

Declaration of Rachel J. Watters on Authentication of Publication

I, Rachel J. Watters, am a librarian, and the Head of Resource Sharing for the General Library System, Memorial Library, located at 728 State Street, Madison, Wisconsin, 53706. Part of my job responsibilities include oversight of Wisconsin TechSearch (“WTS”), an interlibrary loan department at the University of Wisconsin-Madison. I have worked as a librarian at the University of Wisconsin library system since 1998, starting as a graduate student employee in the Kurt F. Wendt Engineering Library and WTS, then as a librarian in Interlibrary Loan at Memorial Library. I began professional employment at WTS in 2002 and became WTS Director in 2011. In 2019, I became of Head of Resource Sharing for UW-Madison’s General Library System. I have a master’s degree in Library and Information Studies from the University of Wisconsin-Madison. Through the course of my studies and employment, I have become well informed about the operations of the University of Wisconsin library system, which follows standard library practices. I am over the age of majority and make this declaration of my own personal knowledge.

This Declaration relates to the dates of receipt and availability of the following:

Holma, H. and Toskala, A. (Eds.) (2009). *LTE for UMTS – OFDMA and SC-FDMA Based Radio Access*. Chichester, U.K. : John Wiley & Sons.

Standard operating procedures for materials at the University of Wisconsin-Madison Libraries. When a volume was received by the Library, it would be checked

Declaration of Rachel J. Watters on Authentication of Publication

in, added to library holdings records, and made available to readers as soon after its arrival as possible. The procedure normally took a few days or at most 2 to 3 weeks.

Exhibit A to this Declaration is true and accurate copy of the front matter of the *LTE for UMTS – OFDMA and SC-FDMA Based Radio Access* (2009) publication, which includes a stamp on a verso page showing that this book is the property of the General Library System at the University of Wisconsin-Madison.

Attached as Exhibit B is the cataloging system record of the University of Wisconsin-Madison Libraries for its copy of the *LTE for UMTS – OFDMA and SC-FDMA Based Radio Access* (2009) publication. As shown in the “Receiving date” field of this Exhibit, the University of Wisconsin-Madison Libraries owned this book and had it cataloged in the system as of July 7, 2009.

Members of the interested public could locate the *LTE for UMTS – OFDMA and SC-FDMA Based Radio Access* (2009) publication after it was cataloged by searching the public library catalog or requesting a search through WTS. The search could be done by title, author, and/or subject key words. Members of the interested public could access the publication by locating it on the library’s shelves or requesting it from WTS.

I declare that all statements made herein of my own knowledge are true and that all statements made on information and belief are believed to be true; and further that these statements were made with the knowledge that willful false statements and the like

Declaration of Rachel J. Watters on Authentication of Publication

so made are punishable by fine or imprisonment, or both, under Section 1001 of Title 18 of the United States Code.

Date: February 8, 2021

Memorial Library
728 State Street
Madison, Wisconsin 53706

Rachel J. Watters
Head of Resource Sharing

LTE for UMTS OFDMA and SC-FDMA Based Radio Access

Harri Holma and Antti Toskala

LTE for UMTS OFDMA and SC-FDMA Based Radio Access

89103331732

b89103331732a

Harri Holma and Antti Toskala, *Nokia Siemens Networks, Finland*

From the editors of the highly successful *WCDMA for UMTS*, this new book gives a complete and up-to-date overview of Long Term Evolution (LTE) in a systematic and clear manner. It starts with an in-depth explanation of the background and standardization process before moving on to examine the system architecture evolution (SAE). The basics of air interface modulation choices are introduced and key subjects such as 3GPP LTE physical layer and protocol solutions are described. Mobility aspects and radio resource management together with radio and end-to-end performance are assessed. The voice solution and voice capacity in LTE are also illustrated. Finally, the main differences between LTE TDD and FDD modes are examined and HSPA evolution in 3GPP Releases 7 and 8 is described.

LTE for UMTS is one of the first books to provide a comprehensive guide to the standards and technologies of LTE.

Key features of the book include:

- ▶ Covers all the key aspects of LTE in a systematic manner
- ▶ Presents full description of 3GPP Release 8 LTE
- ▶ Examines the expected performance of LTE
- ▶ Written by experts actively involved in the 3GPP standards and product development

Enjoyed this book?
Why not tell others about it
and write a review on your
favourite online bookseller.

WILEY
wiley.com

ISBN 978-0-470-99401-6

9 780470 994016

Holma
Toskala

LTE for UMTS
OFDMA and SC-FDMA Based Radio Access

TK
5103.4883
L78
2009

WENDT

WILEY

LTE for UMTS OFDMA and SC-FDMA Based Radio Access

Harri Holma and Antti Toskala

Samsung Ex. 1018

LTE for UMTS – OFDMA and SC-FDMA Based Radio Access

Edited by

Harri Holma and Antti Toskala

both of Nokia Siemens Networks, Finland

John Wiley & Sons, Ltd

Samsung Ex. 1018

This edition first published 2009
© 2009 John Wiley & Sons Ltd.

Registered office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com.

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

LTE is a trademark, registered by ETSI for the benefit of the 3GPP Partners

Library of Congress Cataloging-in-Publication Data

LTE for UMTS-OFDMA and SC-FDMA based radio access / edited by Harri Holma, Antti Toskala.
p. cm.

Includes bibliographical references and index.
ISBN 978-0-470-99401-6 (cloth : alk. paper) 1. Universal Mobile Telecommunications System. 2. Wireless communication systems--Standards. 3. Mobile communication systems--Standards. 4. Global system for mobile communications. I. Holma, Harri, 1970- II. Toskala, Antti.

TK5103.4883.L78 2009

621.3845'6--dc22

2008052792

A catalogue record for this book is available from the British Library.

ISBN 978-0-470-99401-6 (H/B)

Set in 10/12 pt Times by Sparks, Oxford – www.sparkspublishing.com
Printed and bound in Great Britain by CPI Antony Rowe, Chippenham, UK

General Library System
University of Wisconsin - Madison
728 State Street
Madison, WI 53706-1494
U.S.A.

Samsung Ex. 1018

WENDT
TK
5103.4883
L78
2009

8035095

Contents

Preface	xiii
Acknowledgements	xv
List of Abbreviations	xvii
1 Introduction	1
<i>Harri Holma and Antti Toskala</i>	
1.1 Mobile Voice Subscriber Growth	1
1.2 Mobile Data Usage Growth	2
1.3 Wireline Technologies Evolution	3
1.4 Motivation and Targets for LTE	4
1.5 Overview of LTE	5
1.6 3GPP Family of Technologies	7
1.7 Wireless Spectrum	8
1.8 New Spectrum Identified by WRC-07	10
1.9 LTE-Advanced	11
2 LTE Standardization	13
<i>Antti Toskala</i>	
2.1 Introduction	13
2.2 Overview of 3GPP Releases and Process	13
2.3 LTE Targets	14
2.4 LTE Standardization Phases	16
2.5 Evolution Beyond Release 8	18
2.6 LTE-Advanced for IMT-Advanced	19
2.7 LTE Specifications and 3GPP Structure	21
References	22
3 System Architecture Based on 3GPP SAE	23
<i>Atte Lämsisalmi and Antti Toskala</i>	
3.1 System Architecture Evolution in 3GPP	23
3.2 Basic System Architecture Configuration with only E-UTRAN Access Network	25

3.2.1	Overview of Basic System Architecture Configuration	25
3.2.2	Logical Elements in Basic System Architecture Configuration	26
3.2.3	Self-configuration of S1-MME and X2 interfaces	34
3.2.4	Interfaces and Protocols in Basic System Architecture Configuration	35
3.2.5	Roaming in Basic System Architecture Configuration	39
3.3	System Architecture with E-UTRAN and Legacy 3GPP Access Networks	40
3.3.1	Overview of 3GPP Inter-working System Architecture Configuration	40
3.3.2	Additional and Updated Logical Elements in 3GPP Inter-working System Architecture Configuration	42
3.3.3	Interfaces and Protocols in 3GPP Inter-working System Architecture Configuration	44
3.3.4	Inter-working with Legacy 3GPP CS Infrastructure	44
3.4	System Architecture with E-UTRAN and Non-3GPP Access Networks	45
3.4.1	Overview of 3GPP and Non-3GPP Inter-working System Architecture Configuration	45
3.4.2	Additional and Updated Logical Elements in 3GPP Inter-working System Architecture Configuration	47
3.4.3	Interfaces and Protocols in Non-3GPP Inter-working System Architecture Configuration	50
3.4.4	Roaming in Non-3GPP Inter-working System Architecture Configuration	51
3.5	Inter-working with cdma2000® Access Networks	51
3.5.1	Architecture for cdma2000® HRPD Inter-working	51
3.5.2	Additional and Updated Logical Elements for cdma2000® HRPD Inter-working	54
3.5.3	Protocols and Interfaces in cdma2000® HRPD Inter-working	55
3.5.4	Inter-working with cdma2000® 1xRTT	56
3.6	IMS Architecture	56
3.6.1	Overview	56
3.6.2	Session Management and Routing	58
3.6.3	Databases	59
3.6.4	Services Elements	59
3.6.5	Inter-working Elements	59
3.7	PCC and QoS	60
3.7.1	PCC	60
3.7.2	QoS	63
	References	65
4	Introduction to OFDMA and SC-FDMA and to MIMO in LTE	67
	<i>Antti Toskala and Timo Lunttila</i>	
4.1	Introduction	67
4.2	LTE Multiple Access Background	67
4.3	OFDMA Basics	70
4.4	SC-FDMA Basics	76
4.5	MIMO Basics	80
4.6	Summary	82
	References	82

5	Physical Layer	83
	<i>Antti Toskala, Timo Lunttila, Esa Tirola, Kari Hooli and Juha Korhonen</i>	
5.1	Introduction	83
5.2	Transport Channels and Their Mapping to the Physical Channels	83
5.3	Modulation	85
5.4	Uplink User Data Transmission	86
5.5	Downlink User Data Transmission	89
5.6	Uplink Physical Layer Signaling Transmission	93
	5.6.1 Physical Uplink Control Channel (PUCCH)	94
	5.6.2 PUCCH Configuration	97
	5.6.3 Control Signaling on PUSCH	101
	5.6.4 Uplink Reference Signals	103
5.7	PRACH Structure	109
	5.7.1 Physical Random Access Channel	109
	5.7.2 Preamble Sequence	110
5.8	Downlink Physical Layer Signaling Transmission	112
	5.8.1 Physical Control Format Indicator Channel (PCFICH)	112
	5.8.2 Physical Downlink Control Channel (PDCCH)	113
	5.8.3 Physical HARQ Indicator Channel (PHICH)	115
	5.8.4 Downlink Transmission Modes	115
	5.8.5 Physical Broadcast Channel (PBCH)	116
	5.8.6 Synchronization Signal	117
5.9	Physical Layer Procedures	117
	5.9.1 HARQ Procedure	118
	5.9.2 Timing Advance	119
	5.9.3 Power Control	119
	5.9.4 Paging	120
	5.9.5 Random Access Procedure	120
	5.9.6 Channel Feedback Reporting Procedure	123
	5.9.7 Multiple Input Multiple Output (MIMO) Antenna Technology	129
	5.9.8 Cell Search Procedure	130
	5.9.9 Half Duplex Operation	130
5.10	UE Capability Classes and Supported Features	131
5.11	Physical Layer Measurements	132
	5.11.1 eNodeB Measurements	132
	5.11.2 UE Measurements and Measurement Procedure	133
5.12	Physical Layer Parameter Configuration	133
5.13	Summary	134
	References	135
6	LTE Radio Protocols	137
	<i>Antti Toskala and Woonhee Hwang</i>	
6.1	Introduction	137
6.2	Protocol Architecture	137
6.3	Medium Access Control	139
	6.3.1 Logical Channels	140
	6.3.2 Data Flow in MAC Layer	142

6.4	Radio Link Control Layer	143
6.4.1	RLC Modes of Operation	144
6.4.2	Data Flow in RLC Layer	145
6.5	Packet Data Convergence Protocol	145
6.6	Radio Resource Control (RRC)	146
6.6.1	UE States and State Transitions Including Inter-RAT	147
6.6.2	RRC Functions and Signaling Procedures	148
6.7	X2 Interface Protocols	158
6.7.1	Handover on X2 Interface	159
6.7.2	Load Management	160
6.8	Early UE Handling in LTE	162
6.9	Summary	162
	References	163
7	Mobility	165
	<i>Chris Callender, Harri Holma, Jarkko Koskela and Jussi Reunanen</i>	
7.1	Introduction	165
7.2	Mobility Management in Idle State	166
7.2.1	Overview of Idle Mode Mobility	166
7.2.2	Cell Selection and Reselection Process	167
7.2.3	Tracking Area Optimization	169
7.3	Intra-LTE Handovers	170
7.3.1	Procedure	170
7.3.2	Signaling	171
7.3.3	Handover Measurements	174
7.3.4	Automatic Neighbor Relations	174
7.3.5	Handover Frequency	175
7.3.6	Handover Delay	177
7.4	Inter-system Handovers	177
7.5	Differences in E-UTRAN and UTRAN Mobility	178
7.6	Summary	179
	References	180
8	Radio Resource Management	181
	<i>Harri Holma, Troels Kolding, Daniela Laselva, Klaus Pedersen, Claudio Rosa and Ingo Viering</i>	
8.1	Introduction	181
8.2	Overview of RRM Algorithms	181
8.3	Admission Control and QoS Parameters	182
8.4	Downlink Dynamic Scheduling and Link Adaptation	184
8.4.1	Layer 2 Scheduling and Link Adaptation Framework	184
8.4.2	Frequency Domain Packet Scheduling	185
8.4.3	Combined Time and Frequency Domain Scheduling Algorithms	187
8.4.4	Packet Scheduling with MIMO	188
8.4.5	Downlink Packet Scheduling Illustrations	189
8.5	Uplink Dynamic Scheduling and Link Adaptation	192
8.5.1	Signaling to Support Uplink Link Adaptation and Packet Scheduling	196

8.5.2	Uplink Link Adaptation	199
8.5.3	Uplink Packet Scheduling	200
8.6	Interference Management and Power Settings	204
8.6.1	Downlink Transmit Power Settings	205
8.6.2	Uplink Interference Coordination	206
8.7	Discontinuous Transmission and Reception (DTX/DRX)	207
8.8	RRC Connection Maintenance	209
8.9	Summary	209
	References	210
9	Performance	213
	<i>Harri Holma, Pasi Kinnunen, István Z. Kovács, Kari Pajukoski, Klaus Pedersen and Jussi Reunanen</i>	
9.1	Introduction	213
9.2	Layer 1 Peak Bit Rates	213
9.3	Terminal Categories	216
9.4	Link Level Performance	217
9.4.1	Downlink Link Performance	217
9.4.2	Uplink Link Performance	219
9.5	Link Budgets	222
9.6	Spectral Efficiency	224
9.6.1	System Deployment Scenarios	224
9.6.2	Downlink System Performance	228
9.6.3	Uplink System Performance	231
9.6.4	Multi-antenna MIMO Evolution Beyond 2x2	234
9.6.5	Higher Order Sectorization (Six Sectors)	238
9.6.6	Spectral Efficiency as a Function of LTE Bandwidth	240
9.6.7	Spectral Efficiency Evaluation in 3GPP	242
9.6.8	Benchmarking LTE to HSPA	243
9.7	Latency	244
9.7.1	User Plane Latency	244
9.8	LTE Refarming to GSM Spectrum	246
9.9	Dimensioning	247
9.10	Capacity Management Examples from HSPA Networks	249
9.10.1	Data Volume Analysis	250
9.10.2	Cell Performance Analysis	252
9.11	Summary	256
	References	257
10	Voice over IP (VoIP)	259
	<i>Harri Holma, Juha Kallio, Markku Kuusela, Petteri Lundén, Esa Malkamäki, Jussi Ojala and Haiming Wang</i>	
10.1	Introduction	259
10.2	VoIP Codecs	259
10.3	VoIP Requirements	261
10.4	Delay Budget	262
10.5	Scheduling and Control Channels	263

10.6	LTE Voice Capacity	265
10.7	Voice Capacity Evolution	271
10.8	Uplink Coverage	273
10.9	Circuit Switched Fallback for LTE	275
10.10	Single Radio Voice Call Continuity (SR-VCC)	277
10.11	Summary	280
	References	281
11	Performance Requirements	283
	<i>Andrea Ancora, Iwajlo Angelow, Dominique Brunel, Chris Callender, Harri Holma, Peter Muszynski, Earl McCune and Laurent Noël</i>	
11.1	Introduction	283
11.2	Frequency Bands and Channel Arrangements	283
	11.2.1 Frequency Bands	283
	11.2.2 Channel Bandwidth	285
	11.2.3 Channel Arrangements	287
11.3	eNodeB RF Transmitter	288
	11.3.1 Operating Band Unwanted Emissions	288
	11.3.2 Coexistence with Other Systems on Adjacent Carriers Within the Same Operating Band	290
	11.3.3 Coexistence with Other Systems in Adjacent Operating Bands	292
	11.3.4 Transmitted Signal Quality	295
11.4	eNodeB RF Receiver	300
	11.4.1 Reference Sensitivity Level	300
	11.4.2 Dynamic Range	301
	11.4.3 In-channel Selectivity	301
	11.4.4 Adjacent Channel Selectivity (ACS) and Narrow-band Blocking	303
	11.4.5 Blocking	304
	11.4.6 Receiver Spurious Emissions	306
	11.4.7 Receiver Intermodulation	306
11.5	eNodeB Demodulation Performance	307
	11.5.1 PUSCH	307
	11.5.2 PUCCH	309
	11.5.3 PRACH	310
11.6	UE Design Principles and Challenges	311
	11.6.1 Introduction	311
	11.6.2 RF Subsystem Design Challenges	311
	11.6.3 RF-Baseband Interface Design Challenges	318
	11.6.4 LTE vs HSDPA Baseband Design Complexity	324
11.7	UE RF Transmitter	327
	11.7.1 LTE UE Transmitter Requirement	327
	11.7.2 LTE Transmit Modulation Accuracy, EVM	328
	11.7.3 Desensitization for Band and Bandwidth Combinations (Desense)	329
	11.7.4 Transmitter Architecture	329
11.8	UE RF Receiver Requirements	331
	11.8.1 Reference Sensitivity Level	331
	11.8.2 Introduction to UE Self-desensitization Contributors in FDD UEs	336

11.8.3	ACS, Narrowband Blockers and ADC Design Challenges	341
11.8.4	EVM Contributors: A Comparison Between LTE and WCDMA Receivers	348
11.9	UE Demodulation Performance	352
11.9.1	Transmission Modes	352
11.9.2	Channel Modeling and Estimation	354
11.9.3	Demodulation Performance	356
11.10	Requirements for Radio Resource Management	358
11.10.1	Idle State Mobility	360
11.10.2	Connected State Mobility when DRX is Not Active	360
11.10.3	Connected State Mobility when DRX is Active	362
11.10.4	Handover Execution Performance Requirements	363
11.11	Summary	364
	References	364
12	LTE TDD Mode	367
	<i>Che Xiangguang, Troels Kolding, Peter Skov, Wang Haiming and Antti Toskala</i>	
12.1	Introduction	367
12.2	LTE TDD Fundamentals	368
12.2.1	LTE TDD Frame Structure	369
12.2.2	Asymmetric Uplink/Downlink Capacity Allocation	371
12.2.3	Co-existence with TD-SCDMA	371
12.2.4	Channel Reciprocity	372
12.2.5	Multiple Access Schemes	373
12.3	TDD Control Design	374
12.3.1	Common Control Channels	374
12.3.2	Sounding Reference Signal	376
12.3.3	HARQ Process and Timing	376
12.3.4	HARQ Design for UL TTI Bundling	379
12.3.5	UL HARQ-ACK/NACK Transmission	380
12.3.6	DL HARQ-ACK/NACK Transmission	380
12.3.7	DL HARQ-ACK/NACK Transmission with SRI and/or CQI over PUCCH	381
12.4	Semi-persistent Scheduling	381
12.5	MIMO and Dedicated Reference Signals	383
12.6	LTE TDD Performance	385
12.6.1	Link Performance	386
12.6.2	Link Budget and Coverage for TDD System	386
12.6.3	System Level Performance	389
12.6.4	Evolution of LTE TDD	396
12.7	Summary	396
	References	397
13	HSPA Evolution	399
	<i>Harri Holma, Karri Ranta-aho and Antti Toskala</i>	
13.1	Introduction	399
13.2	Discontinuous Transmission and Reception (DTX/DRX)	400

13.3	Circuit Switched Voice on HSPA	401
13.4	Enhanced FACH and RACH	404
13.5	Downlink MIMO and 64QAM	405
13.6	Dual Carrier HSDPA	407
13.7	Uplink 16QAM	409
13.8	Layer 2 Optimization	410
13.9	Single Frequency Network (SFN) MBMS	411
13.10	Architecture Evolution	412
13.11	Summary	414
	References	415
	Index	417

LTE for UMTS : OFDMA and SC-FDMA based radio access / edited by Harri Holma and Antti Toskala. Wiley, Chichester, U.K. : 2009 [0470994 010 (cloth : alk. paper)]

Holdings Steenbock Library: Steenbock Stacks; TK5103.4883 L78 2009
Holdings ID 22874869100002122
[View all holdings](#)
Barcode 89103331732
Item ID 23687209210002122
[View all items](#)
Process type Loan
MMS ID 9980350953602122
[Browse shelf listing](#)
Status Item not in place

General

ENUM/CHRON

Notes

History

General Information

Barcode **89103331732**

Copy ID **1**

Material type **Book**

Item policy **general (book)**

Provenance

Is magnetic **No**

PO Line

Issue date

Receiving date **07/07/2009**

Expected

receiving date	<input type="text"/>	
Enumeration A	<input type="text"/>	
Enumeration B	<input type="text"/>	
Chronology I	<input type="text"/>	
Chronology J	<input type="text"/>	
Description	<input type="text"/>	<input type="button" value="Generate"/>
Pages	<input type="text"/>	
Pieces	<input type="text" value="1"/>	
Replacement cost	<input type="text"/>	
Receiving operator	<input type="text" value="import"/>	
Physical condition	<input type="text"/>	
Process type	<input type="text"/>	

Inventory Information

Inventory number	<input type="text"/>	
Inventory date	<input type="text"/>	
Inventory price	<input type="text"/>	
<input type="button" value="Clear Inventory Information"/>		

Location Information

Permanent location *	<input type="text" value="Steenbock Library: Steenbock Stacks (stk)"/>	
Item call number type	<input type="text"/>	
Item call number	<input type="text"/>	
Source (Subfield 2)	<input type="text"/>	
Storage location ID	<input type="text"/>	

Temporary Location Information

Item is in temporary location	No <input type="radio"/> Yes <input type="radio"/>
Temporary location	<input type="text"/> ▼
Temporary call number type	<input type="text"/> ▼
Temporary call number	<input type="text"/>
Temporary source (Subfield 2)	<input type="text"/>
Temporary item policy	<input type="text"/> ▼
Due back date	<input type="text"/>

© Ex Libris, a ProQuest Company, 2021 | Terms of Use