
	1
	Introduction of new “UE GPS code phase” measurement
	4.2.0
	4.3.0

	14/12/01
	RAN_14
	RP-010750
	042
	-
	Corrections in annex A.2 in TS 25.225
	4.2.0
	4.3.0

	08/03/02
	RAN_15
	RP-020055
	041
	1
	Introduction of “Node B synchronization for 1.28 Mcps TDD”
	4.3.0
	5.0.0

	08/03/02
	RAN_15
	RP-020057
	043
	-
	Introduction of “UE Positioning Enhancements for 1.28 Mcps TDD”
	4.3.0
	5.0.0

	07/06/02
	RAN_16
	RP-020312
	050
	2
	Clarification of UE measurements Applicability
	5.0.0
	5.1.0

	20/09/02
	RAN_17
	RP-020578
	053
	-
	Correction to SFN-SFN Type 2 measurement
	5.1.0
	5.2.0

	20/09/02
	RAN_17
	RP-020558
	061
	-
	Correction of UE SFN-SFN type 1 measurement for TDD
	5.1.0
	5.2.0

	22/12/02
	RAN_18
	RP-020844
	064
	-
	Received Total Wide Band Power Measurement Definition
	5.2.0
	5.3.0

	24/03/03
	RAN_19
	RP-030080
	065
	2
	Addition of HS-SICH quality measurement for UTRA TDD
	5.3.0
	5.4.0

	24/06/03
	RAN_20
	RP-030366
	070
	1
	Power Measurement in non HSDPA codes for TDD
	5.4.0
	5.5.0

	24/06/03
	RAN_20
	RP-030365
	074
	-
	Correction of transmitted carrier power definition in case of Tx diversity
	5.4.0
	5.5.0

	06/01/04
	RAN_22
	RP-030651
	071
	4
	Definition of Transmitted Code Power and ISCP measurements in the case of antenna diversity for TDD
	5.5.0
	5.6.0

	13/01/04
	RAN_22
	-
	-
	-
	created for M.1457 update
	5.6.0
	6.0.0

	23/03/04
	RAN_23
	RP-040088
	069
	1
	Interference measurement in UpPTS for 1.28Mcps TDD
	6.0.0
	6.1.0

	23/03/04
	RAN_23
	RP-040084
	078
	1
	Clarification of TA definition for 1.28Mcps TDD
	6.0.0
	6.1.0

	
	
	
	
	
	
	
	

�PAGE \# "'Page: '#'�'" �� Enter the specification number in this box. For example, 04.08 or 31.102. Do not prefix the number with anything . i.e. do not use "TS", "GSM" or "3GPP" etc.

�PAGE \# "'Page: '#'�'" �� Enter the CR number here. This number is allocated by the 3GPP support team. It consists of at least three digits, padded with leading zeros if necessary.

�PAGE \# "'Page: '#'�'" �� Enter the revision number of the CR here. If it is the first version, use a "-".

�PAGE \# "'Page: '#'�'" �� Enter the version of the specification here. This number is the version of the specification to which the CR will be applied if it is approved. Make sure that the latest version of the specification (of the relevant release) is used when creating the CR. If unsure what the latest version is, go to � HYPERLINK "http://www.3gpp.org/3G_Specs/3G_Specs.htm" ��� � HYPERLINK "http://www.3gpp.org/specs/specs.htm" ��http://www.3gpp.org/specs/specs.htm�.

�PAGE \# "'Page: '#'�'" �� For help on how to fill out a field, place the mouse pointer over the special symbol closest to the field in question.

�PAGE \# "'Page: '#'�'" �� Mark one or more of the boxes with an X.

�PAGE \# "'Page: '#'�'" �� SIM / USIM / ISIM applications.

�PAGE \# "'Page: '#'�'" �� Enter a concise description of the subject matter of the CR. It should be no longer than one line. Do not use redundant information such as "Change Request number xxx to 3GPP TS xx.xxx".

�PAGE \# "'Page: '#'�'" �� Enter the source of the CR. This is either (a) one or several companies or, (b) if a (sub)working group has already reviewed and agreed the CR, then list the group as the source.

�PAGE \# "'Page: '#'�'" �� Enter the acronym for the work item which is applicable to the change. This field is mandatory for category F, B & C CRs for release 4 and later. A list of work item acronyms can be found in the 3GPP work plan. See � HYPERLINK "http://www.3gpp.org/ftp/information/work_plan/" ��http://www.3gpp.org/ftp/information/work_plan/� .�The list is also included in a MS Excel file included in the zip file containing the CR cover sheet template.

�PAGE \# "'Page: '#'�'" �� Enter the date on which the CR was last revised. Format to be interpretable by English version of MS Windows ® applications, e.g. 19/02/2002.

�PAGE \# "'Page: '#'�'" �� Enter a single letter corresponding to the most appropriate category listed below. For more detailed help on interpreting these categories, see the Technical Report � HYPERLINK "http://www.3gpp.org/ftp/Specs/archive/21_series/21.900/" ��21.900� "TSG working methods".

�PAGE \# "'Page: '#'�'" �� Enter a single release code from the list below.

�PAGE \# "'Page: '#'�'" �� Enter text which explains why the change is necessary.

�PAGE \# "'Page: '#'�'" �� Enter text which describes the most important components of the change. i.e. How the change is made.

�PAGE \# "'Page: '#'�'" �� Enter here the consequences if this CR was to be rejected. It is necessary to complete this section only if the CR is of category "F" (i.e. correction).

�PAGE \# "'Page: '#'�'" �� Enter the number of each clause which contains changes.

�PAGE \# "'Page: '#'�'" �� Tick "yes" box if any other specifications are affected by this change. Else tick "no". You MUST fill in one or the other.

�PAGE \# "'Page: '#'�'" �� List here the specifications which are affected or the CRs which are linked.

�PAGE \# "'Page: '#'�'" �� Enter any other information which may be needed by the group being requested to approve the CR. This could include special conditions for it's approval which are not listed anywhere else above.

�PAGE \# "'Page: '#'�'" �� This is an example of pop-up text.

�SFN-SFN observed time difference and Tm are subject to approval into TR25.809 by RAN1.

CR page 1

_1192449387.unknown

_1192449546.unknown

_1192449515.unknown

_1047135694.doc

A

C

TX

Sub_frame i

Sub_frame i+1

B

RX

_1192449376.unknown

_997815160.bin

_1026555535.unknown

