March 2007

doc.: IEEE 802.11-07/0502r0

IEEE P802.11
Wireless LANs

	802.11k Conditional Approval Clause 20 Report

	Date: 2007-03-16

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Richard Paine
	Boeing
	6115 72nd Dr NE
Marysville, Wa
	206-854-8199
	richard.h.paine@boeing.com

	
	
	
	
	

From the 802 LMSC Policies and Procedures, Clause 20:
Motions requesting conditional approval to forward where the prior ballot has closed shall be accompanied by:

• Date the ballot closed

• Vote tally including Approve, Disapprove, and Abstain votes

• Comments that support the remaining disapprove votes and Working Group responses.

• Schedule for confirmation ballot and resolution meeting.

From the 802.11 WG site:
	Ballot Open Date:
	01/29/2007

	Ballot Close Date:
	02/13/2007

	

	

	RESPONSE RATE

	This ballot has met the 75% returned ballot requirement.

	

	514 eligible people in this ballot group.

	

	361
affirmative votes

5
negative votes with comments

0
negative votes without comments

38

abstention votes

404
votes received =

79
% returned

9
% abstention

	

	APPROVAL RATE

	The 75% affirmation requirement is being met.

	361
affirmative votes (371 affirmative after email campaign)
30
negative votes with comments (email campaign reached 20*)
 391
votes = 92% affirmative (email campaign 95%)

*5 active no voters (1% of the pool), 15 from previous letter ballots
21 No Voters out of 404 Voters who submitted.

Schedule for confirmation ballot: to close by 15 Apr 2007 (fifth recirculation ballot)
Schedule for resolution meeting: Recirculating D7.0 (fifth recirculation) with no changes
Outstanding disapprove balloter comment report
The table below shows the remaining disapprove balloters and a count of their comments. A blank cell indicates no response by the balloter for the ballot at the top of the column.

	Name
	Original Ballot LB78
	Recirc #1 LB83
	Recirc #2 LB86
	Recirc #3 LB90
	Recirc #4 LB96

	Amann
	4
	
	
	2
	

	Chaplin
	
	
	3
	2
	2

	Barber
	
	17
	
	
	

	Choi
	1
	
	
	
	

	Durand, Chris
	19
	
	
	
	

	Engwer
	
	
	
	3
	5

	Fischer
	
	2
	
	
	

	Hsu
	
	2
	
	
	

	Kandala
	
	
	5
	
	

	Kim, Yongsuk
	1
	
	
	
	

	Lefkowitz
	
	
	9
	
	

	Marshall
	
	
	5
	3
	7

	Nitsche
	
	
	2
	
	

	Palm
	
	
	
	2
	6

	Raissinia
	
	
	1
	
	

	Soomro
	
	1
	
	
	

	Srinivasan
	1
	
	
	
	

	Stephens
	
	
	
	
	1

	Watanabe
	
	
	
	6
	

	Yee
	
	
	
	1
	

	
	
	
	
	
	

	Total
	26
	22
	25
	19
	21

[image: image1.emf]TGk No Voters by LB

75

55

20

9

5

0

10

20

30

40

50

60

70

80

Common Categories of Comments:

Engwer

7 Duplicates

Same remark in different places in the draft.
Chaplin

1 Duplicate
Marshall

Palm
Stephens
Engwer

2 Unique

Chaplin

1 Unique

Marshall

3 Unique

Palm

6 Unique

Stephens

1 Unique

Comments from Fourth Recirculation ballot

	Engwer
	7.2.3.5
	10
	8
	T
	Y
	Clauses 7.2.3.5 and 7.2.3.7 show the addition of the RCPI and RSNI to the information included in the association response and reassociation response frames respectively. Presumbly these are the RCPI and RSNI measured on the corresponding association request and reassociation request frames received by the AP, but this is only described in clause 10 (10.3.6.4.2 and 10.3.7.4.2) whereas I would expect a description in cluase 11 of how these values are actually used, but I can't find where this is described in clause 11. Further, clauses 10.3.6.4.2 and 10.3.7.4.2 expose the RCPI and RSNI values from the AP STA's MLME to the AP STA's SME, presumably so that the AP SME can include those factors in it's decision to grant association/ reassociation or not. It makes sense that the values are exposed as part of the associate/ reaasociate .indication primitives, but the values are also returned to the MLME as part of the .response primitive. This in turn allows inclusion of the RCPI and RSNI values in the association response and reassociation response frames respectively. But again the purpose in doing so is never revealed. Is the information intended for the associating STA's MLME or SME? If the answer is the MLME then a description of how this MLME utilizes this information is needed in clause 11. If the intended receipient of the RCPI and RSNI values is the associating STA's SME then the RCPI and RSNI values should also be included in the associate and reassociate .confirm primitives.
	Clarify the purpose of including the RCPI and RSNI values in the association and reassociation response frames and align that with the appropriate changes to the associate and reassociate .response and .confirm primitives as needed.
Suggestion: add text to clause 11 to define and describe the purpose and specific instances under which this information is used, and leave clause 10 unchanged in this regard.
Or, remove the RCPI and RSNI values from the association response frames since no description is provided for how it is to be used.
Or, add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will push the corresponding responsibility for intrepreting and acting upon these values to the SME (on both ends of the link).
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will push the corresponding responsibility for intrepreting and acting upon these values to the SME (on both ends of the link).

	Engwer
	7.2.3.7
	10
	32
	T
	Y
	Clauses 7.2.3.5 and 7.2.3.7 show the addition of the RCPI and RSNI to the information included in the association response and reassociation response frames respectively. Presumbly these are the RCPI and RSNI measured on the corresponding association request and reassociation request frames received by the AP, but this is only described in clause 10 (10.3.6.4.2 and 10.3.7.4.2) whereas I would expect a description in cluase 11 of how these values are actually used, but I can't find where this is described in clause 11. Further, clauses 10.3.6.4.2 and 10.3.7.4.2 expose the RCPI and RSNI values from the AP STA's MLME to the AP STA's SME, presumably so that the AP SME can include those factors in it's decision to grant association/ reassociation or not. It makes sense that the values are exposed as part of the associate/ reaasociate .indication primitives, but the values are also returned to the MLME as part of the .response primitive. This in turn allows inclusion of the RCPI and RSNI values in the association response and reassociation response frames respectively. But again the purpose in doing so is never revealed. Is the information intended for the associating STA's MLME or SME? If the answer is the MLME then a description of how this MLME utilizes this information is needed in clause 11. If the intended receipient of the RCPI and RSNI values is the associating STA's SME then the RCPI and RSNI values should also be included in the associate and reassociate .confirm primitives.
	Clarify the purpose of including the RCPI and RSNI values in the association and reassociation response frames and align that with the appropriate changes to the associate and reassociate .response and .confirm primitives as needed.
Suggestion: add text to clause 11 to define and describe the purpose and specific instances under which this information is used, and leave clause 10 unchanged in this regard.
Or, remove the RCPI and RSNI values from the association response frames since no description is provided for how it is to be used.
Or, add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will push the corresponding responsibility for intrepreting and acting upon these values to the SME (on both ends of the link).
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will push the corresponding responsibility for intrepreting and acting upon these values to the SME (on both ends of the link).

	Engwer
	10.3.6.4.2
	64
	1
	T
	Y
	Clauses 7.2.3.5 and 7.2.3.7 show the addition of the RCPI and RSNI to the information included in the association response and reassociation response frames respectively. Presumbly these are the RCPI and RSNI measured on the corresponding association request and reassociation request frames received by the AP, but this is only described in clause 10 (10.3.6.4.2 and 10.3.7.4.2) whereas I would expect a description in cluase 11 of how these values are actually used, but I can't find where this is described in clause 11. Further, clauses 10.3.6.4.2 and 10.3.7.4.2 expose the RCPI and RSNI values from the AP STA's MLME to the AP STA's SME, presumably so that the AP SME can include those factors in it's decision to grant association/ reassociation or not. It makes sense that the values are exposed as part of the associate/ reaasociate .indication primitives, but the values are also returned to the MLME as part of the .response primitive. This in turn allows inclusion of the RCPI and RSNI values in the association response and reassociation response frames respectively. But again the purpose in doing so is never revealed. Is the information intended for the associating STA's MLME or SME? If the answer is the MLME then a description of how this MLME utilizes this information is needed in clause 11. If the intended receipient of the RCPI and RSNI values is the associating STA's SME then the RCPI and RSNI values should also be included in the associate and reassociate .confirm primitives.
	Clarify the purpose of including the RCPI and RSNI values in the association and reassociation response frames and align that with the appropriate changes to the associate and reassociate .response and .confirm primitives as needed.
Suggestion: add text to clause 11 to define and describe the purpose and specific instances under which this information is used, and leave clause 10 unchanged in this regard.
Or, remove the RCPI and RSNI values from the association response frames since no description is provided for how it is to be used.
Or, add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will push the corresponding responsibility for intrepreting and acting upon these values to the SME (on both ends of the link).
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will push the corresponding responsibility for intrepreting and acting upon these values to the SME (on both ends of the link).

	Engwer
	10.3.7.4.2
	66
	25
	T
	Y
	Clauses 7.2.3.5 and 7.2.3.7 show the addition of the RCPI and RSNI to the information included in the association response and reassociation response frames respectively. Presumbly these are the RCPI and RSNI measured on the corresponding association request and reassociation request frames received by the AP, but this is only described in clause 10 (10.3.6.4.2 and 10.3.7.4.2) whereas I would expect a description in cluase 11 of how these values are actually used, but I can't find where this is described in clause 11. Further, clauses 10.3.6.4.2 and 10.3.7.4.2 expose the RCPI and RSNI values from the AP STA's MLME to the AP STA's SME, presumably so that the AP SME can include those factors in it's decision to grant association/ reassociation or not. It makes sense that the values are exposed as part of the associate/ reaasociate .indication primitives, but the values are also returned to the MLME as part of the .response primitive. This in turn allows inclusion of the RCPI and RSNI values in the association response and reassociation response frames respectively. But again the purpose in doing so is never revealed. Is the information intended for the associating STA's MLME or SME? If the answer is the MLME then a description of how this MLME utilizes this information is needed in clause 11. If the intended receipient of the RCPI and RSNI values is the associating STA's SME then the RCPI and RSNI values should also be included in the associate and reassociate .confirm primitives.
	Clarify the purpose of including the RCPI and RSNI values in the association and reassociation response frames and align that with the appropriate changes to the associate and reassociate .response and .confirm primitives as needed.
Suggestion: add text to clause 11 to define and describe the purpose and specific instances under which this information is used, and leave clause 10 unchanged in this regard.
Or, remove the RCPI and RSNI values from the association response frames since no description is provided for how it is to be used.
Or, add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will push the corresponding responsibility for intrepreting and acting upon these values to the SME (on both ends of the link).
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will push the corresponding responsibility for intrepreting and acting upon these values to the SME (on both ends of the link).

	Engwer
	10.3.2.2.2
	61
	30
	T
	Y
	In the scan.confirm primitive parameters the RCPIMeasurement description states that the RCPI informaiton is derived from fields in the "RCPI element present in the received Probe Response", but there is no RCPI field defined in the Probe Response frame format. I suspect the intent was to provide the RCPIMeasurement value for the received ProbeResponse frame itself rather than a field within the frame.
	As appropriate either add the RCPI field to the ProbeResponse frame format, or change "This parameter shall be present within a BSSDescription returned in an MLME-SCAN.confirm primitive when an RCPI element was present in the received Probe Response. Present only when the MIB attribute dot11RadioMeasurementEnabled is true." to "This parameter shall be present within a BSSDescription returned in an MLME-SCAN.confirm primitive when when the MIB attribute dot11RadioMeasurementEnabled is true.".
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot as follows: We will delete all new rows of the BSS description table except for power constraint and TPC Report. We will add a new row for requested information elements. We shall further modify the MLME-SCAN.request primitive to include a row for requested information elements. All new TGk information elements may be requested in a scan request and probe request as requested information elements.

	Commenter
	Clause
	Pg
	Ln
	E
or
T
	Yes
or
No
	Comment
	Suggested Remedy
	Resolution
	Comment Resolution

	Palm
	5.2.7.10
	20
	8
	T
	Y
	What is the meaning of "QoS-type" The usage of "QoS" in this sentence is not consistent with the QoS Facility nor QoS Service as specified in 802.11e now part of 802.11ma.
	Choose a different word than "QoS" since this measurement is unrelated to the QoS functionality
	Declined
	Reference should be P6L8 for this comment. For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to change the last sentence to "This enables understanding instantaneous quality of a link."

	Palm
	5.2.7.10
	20
	8
	T
	Y
	Where are "requirements" defined or specified?
	Delete sentence
	Declined
	Reference should be P6L8 for this comment. For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to change the last sentence to "This enables understanding instantaneous quality of a link."

	Palm
	5.2.7.10
	20
	6
	T
	Y
	What is an "RF ping"?
	Define or delete
	Declined
	Reference should be P6L7 for this comment. For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to change "RF ping" to "ping sent on the wireless medium."

	Palm
	5.2.7.10
	20
	7
	T
	Y
	A measurement does enable "understaning"... It's just a measurement
	Delete sentence
	Declined
	 Reference should be P6L7 for this comment. For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to replace "enables understanding" with "measurement indicates"

	Palm
	5.2.7.11
	29
	13
	T
	Y
	"transmit-side performance metrics" is not clear from the context. Why transmit and not received or unmodified?
	Clarify
	Declined
	 Reference should be P6L13 for this comment. This comment does not request any change to the text. This is intended to be a high level summary suitable for Clause 5. The details are provided in Clause 11.10.8.8. This measurement is defined to be implemented only on the transmit side of a stream. Transmit stream measurement does include receive side error detection indirectly by using the ACK/Retransmit mechanism. Consideration will be given in sponsor ballot to change P6L13 from "measured traffic stream" to "measured traffic stream including error detection using the ACK/Retransmit mechanism."

	Palm
	11.10
	99
	35
	T
	Y
	There are too many varied procedures here. It is unlikely that implementations will implement all of the procedures. Each of the supported procedures/reports should be seperately indicated and negotiated
	Add a capabilities field so that each procedure/report may be seperately indicated and negotiated
	Declined
	Reference should be P85L35 for this comment. For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to this comment.

	Stephens
	
	
	
	T
	Y
	I suspect no two manufacturers would interpret the structure of figure 85l in the same way.

For example it shows three lattitude fields. The text clearly states that fields are little endian, but it does not state if the first of these three fields is the more or less significant.

There is no need for this confusion.
	Redraw 85l using the conventions elsewhere in this document - i.e. show each field in a single box and number the bits at its left and right edges. (you can use figure 85m as an example). Do not split fields across multiple boxes.
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to revise figure 85l.

	Marshall
	General
	
	
	t
	y
	Numerous comments from D6.0 are marked in the comment resolution spreadsheet as "Accepted", but the changes were not made in D7.0. They are accompanied in the spreadsheet by a comment from the Editor, disagreeing with the accepted resolution. The Technical Editor is only one member of the Task Group, and only has one vote. This is NOT veto power. When 75% of the Task Group approve a resolution to a comment, the Technical Editor is directed to "incorporate all such resolutions therein into the TGk draft" (as stated in 11-07-0109-03-000k-tgk-london-minutes.doc); it doesn't say that the Technical Editor is to "consider incorporating the changes...".
	Editor to incorporate all the approved resolutions to D6.0 comments into the draft.
	Declined
	The task group, in order to conserve meeting time, has accepted all editorial comments and assigned them to the editor for implementation. If the editor feels that the suggested remedy is incorrect, he will implement the accepted change, then use his editorial authority to edit the text back into an editorially correct format and so note in the editors notes column. In these cases, the suggested remedy may not be implemented or may be implemented differently. It remains the TG's responsibility to approve the draft, so edited, for Working Group submission.

	Marshall
	7.3.2.22.8
	41
	45
	t
	y
	Normative statements don't belong in clause 7.
	change "shall set" to "sets"
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to this comment.

	Marshall
	7.3.2.37
	48
	30
	t
	y
	Normative statements don't belong in clause 7.
	Change "shall have" to "have", and "shall be" to "are"
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to this comment.

	Marshall
	7.3.2.39
	51
	15
	E
	y
	Multiple lines here for entry "n" need to show the valid range for each.
	Delete the lines "and so on where" and delete the line "where n is the integer value (step) used to incidate the measured Access Delay". Change "n:" at start of line 15 to "2<=n<=14". Similar change on line 24 and 32.
	Declined
	Reclassified to editorial by the chair with the concurrence of unanimous consent of the TG at the March meeting (Orlando). Declined by unanimous consent at the Orlando meeting, 2007-03-13. Consideration will be given in Sponsor Ballot to this comment.

	Marshall
	7.3.2.44
	55
	11
	E
	y
	Multiple lines here for entry "n" need to show the valid range for each.
	Delete the lines "and so on where" and delete the line "where n is the integer value (step) used to incidate the measured Access Delay". Change "n:" at start of line 15 to "2<=n<=14". Similar change on line 20 and 28.
	Declined
	Reclassified to editorial by the chair with the concurrence of unanimous consent of the TG at the March meeting (Orlando). Declined by motion 2 in vote in TG at meeting in Orlando. Consideration will be given in Sponsor Ballot to this comment.

	Marshall
	7.3.2.44
	56
	2
	t
	y
	Normative statements don't belong in clause 7.
	change "shall be" to "is"
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to this comment.

	Marshall
	Annex D
	172
	24
	T
	y
	dot11Groups 35 is already in use, for dot11OFDMComplianceGroup2
	Change this to dot11Groups 36, adjust the other dot11Groups (page 171 line 39, page 174 line 26, and page 174 line 49)
	Declined
	For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to this comment.

	Chaplin
	7.3.2.22
	30
	28
	E
	Y
	"shall be"
	"is"
	Declined
	Reclassified to editorial by vote (motion 1) at March meeting (Orlando). Declined by motion 2 in vote in TG at meeting in Orlando.

	Chaplin
	7.3.2.22
	30
	46
	E
	Y
	"shall be"
	Delete "shall be"
	Declined
	Reclassified to editorial by vote (motion 1) at March meeting (Orlando). Declined by motion 2 in vote in TG at meeting in Orlando.

Comments from Third Recirculation ballot

	LB 90
	
	
	195
	Yee
	7.3.2.39
	50
	38
	T
	Y
	The BSS average access delay as applied to QoS AP overlaps with the measurement defined in 7.3.2.44. The former is just an averaged value of the latter. A STA will know if the AP is QoS or non-QoS, therefore it is only meaningful to define this for non-QoS APs.
	Define "BSS Average Access Delay" only for non-QoS AP and rename the IE in 7.3.2.44 "BSS Average AC Access Delay". Or, delete 7.3.2.44.
	Declined
	BSS Average Access Delay is available in both QoS and non-QoS Aps and is an average of all transmitted frames regardless of access category. BSS AC Access Delay is available only in QoS Aps and indicates the average access delay for frames in each of the four ACs. The overall average in the BSS Average Access Delay cannot be derived from the information in the BSS AC Access Delay. Both measurements are meaningful and unique.

	LB 90
	
	
	83
	Amann
	7.3.2.43
	52
	35
	T
	Y
	(NOTE: This comment was originally CID #298 on letter ballot #78) There is a BSS load element that is defined by this standard. How does this differ from the QBSS load element, and why are we not modifying [the QBSS load] element to include additional information rather than creating another element?
	Original Recommended Change: Modify the existing QBSS load element to incorporate the required information from the BSS load element, or vice versa.

Response to Resolution:The resolution for this comment stated that this resolution had been accepted, but then pointed to revision 0 of the comment resolution spreadsheet, which contained no additional information stating how the comment was resolved. In examining the text it appears that neither of the courses of action recommended was taken (i.e. merging the information within these two information elements into a single information element), so I do not believe this comment has been adequately satisfied. In order to rectify this situation I have created a submission, document 11-06-1821-00-000k-bss-load-element-consolidation, that includes editing instructions which would satisfy the recommended change as originally stated. This comment could be resolved by adopting the relevant editing instructions contained in the latest revision of document 11-06-1821 into the draft.
	Declined
	The comment was accepted and then withdrawn by TGk because the TG could not modify a term because there is already legacy meaning. It is inappropriate to change the length of the existing IE which is fixed in .11ma or to add additional fields to the existing IE that has the fixed fields in .11ma. It violates backward compatible requirement. It will cause parsing error for a non-802.11k device (but it is an .11e device) when this device receives QBSS Load from a .11k/11e AP. Mover: Kwak, Seconder: Gray. Motion passes 3/1/0.

	LB 90
	
	
	84
	Amann
	7.2.3.9a
	12
	29
	T
	Y
	(NOTE: This comment was originally CID #300 on letter ballot #78) The definition of the Measurement Pilot frame appears to be very similar to that of a Probe response or Beacon. Why are we defining yet another frame type?
	Remove the definition of Measurement Pilot Frame, and add the desired fields to the Probe Response or Beacon frames.

Response to Resolution: After examining draft 6.0 I am still not satisfied with the resolution as I still don't see the technical justification for adding more management overhead to an already congested medium. As a result, I am continuing to carry this comment forward. Given that the above resolution was based on an early draft please consider the following recommended change as a new resolution that would satisfy this comment:

Remove clauses 7.2.3.9a, 10.3.33, 11.13, and any other references to "Measurement Pilot" in order to make the text self consistent with the removal of said concept.
	Declined
	New text has been added to P97L3-12 clarifying the purpose and justification for Measurement Pilot. Mover: Kwak, Second: Gray 3/1/0

	LB 90
	Declined
	
	77
	Watanabe
	7.3.2.39
	50
	20
	T
	Y
	BSS load is changed to the BSS Average Access Delay. In order to have more precise information, AC(access category) level information is needed besides average access delay. Since AC average access delay IE is defined in D6.0, it is better to focus on the "inaccuarte info" instead of "general average access delay".
	AC Station Count and AC Channel Utilization can be used instead of BSS average access delay.
	Declined
	Discussion with the commenter has revealed a misunderstanding. BSS Average Access Delay does not replace QBSSLoad (now BSSLoad in 11ma), but supplements it.

	LB 90
	Declined
	The current 11v draft does this.
	78
	Watanabe
	7.2.3.1
	9
	32
	T
	Y
	Related to 7.3.2.30 change, the number of stations for each AC traffic shows the constitution of current BSS load more precisely.
	Add "AC Station Count" and "AC Channel Utilization" information element specifying the number of STAs currently associated with the QBSS corresponding to the requested access categories (AC).
	Declined
	This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.

	LB 90
	Declined
	The current 11v work is considering providing access category level information for Sta count.
	79
	Watanabe
	7.3.2.22.8
	40
	11
	T
	Y
	Related to 7.3.2.39 change, the number of stations for each AC traffic shall be included for non-AP STAs to learn about the AC contribution in this QBSS, which facilitates the QoS-aware AP (re)selection.
	Change "dot11STAStatisticsStationCount" to "dot11STAStatisticsACStationCount"
	Declined
	This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.

	LB 90
	Declined
	
	80
	Watanabe
	7.3.2.22.8
	40
	12
	T
	Y
	Related to 7.3.2.39 change, the channel utilization for each AC traffic shall be included for non-AP STAs to learn about the relative channel occupancy in this QBSS.
	Change "dot11STAStatisticsChannelUtilization" to "dot11STAStatisticsACChannelUtilization"
	Declined
	This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.

	LB 90
	Declined
	
	81
	Watanabe
	10.3.2.2.2
	61
	14
	T
	Y
	Related to 7.3.2.39 change, the number of stations for each AC traffic shall be included in the BSSDescription table for non-AP STAs to learn about the AC contribution in this QBSS.
	Insert a new row describing "AC Station Count" at the end of the BSSDescription table.
	Declined
	This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.

	LB 90
	Declined
	
	82
	Watanabe
	10.3.2.2.2
	61
	15
	T
	Y
	Related to 7.3.2.39 change, the channel utilization for each AC traffic shall be included the BSSDescription table for non-AP STAs to learn about the relative channel occupancy in this QBSS.
	Insert a new row describing "AC Channel Utilization" at the end of the BSSDescription table.
	Declined
	This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.

Comments from Second Recirculation Ballot

	LB 86
	Accepted
	Editor has completed the carried forward comments in LB90.
	211
	Kandala
	General
	
	
	T
	Y
	There are about 12 comments for which the editor is tasked to perform specific tasks. However, these tasks are not completed and thus the draft is not ready to be recirculated and the motion to recirculate the draft itself is out of order
	Complete the required tasks before sending the draft to another recirculation ballot
	Counter
	The inconsistencies are in what the editor could or couldn't do in LB83. The TGk editor has changed and the new editor will resolve the unresolved LB83 comments. They have been added back into LB86 comments and are being addressed in LB86.

	LB 86
	Counter
	Nothing to add!
	213
	Kandala
	7.2.3.1
	5
	12
	T
	Y
	Two occurences of, "element shall be present only in a QAP"
	Not clear if it should always be present or if it is optional. Clarify
	Counter
	Replace "only in a QAP and if " by "in a QAP where". Ditto, in p5, line 12, table8, order 26, replace "only in a QAP" by "in a QAP"

	LB 86
	Declined
	
	216
	Kandala
	General
	
	
	T
	Y
	I am confused by the response to commen ID 691 which was made in response to 1543 in the previous LB. Either antenna ID is needed or not needed. A boiler plate response to the comment is not very helpful.
	Please review the issue and provide an appropriate resolution.
	Declined
	Relates to ... antenna ID is not needed for various measurements). TGk has added several quantitative receiver measurements whose value depends directly on the antenna gain and orientation. RCPI, RSNI, and ANPI reported values vary depending on which antenna is used for reception. As a consequence, whenever either RSNI, ANPI or RSNI are reported in a measurment, the measurement must include the antenna ID to qualify the reported measurement. As the commenter points out for Noise Histogram Measurements for long durations the Antenna ID may indicate multiple antennas. For shorter measurement durations for Noise Histogram the Antenna ID will specify an individual antenna and in these cases the reported power values may be adjusted to consider the antenna gain. No change to the text is needed.

	LB 86
	Declined
	AP Reachability is defined in context of a STA roaming. See current 11r draft to understand the context. Pre-authentication is still a valid mechanism whether or not security is used.
	217
	Kandala
	7.3.2.37
	
	
	T
	Y
	Resolution to 696 is strange - Mr X crafted the definition and thinks that it is correct, so we cant change is not a technical reason :)

If the definition is not changed, please address the issue raised in the comment
	As suggested
	Declined
	The chosen definition of Reachability is the best estimate from 11r. (Per a discussion on 07/19/06 with Bernard Aboba, the definition should remain the same.) Any fine-tuning should be deferred to the 11r LB.

	LB 86
	Declined
	For decades communication theory has recognized the important effect of noise on error rate and communication efficiency. Measuring noise is a fundamental radio measurement and TGk has discussed the need for a noise measurement dozens of times since the initial TG meeting. The Noise Histogram measurement is the only noise measurement in the TGk draft and should remain mandatory. The histogram nature of the measurement has been discussed many times and it is clear that it is a straightforward, effective quantitative measurement of the underlying noise perceived by a STA on an operating 802.11 channel. Since 802.11 signals mask underlying noise levels, measuring noise on an operating 802.11 channel is discontinuous and the available noise measurement time is decreased as channel utilization increases. Noise measurement on an operating channel will naturally store periodic samples of noise power collected on the idle channel. Using the stored samples to calculate a noise histogram is a trivial task. The TG has discussed and understands the limited complexity involved with the noise histogram measurement and has reaffirmed the decision to keep the measurement as mandatory as noted in minutes for 3 different meetings. In JUL05 in San Francisco, TGk voted to remove Noise Histogram; vote failed 3/18/6, as documented in 05/694r6. In NOV05 in Vancouver, TGk again discussed the Noise Histogram and took a straw poll to make the Noise Histogram optional in the PICS; the straw poll failed 3/9/2 as documented in 05/1177r4. And again in MAY06 in Jacksonville, TGk wanted to take an official vote on the same issue of Noise Histogram as optional in the PICS. A vote to decline all LB86 comments suggesting to make the Noise Histogram optional in the PICS passed 9/1/2. These many discussions and deliberations together strongly reaffirm the need for the Noise Histogram measurement in the TGk draft.
	218
	Kandala
	A.4.13
	105
	
	T
	Y
	Comment 690. Please provide adequate justification. I have checked the quoted 692r3 and all I see is a motion result. While I am glad that the group is reaching consensus in deeming such a complex mechanism as necessary. The onus on the group is still to provide adquate justification.
	Please revisit the resolution and at least provide a technical reason instead of saying "we think it is needed".
	Declined
	PG - Invalid reference pointing to D4.0. Changed from A4.13 to A4.117
This relates to removing Noise Histogram

	LB 86
	Declined
	For decades communication theory has recognized the important effect of noise on error rate and communication efficiency. Measuring noise is a fundamental radio measurement and TGk has discussed the need for a noise measurement dozens of times since the initial TG meeting. The Noise Histogram measurement is the only noise measurement in the TGk draft and should remain mandatory. The histogram nature of the measurement has been discussed many times and it is clear that it is a straightforward, effective quantitative measurement of the underlying noise perceived by a STA on an operating 802.11 channel. Since 802.11 signals mask underlying noise levels, measuring noise on an operating 802.11 channel is discontinuous and the available noise measurement time is decreased as channel utilization increases. Noise measurement on an operating channel will naturally store periodic samples of noise power collected on the idle channel. Using the stored samples to calculate a noise histogram is a trivial task. The TG has discussed and understands the limited complexity involved with the noise histogram measurement and has reaffirmed the decision to keep the measurement as mandatory as noted in minutes for 3 different meetings. In JUL05 in San Francisco, TGk voted to remove Noise Histogram; vote failed 3/18/6, as documented in 05/694r6. In NOV05 in Vancouver, TGk again discussed the Noise Histogram and took a straw poll to make the Noise Histogram optional in the PICS; the straw poll failed 3/9/2 as documented in 05/1177r4. And again in MAY06 in Jacksonville, TGk wanted to take an official vote on the same issue of Noise Histogram as optional in the PICS. A vote to decline all LB86 comments suggesting to make the Noise Histogram optional in the PICS passed 9/1/2. These many discussions and deliberations together strongly reaffirm the need for the Noise Histogram measurement in the TGk draft.
	2
	Nitsche
	Annex A
	106
	RRM7
	T
	Y
	The measurement of a Noise Histogram adds significant complexity to the PHY. There is still no evidence that this complexity is justified for improving network performance.
	This is a repeat comment from LB83. Make the Noise Histogram optional in the PICS, similar as in 11h. I am not willing to accept the comment rejection based on a vote with just 12 from 514 voters. Would it be possible to bring up this vote again in the working group?
	Declined
	PG -
This relates to removing Noise Histogram. The TG voted on this topic again (motion-4 10/10/1). The motion failed (change Noise Histogram PICS category from mandatory to optional)

	LB 86
	Accepted
	New editor has resolved all inconsistencies.
	3
	Nitsche
	General
	
	
	T
	Y
	There are several inconsistencies between the approved LB83 comment resolution and the actual draft 5.0, e.g. where the editor was not able to implement the change.
	These inconsistencies should be resolved during LB83 comment resolution.
	Counter
	The inconsistencies are in what the editor could or couldn't do in LB83. The TGk editor has changed and the new editor will resolve the unresolved LB83 comments. They have been added back into LB86 comments and are being addressed in LB86.

	LB 86
	Declined
	For decades communication theory has recognized the important effect of noise on error rate and communication efficiency. Measuring noise is a fundamental radio measurement and TGk has discussed the need for a noise measurement dozens of times since the initial TG meeting. The Noise Histogram measurement is the only noise measurement in the TGk draft and should remain mandatory. The histogram nature of the measurement has been discussed many times and it is clear that it is a straightforward, effective quantitative measurement of the underlying noise perceived by a STA on an operating 802.11 channel. Since 802.11 signals mask underlying noise levels, measuring noise on an operating 802.11 channel is discontinuous and the available noise measurement time is decreased as channel utilization increases. Noise measurement on an operating channel will naturally store periodic samples of noise power collected on the idle channel. Using the stored samples to calculate a noise histogram is a trivial task. The TG has discussed and understands the limited complexity involved with the noise histogram measurement and has reaffirmed the decision to keep the measurement as mandatory as noted in minutes for 3 different meetings. In JUL05 in San Francisco, TGk voted to remove Noise Histogram; vote failed 3/18/6, as documented in 05/694r6. In NOV05 in Vancouver, TGk again discussed the Noise Histogram and took a straw poll to make the Noise Histogram optional in the PICS; the straw poll failed 3/9/2 as documented in 05/1177r4. And again in MAY06 in Jacksonville, TGk wanted to take an official vote on the same issue of Noise Histogram as optional in the PICS. A vote to decline all LB86 comments suggesting to make the Noise Histogram optional in the PICS passed 9/1/2. These many discussions and deliberations together strongly reaffirm the need for the Noise Histogram measurement in the TGk draft.
	219
	Raissinia
	A.4.13
	105
	
	T
	Y
	Please provide adequate justification for this requirement. I reviewed document 692r3 and noticed that there was a motion taken with more people wanting to keep the requirements. Although that is an interesting information but group needs to provide an adequate technical reason(s) for such a complex requirement.
	Please provide a technical reason instead of just voting on the issue.
	Declined
	PG - Invalid reference pointing to D4.0. Changed from A4.13 to A4.117
This relates to removing Noise Histogram

	LB 86
	Accepted
	This is not a comment, so TG prefers to mark this accepted.
	235
	Lefkowitz
	general
	
	
	T
	Y
	While I appreciate and understand the goal of getting a draft amendment out for measurement quickly. The recient statement that recirc comments that have incorrect references brings up the issue of moving too fast and actually taking longer to get an amendment out to the base standard. I beleive that technincally the rules for recirc *may* have been followed, the spirit of recirc has not been followed. The fact that there are so many incorrect references is evidence of this. Additionally voting enmasse on an Excel spreadsheet (as opposed to using the minutes and motions embedded in specific presentations) as offical changes to the amendment does not lead to a better draft amendment. In fact it leads to a worse and disorganized one. The fact that the draft went out for vote and there were any accepted resultions with a comment in the excel spreadsheet that says "Editor can't do" means that you are sending out an amendement to the 1500+ members of the 802.11 working group who have to collectively spend time on this amendment when it is clear that it was not ready to be voted on as an amendment. This is in violation of the working groups procedures and collectivly wates 100's if not 1000's of man hours.
	Stop wasting everyones time.
	Declined
	This is not a comment.

	LB 86
	Declined
	In D5.0 and in D7.0, Neighbor AP is a general term and is any potential roaming candidate, including rogues. The Neighbor List contains only validated APs, excluding rogues.
	236
	Lefkowitz
	3.86a
	2
	22
	T
	Y
	 "neighbor AP: Any AP that is a potential transition candidate." This is not the defintion of Neighbor AP since Neighbor AP's in the Neighbor List can only be validated. (How many times must we go over this?)
	Counter from commnet 188 lb83 "The intent of the definition in the draft was to use common english interpretation of the word 'neighbor'. Any AP within the radio range of a STA is considered a neighbor AP. Modified "Validated Neighbor AP" to "Validated AP" as suggested." This was not the intent of neighbor AP. Rogue AP's are not supposed to be on the list. In the current definition a rogue can be a neighbor
	Declined
	Neighbor list (as contained in the Neighbor Report) includes only validated neighbor APs. Rogue APs are not part of the neighbor list contained in the Neighbor Report. A 'neighbor AP' is a more general term and may include rogue APs.

	LB 86
	Declined
	E911 requirements, municipal mesh, and location-based services for WLANs are the reasons for including location information. STA's that cannot do this just have to provide the input that they cannot provide location.
	237
	Lefkowitz
	7.3.2.22.9
	4
	35
	T
	Y
	Since E911 service has determined that the location of the AP is good enough for WLAN, what is the justification of having latitude and longitude transmitted over the air?
	Leave in the means of getting location within the device (MIB element). Take out the transmission of location in management frame, or specifically determine how it can be encrypted such that a person with a sniffer can not retrive this information in a life and death situation (i.e. that location only goes to who it is intended to go to). Optionally take out location completely and let other 802, IETF or ITU bodies handle it.
	Declined
	The same comment was made in LB83 (comment 195 on clause 7.3.2.21.9) . E911 regulations for WLAN are not defined in US or other regulatory domains to our knowledge.
E911 has been assigned to TGv and Tgu as ongoing issues for futher resolution.
TGk voted to keep LCI in draft in Jacksonville.
'Who', 'what', 'where' and 'when' are attributes of measurements and other information.

	LB 86
	Declined
	Any future PHY and any future TGk enhancements will be handled by a new PAR that may amend the TGk draft, if required. No new comment resolution, old one is sufficient.
	238
	Lefkowitz
	11.11.8.3
	83
	1
	T
	Y
	"Channel busy time shall be the time during which either the physical carrier sense or NAV indicated channel busy, as defined in 9.2.1." may be misleading in certain situations where virutal carrier sense is used to hold traffic off (for reasons that may, or may not be, outside the scope of the current specification or future specifications that may need to interoperate with the current one). Additionally the requestor may get two different results for a request in the same BSS, from tow STA's that are using the different tecniques. Right now it's impossible to tell which is which.
	Provide a bit in the report that indicate whether physical or virual carrier sense was used in the calculation. Optionally, and less desirable, would be to have the station indicate what it supports as part of some sort of interrogation procedure. As a side note I do not believe it is appropriate to mandate one or the other in the request, but a sugguestion may be worth considering. However, for a given HW architecture usually one or the other will be easier. The response of the task group in the last lb was "Irrespective of how (physical or virtual) the channel is determined to be busy, as far as the device is concerned the channel is busy. Hence this definition of channel busy time is correct. It does not matter if the NAV was used to artificially render the channel busy. If the commentor has a better resolution, the commenter is urged to propose a complete normative text for the suggested change." This is not true. It is only the perception of a device as to whether it believes the channel is busy or not, not whether it is actually busy. Please update this draft amendment such that any legacy device at any point in time (i.e. not today, but possibly months or years from now g or n devices may not be able to hear new technoloies, or this MAC may be "ported" to a completely different phy/baseband). Thinnk about the future and the past as examples PBCC, or 802.11g vs 802.11b in a hidden node situation where the protection mechanisms may not be working completely.
	Declined
	PG - Invalid reference changed from P86 L1 to P83 L1. Both Channel Load and Channel Utilization use the same mechanism to determine when the channel is busy. Both NAV and Physical carrier sense(PCS) must be used together to determine if the channel is busy. The boolean OR of the NAV busy and the PCS busy determines when the channel is busy. One cannot choose either NAV or PCS. Choosing only NAV or only PCS will not indicate a busy channel. No text change is needed. The commenter is invited to present a paper at the Dallas meeting explaning the motivation and benefit of changing this measurement as the commenter suggests.

	LB 86
	Declined
	Please review the Group's LB 83 Comment Resolution.
	239
	Lefkowitz
	11.1.3.2.1
	73
	17
	T
	Y
	"Furthermore, a STA receiving a probe request with a DS Parameter Set element containing a Current Channel field value that is not the same as the value of dot11CurrentChannelNumber shall not respond with a probe response. " Why is this behavior mandatory?
	This breaks alorithms that are currently deployed! Give the site administrator the option of returning the returning the response if the channel is not correct via configuration option, or remove the whole thing, including adding the DS parameter set to the probe request, or any part thereof. In the LB83 comment form it states "Marty's reccomendation will undo the this fix which was intentionally incorporated 3 years ago. Furthermore, a basic assumption of half-duplex radio communication is that a single channel is used. STAs should not expect nor should they rely on replies being transmitted on channels other than the current channel. " First off I know of implementations on the market that use the fact that there is channel overlap in sending probe requests. The fist part of this response does has not considered the fact that you are breaking algorithms that depend upon this. The second part of the response should have been specified in either the 1997 or the 1999 standard, but were not. Giving an upgrade path for site admins is what I am asking for. The config option can be defaulted to the behavior specified in draft amendment. Don't make people throw their old equipment away.
	Declined
	Per resolution of LB78 #1441: "TG straw polls on this issue shows a majority decision to mandate the behaviour inidicated in this clause for STA with dot11RadioMeasurementEnabled=true." The justification for this feature is found in 03/952r1. The commenter's reccomendation will undo the this fix which was intentionally incorporated 3 years ago. Furthermore, a basic assumption of half-duplex radio communication is that a single channel is used. STAs should not expect nor should they rely on replies being transmitted on channels other than the current channel. Official Vote in San Diego ws taken in July 06 to confirm decision to decline this comment. Finally, no objections from any attendee representing the chip manufacturers have emerged regarding this fix. It is perceived as a benefit by most voters who have examined the issue.

	LB 86
	Declined
	Please review the Group's LB 86 Comment Resolution.
	240
	Lefkowitz
	11.1.3.2.1
	76
	7
	T
	Y
	"Requested information elements, any of the requested elements which appear as individual items in the ordering list of Table 15 shall appear both in their individual ordered location as specified in Table 15 and in the ordered location reserved for the list of requested elements, where the requested elements appear in the same order as requested in the Request information element" Since these responses are of TLV, I do not understand the ordering restriction. I am concerned that including a statement like this will lead to implementations that do not parse the TLV (as has happened with the supported rate field during when TGg changed the maximum number of fields. This is why the ERP field has been separated. Additionally this cost 1 LB revolution if I remember correctly).
	Remove the strictly ordered TLV restriction.
	Declined
	PG - Invalid reference changed from P76 L7 to P74 L7. The text which the commenter is suggesting to change was drafted in accordance with the 11ma baseline requirement for ordered IEs in management frames. See the last paragraph of clause 7.2.3. This requiremen applies to beacons, probe responses and all management frames. TGk will not modify this fundamental requirement for ordered IEs.

	LB 86
	Counter
	The term "peer" was dropped from D5.0 to D6.0. The primary intended mechanism is between APs and STAs in a BSS and to a lesser extent between STAs in an IBSS. In a BSS, there is no way for peer STAs to exchange management frames.
	241
	Lefkowitz
	11.11.5
	78
	2
	T
	Y
	"A STA may measure one or more channels itself or a STA may request peer STAs in the same BSS to measure one or more channels." A STA in a BSS does not have the kind of relationship (or really any relationship for that matter) to give it the authority to proxy measurement reports. This is dangerous from a security standpoint since in a BSS it does not have a trust relationship with another STA within a BSS
	Remove this ability
	Counter
	Table 85 describes conditions under which a STA (in a BSS) can have a peer STA perform 11k measurements (when they have a DLS setup between them). Modify the first sentence in 11.11.5 to read as follows: " A STA may perform radio measurements on one or more channels itself or STA may request STAs in the same BSS to perform the measurements."

	LB 86
	Declined
	Furthermore, TGw defines the protection of management frames which prevents unauthorized access to radio measurement information.
	242
	Lefkowitz
	7,11
	
	
	T
	Y
	The way this draft amendment is written a STA that has associated but has not (RSNA) authenticated can retrieve information from the (I)BSS. A STA participating in an RSNA that can not 802.1x authenticate should get nothing from the (I)BSS..
	Change Clauses 7 and 11 to enable this behavior.
	Declined
	Comment needs to be more explicit. It is unclear what the commenter is suggesting. The commenter is invited to provide a normative text document at the Dallas meeting in NOV06 to describe his suggested change.

	LB 86
	Declined
	No further developments.
	243
	Lefkowitz
	11.12
	
	
	T
	Y
	Since the neighbor report is used to facilitate a better and possibly faster roaming candidate selection, and since disassociation (implicit or explicit) is part of the roaming process, and that the disassociation is bi-directional, allow the AP to send the neighbor report before dissassociation. IT should also be noted that TGk's "formal" vote as aluded to in comment sheet for letter ballot 73, was out of order, since, according to the minutes from FLA '04 the text was not on the server for 4 hours prior to the vote. In this light the chair has the perogative to just put the text back in with editorial discression due to the possibliity of the some text changing. Furthermore it was determined by the chair, vice chair secretary and task chair that the March '04 vote was out of order in March 05
	Put disassocate imminet back into the specification
	Declined
	In the San Diego meeting, Jul 07, there was another vote on Disassociate Imminent with the invitation to all of the WG to participate. That vote was 7/19/4 to put it back in the TGk draft. The vote rejected putting Disassociate Imminent back in the text.

Comments from first Recirculation ballot

	LB83
	Declined
	For decades communication theory has recognized the important effect of noise on error rate and communication efficiency. Measuring noise is a fundamental radio measurement and TGk has discussed the need for a noise measurement dozens of times since the initial TG meeting. The Noise Histogram measurement is the only noise measurement in the TGk draft and should remain mandatory. The histogram nature of the measurement has been discussed many times and it is clear that it is a straightforward, effective quantitative measurement of the underlying noise perceived by a STA on an operating 802.11 channel. Since 802.11 signals mask underlying noise levels, measuring noise on an operating 802.11 channel is discontinuous and the available noise measurement time is decreased as channel utilization increases. Noise measurement on an operating channel will naturally store periodic samples of noise power collected on the idle channel. Using the stored samples to calculate a noise histogram is a trivial task. The TG has discussed and understands the limited complexity involved with the noise histogram measurement and has reaffirmed the decision to keep the measurement as mandatory as noted in minutes for 3 different meetings. In JUL05 in San Francisco, TGk voted to remove Noise Histogram; vote failed 3/18/6, as documented in 05/694r6. In NOV05 in Vancouver, TGk again discussed the Noise Histogram and took a straw poll to make the Noise Histogram optional in the PICS; the straw poll failed 3/9/2 as documented in 05/1177r4. And again in MAY06 in Jacksonville, TGk wanted to take an official vote on the same issue of Noise Histogram as optional in the PICS. A vote to decline all LB86 comments suggesting to make the Noise Histogram optional in the PICS passed 9/1/2. These many discussions and deliberations together strongly reaffirm the need for the Noise Histogram measurement in the TGk draft.
	669
	Soomro
	A.4.13
	114
	
	T
	Y
	The use of Noise Histogram measurement is not clear. It requires PHY to have complex circuitry to measure and report the results.
	Remove the measurement from the standard, or at least, make it optional to be implemented.
	Declined
	See motion in Jacksonville minutes (692/r3 page 9 bullet 10). TGk deemed Noise Histogram an important measure and to keep it Mandatory.

	LB 83
	Declined
	The 'antenna connector' is a virtual point of reference for the RCPI measurement. Power may be measured anywhere in the receive chain, but must be referred to the power at the antenna connector for RCPI within the specified bandwidth. Please see current definition for antenna connector in D6.0.
	506
	HSU
	3.120A
	2
	24
	T
	Y
	The RCPI as '… measured at the antenna connector' implies a wideband measurement, including the frequency bands out of interest. (In general the channel selection filter is not implemented in the RF)
	recommend to remove the text of 'antenna connector' and change the RCPI definition to '… measured within the frequency band of interest'. This allows the measurement to be performed in intermediate frequency or baseband frequency.
	Declined
	The intent is to specify "at the antenna connector" to remove any ambiguity like what is prevalent with RSSI

	LB 83
	Declined
	The 'antenna connector' is a virtual point of reference for the RCPI measurement. Power may be measured anywhere in the receive chain, but must be referred to the power at the antenna connector for RCPI within the specified bandwidth. Please see current definition for antenna connector in D6.0.
	507
	HSU
	3.121A
	2
	28
	T
	Y
	The RSNI as '… measured at the antenna connector' implies a wideband measurement, including the frequency bands out of interest. (In general the channel selection filter is not implemented in the RF)
	recommend to remove the text of 'antenna connector' and change the RSNI definition to '… measured within the frequency band of interest'. This allows the measurement to be performed in intermediate frequency or baseband frequency.
	Declined
	The intent is to specify "at the antenna connector" to remove any ambiguity like what is prevalent with RSSI

	LB 83
	Counter
	Please see current definition of Access Delay in D6.0.
	153
	Fischer
	7.3.2.27
	39
	1
	T
	Y
	Do you mean QBSS load?
	Change "BSS Load" to "QBSS Load"
	Counter
	Commenter is correct. Other comments indicate preferred solution which is to remove this TGk modification to QBSS load. All changes here to be removed. See comment #355 and #550. New beacon element called QBSS Access Delay will be added in next draft.

	LB 83
	Counter
	See current description in 7.3.2.44 of D6.0.
	154
	Fischer
	7.3.2.27
	39
	10
	T
	Y
	Missing reference? I assume that you mean "Access Category Service Load" ….
	Change "the for this AC" to "the Access Category Service Load field for this AC"
	Counter
	Alternat wording has been suggested. See comment #641.

	LB 83
	Counter
	The verbose text was moved to Section 5.4 and we expect to reduce the verbose nature of the text when dealing with LB 90 comments.
	382
	Barber
	0
	ii
	
	T
	Y
	text is excessively verbose
	remove thing just duplicated from the rest of the document, make it a more concise summary of what the measurements are for, and how to use, not a repeat of the description of the measurement
	Declined
	The introduction is removed from the document before submission for sponsor ballot and is therefore will not persist and is not consequential to the progress of the document.

	LB 83
	Declined
	As of Dec 06, no normative text was received from the commenter
	384
	Barber
	7.3.2.21
	13
	17
	T
	Y
	The QoS measurements are not sufficient to support low latency periodic traffic with powersaving.
	Add a measurement to support this (normative text to be supplied by commenter).
	Declined
	Commenter is invited to provide normative text in next recirc.

	LB 83
	Declined
	As of Dec 06, no normative text was received from the commenter
	385
	Barber
	7.3.2.21
	13
	17
	T
	Y
	There are no measurements to support accounting for DLS traffic in a BSS.
	Add measurement support for this (normative text to be supplied by commenter).
	Declined
	Commenter is invited to provide normative text in next recirc.

	LB 83
	Declined
	As of Dec 06, no normative text was received from the commenter
	386
	Barber
	7.3.2.21
	13
	17
	T
	Y
	The measurements do not sufficiently support a client's decision to use DLS.
	Add measurement support for this (normative text to be supplied by commenter).
	Declined
	Commenter is invited to provide normative text in next recirc.

	LB 83
	Declined
	The vote was taken in 7/06 to decline 387. See the minutes 06/1037r6 P3 from the San Diego meeting. The vote was unanimous (6/0/3) to decline this comment.
	387
	Barber
	7.2.3.9A
	8
	2
	T
	Y
	Measurement pilot does not give sufficient benefit in the real world and may cause excessive collisions on the medium.
	Remove it.
	Declined
	Discuss with TG. Suggestion is to DECLINE. There is considerable support for Measurement Pilot for power saving and to rapidly track roaming candidate link conditions. Any manufacturer may choose not to implement any TGk PICS item he feels is not useful, whether or not it is indicated as mandatory. Many have already voiced their support. Should we move and vote to remove Measurement Pilot? Straw Poll? Other? TGk adhoc discussion decided to do TGk vote on this issue. Official Vote to decline passes in San Diego.

	LB 83
	Declined
	Please review the Group's LB 83 Comment Resolution.
	388
	Barber
	A.4.13
	100
	12
	T
	Y
	There are "shall"s in the document that do not have a PICS entry.
	Ensure there is a PICS entry for each shall and v.v.
	Declined
	The PICS entries are for high-level features and not for individual options/alternatives within a feature. As a result there is no requirement that every use of shall in the document has a matching entry in the PICS table.

	LB 83
	Accepted
	The null suggested remedy has been incorporated without any change to the draft.
	389
	Barber
	7.1.3.1.2
	4
	34
	T
	Y
	
	
	Declined
	Comment has not problem or suggested resolution

	LB 83
	Declined
	As of Dec 06, no normative text was received from the commenter
	390
	Barber
	general
	
	
	T
	Y
	there is no general link test provided
	this provides an absolute test of link quality, rather than an observed metric - it's an important test. Need to add a new measurement to send a set of test data frames across a link
	Declined
	Link measurement request and report provide the means for a layer 2 wireless link test. Prior TG discussions have concluded that more elaborate link diagnostic tests are more appropriate for implementation in higher layers. Mover: Ganesh Second: Hart Vote: 6/1/1 to accept the comment resolution.

	LB 83
	Counter
	As rates go up, relative MAC overhead goes up and therefore aggregation will be used and this will limit the number of frames.
	391
	Barber
	7.3.2.22.7
	32
	3
	T
	Y
	last para - limit of 255 here is not high enough - especially as data rates go up with new standards.
	increase counts to 4 bytes
	Counter
	The Frame count field has been made 2 bytes to accommodate upto 65635 frames.

	LB 83
	Counter
	We do have text to cover a STA's inability to make a measurement. The STA sends an "incapable" response. The text for "incapable" is in D6.0, P87L22. We do have the capability to send individual measurement requests for each channel. An unsupported channel would result in an "incapable" response. This is one mechanism to implement the suggested functionality.
	392
	Barber
	11.11.8.1
	78
	17
	T
	Y
	you don't know if a beacon is not reported because it's not heard or because this hardware unit is not capable of listening on a particular channel
	add a new request/report to communicate what channels a particular STA implementation can support
	Declined
	While there may be use cases for such capability signalling, such a provision has never been a part of the TGk draft. It is unclear what suggested remedy the commenter is proposing. Additional detail would be needed to address this comment. The commenter is invited to provide a clear suggested remedy during next LB recirculation.

	LB 83
	Declined
	Not part list as "Yes" part of a no vote
	393
	Barber
	Annex D
	120
	48
	T
	N
	there are an excessive number of dot11NoiseHistogramRprtIPIDensity entries
	make them into an octet string
	Declined
	It is a good refactoring exercise, but time does not premit this change.

	LB 83
	Declined
	TGw is making good progress in securing action frames.
	394
	Barber
	7.4.5
	46
	3
	T
	Y
	measurement requests are not secure, and will require driver changes to implement
	make requests and responses into data frames rather than action frames, thus making it automatically secure, and making it easy to implement at least a good measurement subset without requiring any driver changes at all - thus speeding the propagation of 11k implementations
	Declined
	The task group felt that extending the work for TGh was the appropriate way to add new measurements. TGw will provide the required security mechansim.

	LB 83
	Declined
	Invalid comment. Also does not comment on changed text. Requested submission which was never received in LB86.
	396
	Barber
	7.2.1.3
	80 in REVma5.2
	34
	T
	Y
	Requesting a measurement is an unnecessarily complex way to communicate RCPI and RSNI information.
	Add RCPI and RSNI or other quality measure to a new ACK and CTS frame format. Now the sender of the frame being acked can compile this information as it needs to perform rate control and other link optimizations. Make this new ACK format optional to support legacy hardware.
	Declined
	Discuss with TG. Suggestion is to DECLINE this and invite paper in recirc. While the suggested remedy seems like a simple change, it has profound consequences which ripple throughout the spec. Defining an alternate CTS and ACK which are 2 bytes longer than a normal CTS and ACK requires an "either/or" rewrite for all occurences of ACK and CTS in the spec. The spec language for value of Duration in the header of all frames needs to be modified. All the frame exchange sequences using CTS or ACK will need to be modified. Issues of compatibility when legacy STAs exchange frames with RRM STAs need to be thought through thoroughly. However, the concept of using RCPI and RSNI in every ACK to facilitate transmit rate and power control for unicast transmissions is an appealing and very useful idea. Discuss with TG and decide on how to proceed. TGn seems to have incorporated a similar feature to the one proposed here, and so this is not needed in TGk draft.

	LB 83
	Declined
	As of Dec 06, no normative text was received from the commenter
	398
	Barber
	7.3.2.21.4
	16
	15
	T
	Y
	Channel Load Request, Noise Histogram Request, Beacon Request, Frame Request all have regulatory class, channel number, randmoization interval and measurement duration fields in the request. This leads to much repetition in the specification. In addition STA statistics and QoS metrics share the randomization interval and measurement duration fields.
	Make a new radio measurement request type and subtype - the type has the measurement randomization field and duration and the subtype the rest. Make all these measurements subtypes of these 2 types. This will remove much duplicated text in the document, and simplify understanding and implementation.
	Declined
	Discuss with TG. Suggestion is to DECLINE. Further suggest commenter provide document specifiying the details of the seggested remedy. Doc can be discussed and approved at meeting. Commenter will bring normative text to San Diego meeting.

	LB 83
	Counter
	TGv has accepted a submission that was adopted into their specification that addresses colocated Aps (Virtual Aps). Multiple BSSID and Multiple BSSID-Index are the IEs in 11v (11-05/1120r6).
	399
	Barber
	general
	
	
	T
	Y
	There is no measurement to report co-located APs (Virtual APs)
	Add a new requested information element (that can be request in a probe request) that lists all the BSSIDs that are co-located with identical RF characteristics.
	Declined
	Remedy is not a complete solution to the virtual AP problems. The suggested remedy is not a measurement. The commenter is encouraged to provide normative text for a complete solution.

	LB 83
	Declined
	This is not a TGk measurement, but is a configured item of very low complexity and is distinct from the Neighbor Report. It will be a significant benefit for low power devices.
	400
	Barber
	7.3.2.35
	40
	6
	T
	Y
	why is this measurement necessary if we have the neighbor report request? This does not provide significant performance improvement, and adds complexity. The same effect can be got by associating quickly and requesting a neighbor report.
	remove it
	Declined
	Discuss with TG. The AP Channel list is the only network discovery item which is included in the Beacons. Neighbor report contains the channel list but is only available after association. Both are useful and needed.

Comments from original ballot

	LB 78
	Declined
	The Hidden Terminal measurement was removed because there was no definition of hidden terminal we could agree on. As of Dec 06, no normative text was received from the commenter
	986
	Choi
	General Hidden
	
	
	T
	Y
	The hidden terminal definition and detection mechanism in D2.2 were eliminated. However, manipulating hidden terminals in 802.11 WLAN is important since the hidden terminals can severely degrade the system performance. Accordingly, I would like to see them back to the draft. However, we need a new definition of a hidden station and mechanism for its detection since the old ones in D2.2 do not constitute a necessary condition for the hidden station.
	Add a definition of hidden terminals as "A hidden station to a particular station is a station that is not capable of making CCA busy at the particular station, but, at the same time, the hidden station is capable of making CCA busy at a third party station which is capable of making CCA busy at the particular station.". Details about the hidden terminal detection will be proposed in a separate document.
	Declined
	The hidden node was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide normative text to put it back in.

	LB78
	Declined
	The Hidden Station Request/Report was originally intended to identify hidden nodes by promiscuously monitoring all frames and ACKs and attempting to match frames to missing ACKs or ACKs to missing frames in order to identify a hidden node. The spec wording was cumbersome and obtuse and the TG could not agree on a clear normative spec wording. The Hidden Station Request/Report was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide clear normative text to put it back in during sponsor ballot.
	98
	Kim, Yongsuk
	General Hidden
	
	
	T
	N
	 A solution for hidden node problem in 802.11 WLAN is important since the hidden terminals can severely degrade the system performance. I think we need some spec for this solution.
	Define hidden node problem and solution for that.
	Declined
	The hidden node was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide normative text to put it back in.

	LB 78
	Counter
	We expect to make a change in LB 90. See resolution to comment LB90 CID 51 which replaces target with maximum to clarify intent.
	987
	Srinivasan Ranga
	11.11.4
	62
	15
	T
	Y
	Why is it that if the target measurement duration is set to 0 only actual measurement duration less than the requested duration can be made? Why not more? After all, it is 'target' and not 'maximum' measurement duration.
	Remove "less than the requested duration".
	Declined
	Duration Mandatory set to 0 allows a STA to measure for a reduced duration. It is not obvious why you would want to measure for a longer duration.

	LB 78
	Counter
	Please see additional explanatory information in 11.13 describing the purpose of the Measurement Pilot.
	1313
	Chris Durand
	7.2.3.10
	8
	5
	T
	Y
	The definition of the Measurement Pilot frame appears to be very similar to that of a Probe response or Beacon. Why are we defining yet another frame type?
	Remove the definition of Measurement Pilot Frame, and add the desired fields to the Probe Response or Beacon frames.
	Counter
	See comment 120

	LB 78
	Counter
	Please see additional explanatory information in 11.13 describing the purpose of the Measurement Pilot.
	1313
	Chris Durand
	7.2.3.10
	8
	5
	T
	Y
	The definition of the Measurement Pilot frame appears to be very similar to that of a Probe response or Beacon. Why are we defining yet another frame type?
	Remove the definition of Measurement Pilot Frame, and add the desired fields to the Probe Response or Beacon frames.
	Counter
	See comment 120

	LB 78
	Declined
	As stated there is no ambiguity or duplication in use of the country string.
	1315
	Chris Durand
	7.3.1.18
	10
	5
	T
	Y
	This appears to be yet one more method for defining the regulatory country (in addition to the Country Information element defined in 802.11d), and could introduce ambiguity if this information is not consistent with the Country Information element defined by 802.11d.
	Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.
	Declined
	This element is not an attempt to define the country IE yet again but rather an IE to capture only the country string part of the Country IE. The country IE is a large IE containing much more than the country string. The country IE is appropriately sized for a Beacon or Probe Response frame but not for the Pilot frame. The Pilot frame must remain small in size. In the Pilot frame it is desired to simply identify the country by its string.

	LB 78
	Declined
	As stated there is no ambiguity or duplication in use of the country string.
	1315
	Chris Durand
	7.3.1.18
	10
	5
	T
	Y
	This appears to be yet one more method for defining the regulatory country (in addition to the Country Information element defined in 802.11d), and could introduce ambiguity if this information is not consistent with the Country Information element defined by 802.11d.
	Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.
	Declined
	This element is not an attempt to define the country IE yet again but rather an IE to capture only the country string part of the Country IE. The country IE is a large IE containing much more than the country string. The country IE is appropriately sized for a Beacon or Probe Response frame but not for the Pilot frame. The Pilot frame must remain small in size. In the Pilot frame it is desired to simply identify the country by its string.

	LB 78
	Declined
	Current resolution still stands. The country string is derived from the larger country information element and no conflicts or ambiguities are intended in the specification.
	1316
	Chris Durand
	7.3.1.20
	10
	14
	T
	Y
	This appears to be yet one more method for defining regulatory requirements that are already defined by the Country Information element defined in 802.11d and could result in potential ambiguity.
	Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.
	Declined
	This element is not an attempt to define the country IE yet again but rather an IE to capture the max regulatory power for the current channel only. The country IE is a large IE containing much more than the max power for a single channel. The country IE is appropriately sized for a Beacon or Probe Response frame but not for the Pilot frame. The Pilot frame must remain small in size. In the Pilot frame it is desired to simply identify max regulatory power for the current channel.

	LB 78
	Counter
	Resolution the same. However, as commenter points out, clarification is needed. P19L12 in Table 28 of D6 in the 4th column, change "bits are reserved" to "bits are reserved and set to zero". Correction to be made in D7.0.
	1324
	Chris Durand
	7.3.2.21
	14
	24
	E
	Y
	Table 20a lists 3 "modes", 001/010/011, in which the mode bits themselves were deleted, but the "meaning" is described as "Reserved". If you've deleted them how can they be "reserved"?
	"Un-delete" (is that even a word??) the values that are assigned in these cases to make it clear that they are truly reserved values.
	Counter
	Removed all content of rows - not required since row 1 has Request and Report as reserved.

	LB 78
	Declined
	Comment resolution still stands.
	1326
	Chris Durand
	7.3.2.21
	14
	24
	T
	Y
	The description for mode 110 indicates that the transmitting STA "may" accept measurement requests. If it isn't going to accept them it seems like it should be using a mode of "101".
	Change the word "may" in the description of this mode to "will" or "shall".
	Declined
	A STA can always refuse a specific measurement request - see 11.11.4

	LB 78
	Declined
	Comment resolution still stands.
	1327
	Chris Durand
	7.3.2.21
	15
	1
	T
	Y
	The description for mode 111 indicates that the transmitting STA "may" accept measurement requests. If it isn't going to accept them it seems like it should be using a mode of "101".
	Change the word "may" in the description of this mode to "will" or "shall".
	Declined
	A STA can always refuse a specific measurement request - see 11.11.4

	LB 78
	Counter
	Please see revised wording in D6.0 P22L48 for clarification.
	1335
	Chris Durand
	7.3.2.21.6
	18
	1
	T
	Y
	The text states "The BSSID field indicates the BSSID of the particular BSS, or BSSs…". The BSSID field is only 6 octets in length, so how can there be multiple BSSs.
	Remove the text ", or BSSs".
	Counter
	

	LB 78
	Counter
	Please see revised wording in D6.0 P23L44 for clarification.
	1336
	Chris Durand
	7.3.2.21.6
	18
	4
	T
	Y
	The text states "The SSID element indicates the ESSs, or IBSSs for which…". The plural context here seems inappropriate since you can only define a single ESS or IBSS given the definition of the field.
	Remove the plural context. Also, editorially there should be another comma following the text "or IBSSs".
	Counter
	

	LB 78
	Accepted
	Delete sentence at P26L42 in D6.0.
	1343
	Chris Durand
	7.3.2.21.13
	21
	22-23
	T
	Y
	The text states "A response to a QoS Metrics Request is a QoS Metrics Report". This is the only request frame that explicitly states what the response is.
	Add text to all other clauses that states what the response will be.
	Counter
	This is a bonus here - in general this text is present for all measurements in 11.11.9.x

	LB 78
	Accepted
	Justification asked for has been provided in LB78 # 339 comment resolution.
	1352
	Chris Durand
	7.3.2.22.5
	27
	6-7
	T
	Y
	What is the purpose of the "Actual Measurement Start Time"? This information appears in several of the reports, but it isn't clear what value it adds. If it is used in some way, how do you account for clock skew between the measuring and "requesting" stations?
	Provide some technical justification for inclusion of this field, or remove it from all reports in which it occurs. If it is used, please provide some answer to the clock skew question.
	Counter
	

	LB 78
	Counter
	Please review current draft D6.0. Clause 7.3.2.29 (QBSS Load) is not modified. QBSS Load may be supplemented with BSS Average Access Delay (7.3.2.39) and BSS AC Access Delay (7.3.2.44).
	1370
	Chris Durand
	7.3.2.29
	40
	12-23
	T
	Y
	There was work done in this section to explicitly change the information reported in this information element when QoS is enabled. I don't see any reason to provide the distinction.
	Modify the text to provide the same information regardless of the state of QoS.
	Counter
	

	LB 78
	Accepted
	Clause 7.3.2.29 is not modified in D6.0 and Station Count Field is mandatory.
	1372
	Chris Durand
	7.3.2.29
	41
	2-4
	T
	Y
	Given the size of the field, and the fact that the AP has the information anyway, why bother making the Station Count field optional? As an optional field it is actually more work to implement and test for compliance.
	Remove the optionality of this field, thus making it mandatory.
	Counter
	

	LB 78
	Accepted
	Clause 7.3.2.29 is not modified in D6.0 and Channel Utilization Field is mandatory.
	1373
	Chris Durand
	7.3.2.29
	41
	12-13
	T
	Y
	Given the size of the field, why bother making the Channel Utilization field optional? As an optional field it is actually more work to implement and test for compliance.
	Remove the optionality of this field, thus making it mandatory.
	Counter
	

	LB 78
	Declined
	Nothing to add!
	1384
	Chris Durand
	11.9.2
	61
	10-12
	T
	Y
	This seems like duplicate information that already exists in the beacon and probe responses as a result of the country information element.
	Remove the Measurement Pilot and all associated text.
	Declined
	An AP is only required to include the Country element if dot11MultiDomainCapabilityEnabled is true. The Max Regulatory Power field that is governed by the dot11MeasurementPilotEnabled parameters is not tied to dot11MultiDomainCapabilityEnabled. So this information is not always redundant and an administrator may decide to include regulatory parameters in either or both locations.

	LB 78
	Counter
	Don't use those terms (dedicated and concurrent) anymore (been removed). In D6.0, the references now refer to new definitions of Operating Channel and Non-Operating Channel.
	1385
	Chris Durand
	11.11.1
	61
	19-23
	E
	Y
	These appear to be definitions.
	Move to clause 3.
	Counter
	The defined terms were unused in the rest of the draft. However, in response to other comments this section has been redrafted.

	LB 78
	Accepted
	The current clauses are 11.10.1 and 11.10.5.
	1387
	Chris Durand
	11.11.4
	62
	18-19
	T
	Y
	The statement is made "Each separate measurement within the Radio Measurement Request frame shall be performed over a continuous time period". If it is performing these measurements over a continuous time period how does that relate to data on the serving channel? Does the serving channel stop sending data?
	Clarify how this continuous measurement is supposed to relate to data on the serving channel. The problem here is not necessarily with regard to the STA sending uplink data, but rather the AP sending downlink data.
	Declined
	Such text is already present in 11.11.1 and 11.11.5.

	LB 78
	Accepted
	TGw provides security of management frames including TGk measurement requests. Clause 11.10.4 indicates that a STA decides when and if it shall respond to any measurement request. Denial of service from measurement requests is not possible. We request that the commenter read the current version of D6.0 Clause 11.10.5 to confirm the current resolution.
	1389
	Chris Durand
	11.11.6
	62
	37-38
	T
	Y
	The statement is made "A STA may measure one or more channels itself or a STA may request peer STAs in the same BSS to measure one or more channels on its behalf". This seems like it could be used to create a "denial of service" type of effect.
	Create some solution that would preclude a rogue STA from causing disruption throughout the network by forcing STAs to go off channel doing measurements.
	Counter
	This text has been edited as a result of other comments. This likely resolves the issue.

Comments from Initial Ballot

Notice: This document has been prepared to assist IEEE 802.11. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.11.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures <� HYPERLINK "http://%20ieee802.org/guides/bylaws/sb-bylaws.pdf" \t "_parent" �http:// ieee802.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <� HYPERLINK "mailto:stuart@ok-brit.com" ��stuart@ok-brit.com�> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.11 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

This document provides the material necessary to support a request for conditional approval to send 802.11k to Sponsor Ballot.

Submission
 page 65

Richard Paine, Boeing

_1235455606.xls
Chart1

		LB 78 No Voters

		LB 83 No Voters

		LB 86 No Voters

		LB 90 No Voters

		LB 96 No Voters

TGk No Voters by LB

75

55

20

9

5

Title

				IEEE P802.11 Wireless LANs

				Submission

		Designator:		doc.: IEEE 802.11-06/1366r33

		Venue Date:		January 2007

		First Author:		Paul Gray

		Subject:		LB78-96 No-voters comment Resolutions

		Full Date:		2006-10-11

		Author(s):		Paul Gray

				AirWave Wireless, Inc.

				1700 S. El Camino Real

				Phone: 650-286-6107

				Fax: 650-286-6101

				email:paul@airwave.com

		Abstract:

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

Spreadsheet contains all comments from No voters that had "Y" selected as part of a no vote for LB78-LB96.

.

Notice: This document has been prepared to assist IEEE 802.11. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.11.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures <http:// ieee802.org/guides/bylaws/sb-bylaws.pdf>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <stuart.kerry@philips.com> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.11 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <patcom@ieee.org>.

Voter-Stats

		All No Voters
LB 78 - LB 86		LB 78 No Voters		LB 83 No Voters		LB 86 No Voters		LB 90 No Voters		LB 96 No Voters		Yes when & how		Notes

		Aboulmagd		Aboulmagd										Yes - via email								No Comments

		Adachi		Adachi		Adachi		Adachi						No longer voter or yes		According to Harry 03/12						Lost Voters - can't reach them

		Aldana		Aldana		Aldana								No longer voter or yes		According to Harry 03/12						Denotes that they started submitting comments after LB78

		Amman		Amman						Amman				Yes - via email		Harry still has as a no-voter

		Ariyavisitakul		Ariyavisitakul		Ariyavisitakul								No longer voter or yes		According to Harry 03/12

		Awater				Awater								Yes - via email

		Barber		Barber		Barber								No longer voter or yes		According to Harry 03/12

		Black		Black										Yes - via email

		Cam-Winget		Cam-Winget										Yes - LB83

		Canpolat				Canpolat								Yes - via email

		Chaplin		Chaplin		Chaplin		Chaplin		Chaplin		Chaplin

		Chen, Ye		Chen, Ye		Chen, Ye		Yes						Yes - via email

		Chen, Yi-Ming		Chen, Yi-Ming		Chen, Yi-Ming								No longer voter or yes		According to Harry 03/12

		Choi, Sunghyun		Choi		Choi								Yes - via email

		Choi, Won-Joon		Choi		Choi								No longer voter or yes		According to Harry 03/12

		Clements						Clements						Yes - via email

		Cole		Cole										Yes - via email

		Durand, Chris		Durand, Chris										No longer voter or yes		According to Harry 03/12

		Durand, Roger		Durand, Roger										Yes - via email

		Ecclesine Peter		Ecclesine		Ecclesine								Yes - 90

		Edney		Edney										Yes - via email

		Emeott		Emeott		Emeott								Yes - via email

		Engwer		Engwer		Engwer		Engwer		Engwer		Engwer

		Fischer		Fischer		Fischer								No longer voter or yes		According to Harry 03/12

		Frederiks		Frederiks		Frederiks								Yes - LB90		Emailed Richard in Dallas		Left comments, but we had already answered

		Gurevich, David				Gurevich								Yes - no comments		Did not submit comments

		Hansen		Hansen		Hansen								Yes - Email & LB83

		Hart		Hart										Yes 83 & 86

		Hinsz				Hinsz		Hinsz		Hinsz				No longer voter or yes		According to Harry 03/12

		Honary		Honary		Honary								Yes - via email

		Hsu		Hsu		Hsu

		Inoue		Inoue		Inoue								Yes - 90				Left 1 comment which we already answered

		Jauh		Jauh		Jauh								Yes - via email

		Jokela		Jokela		Jokela		Jokela						Yes - 90

		Jones, VK		Jones		Jones		Jones						Yes - 90		Did not submit comments

		Kandala, Srinivasan		Kandala, Srinivasan		Kandala, Srinivasan		Kandala, Srinivasan						Yes - via email		Harry still has as a not voter

		Karnik, Pankaj		Karnik		Karnik								Yes - via email

		Kasher				Kasher								Yes - via email

		Kerry, Stuart						Kerry, Stuart						No longer voter or yes		According to Harry 03/12

		Kim, Joonsuk		Kim, Joonsuk		Kim, Joonsuk										Harry has a Yongsuk Kim

		Kim, Youngsoo		Kim, Youngsoo		Kim, Youngsoo								Yes - via email

		Kobayashi		Kobayashi		Kobayashi								No longer voter or yes		According to Harry 03/12

		Kolze		Kolze										Yes - via email

		Kruys				Kruys								Yes

		Landt						Landt						Yes in 90		Did not submit comments

		Lauer		Lauer		Lauer								Yes

		Lee Dongjiun		Lee

		Lee Insun		Lee										Yes - 90		Only 1 Lee comment for both?

		Lefkowitz		Lefkowitz		Lefkowitz		Lefkowitz

		Lemberger		Lemberger		Lemberger								Yes

		Liang, Haixiang		Liang, Haixiang		Liang, Haixiang								No longer voter or yes		According to Harry 03/12

		Lin, Huashih		Lin, Huashih										No longer voter or yes		Email bounced 01/10/2007		According to Harry 03/12

		Liu, Jason		Liu, Jason										Yes

		Loc		Loc										Yes - via email

		Lou		Lou										Yes

		Malek		Malek										Yes - via email

		Malinen		Malinen		Malinen								Yes - 86

		Marshall		Marshall				Marshall		Marshall		Marshall

		Matta		Matta										Yes

		Maufer		Maufer										Yes

		Miller		Miller		Miller		Miller								Submitted 1 approved comment in LB78

		Moorti		Moorti		Moorti								No longer voter or yes		According to Harry 03/12

		Moreton		Moreton										No longer voter or yes		According to Harry 03/12

		Myles		Myles		Myles								Yes

		Nitsche		Nitsche		Nitsche		Nitsche

		Ojard		Ojard										Yes

		Olson		Olson		Olson								Yes - via email

		Oostveen				Oostveen								Yes - no longer voter

		Palm				Palm				Palm		Palm				Improperly submitted cmts in LB86

		Park Ae Jong		Park

		Ptasinski		Ptasinski		Ptasinski								No longer voter or yes		According to Harry 03/12

		Qi		Qi		Qi		Qi		Qi				No longer voter or yes		According to Harry 03/12

		Raisinnia		Raisinnia		Raissinia		Raissinia

		Salhotra		Salhotra										Voted to Approve in LB 89

		Sanwalka		Sanwalka		Sanwalka								Yes - no longer voter

		Scarpa		Scarpa										No longer voter or yes		Accepted his only comment in 78		According to Harry 03/12

		Soomro				Soomro

		Soranno		Soranno										Yes - 83

		Ranga, Srinivasan		Srinivasan		Srinivasan								NO Vote w/o cmnts		Invalid 83 vote w/o comments

		Stephens						Stephens		Stephens		Stephens

		Stibor						Stibor

		Takagi				Takagi								Yes

		Tokubo		Tokubo		Tokubo								Yes - 4th recirc

		Trachewsky		Trachewsky		Trachewsky

		Van Nee		Van Nee

		Van Zelst		Van Zelst

		Dalton Victor		Victor										Yes - email

		Worstell		Worstell												Accepted his only comment in 78

		Yee James		Yee		Yee		Yee		Yee

		Young		Young		Young								Yes - email

		90		75		55		20		9		5		70

		Remaining No Voters:		20

		Decline & Counters:		58		Through LB96

		Chi-Hsiang Yeh														Not part of voter pool

		Stolpman														Did not have a Stolpman

		Watanbee								Watanbee						Not part of voter pool

		Emmelmann														Yes in LB 90 not in pool

		Bahr								Bahr						Not part of voter pool

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

Voter-Stats

		0

		0

		0

		0

		0

TGk No Voters by LB

Revisions

		Rev
Number		Meeting		Comments Addressed and/or Notes		Author		Date		To Do:		Draft
Version

		0		Call-09-07		Created Document		Paul		9/7/06		Moved Master to LB83 Comments
Pointed Overview calculations to
Master		D 5.0

		1		Call-09-07		Merged Following Comments
Nitsche - 2 comments #2 - #3
Kerry - 1 comment #4
Adachi - 3 comments #5 - #7		Paul		9/7/06				D 5.0

		2		Call-09-14		Merged 2nd round of Comments
Hart - 43 comments #8 - #50
Stephens - 28 comments #51 - 78
Malinen - 5 comments #79 - #83
Jokela - 31 comments #84 - #114
Chaplin - 28 comments #115 - #142
Hinz - 9 comments #143 - #151
Marshall - 18 comments #152 - #169
Ecc		Paul		9/14/06				D 5.0

		3		Melbourne		Merged 3rd round of Comments
Engwer - 2 comments #205 - #206
Cole - 1 comment #207
Yee - 2 comments #208 - #209
Kandala - 9 comments #210 - #218
Raissinia - 1 comment #219
Stibor - 2 comments #220 - #221
Kwak - 11 comments #222 - 232
Lefkowitz - 11 commen		Paul		9/17/06				D 5.0

		4		Melbourne		Reassigned comment responsibility		Richard		9/18/06				D 5.0

		5		Melbourne		Merge
Qi - comments 14 comments #244 #257		Paul		9/18/06				D 5.0

		6		Melbourne		Reassigned comments in Master Worksheet
Clause 7.3.2.37 KWAK-->HART
Clause 7.3.2.43 KWAK-->HART
Clause 11.12.1-2 KWAK-->HART
CID49 is an LCI KWAK --> Ecclesine
CD160-161 HART --> KWAK
CID126 KWAK --> HART
CID148 KWAK --> HART
CID217 KWAK --> HART

Ren		Paul		9/20/06				D 5.0

		7		Call-09-28		Merged Comment Resolution Spreadsheets
1468r2 - Ganesh's comment resolutions
1489r2 - Hart's comment resolutions
1496r1 - Paine's comment resolutions
1510r1 - Ecclesine's comment resolutionns
1529r2 - Kwak's comment rersolutions
1545r0 - Gray's comment r		Paul		9/26/06				D 5.0

		8		Call-10-12		JOE KWAK: Merged all Editor Status and Editor Notes changes				10/12/06

		9

		10

		11		Call-11-02		Merged all of the no voters into the No-Comments Wrksheet		Paul		11/2/06				D 6.0

		12		Call-11-02		Categorized some of the no comments		Paul		11/2/06				D 6.0

		13

		14		Call-11-09		Added Counter Worksheet for No Comment Resolution		Paul		11/9/06				D 6.0

		15

		16

		17		Dallas		Fixed the scoring worksheet to reflect LB90		Paul		11/13/06				D6.0

		18

		19

		20		Dallas		Update "No" Voter List		Paul		11/16/06

		21		Dallas		Update Column Headings		Paul		11/16/06

		22		Dallas		Update the Score Worksheet with LB90 Results		Paul

		23				Removed some of the no voter comments that changed their vote to use in LB91.		Paul		12/6/06

		24				Updated no comments during weekly conference call.		Richard		12/7/06

		25				Removed "no" comments which were not part of a no vote.
Update the worksheet names and reorder worksheets		Paul		12/8/06

		26				Removed Decline/Counter comments of people that voted "no" in LB 90 and submitted comments.		Paul		12/21/06

		27

		28

		29		PG		Moved two Marshall's missed comments from LB86 to the No-Cmts78-86 worksheet. Updated the Voter-Stats to reflect people that have changed their votes		Paul		1/10/07

		30		PG		Merged LB90 and LB96 sheets into the spreadsheet		Paul		3/7/07		Still need to move all no comments into the No-Cmts worksheet

		31		PG		Merged LB90 and LB96 part of no vote, technical, decline, deferred, countered comments into the no-Cmts78-96 worksheet.
Used 07-0253-04 for LB 96
Used		Paul		3/12/07

		32		PG		Updated No Voter Summary Worksheet according to Harry's / Paine's Email on 03/13		Paul		3/13/07

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

Summary

		

		Comment Break Down		Count

		Total		58

		Counter		0

		Declined		44

		Accepted		0

		Remaining		14		75.86%		Completed

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

No-Cmts78-96

		Carried Forward No Comments		LB		Current Status		Current Comment
Resolution		ID		Commenter		Clause		Pg		Ln		E
or
T		Yes
or
No		Comment		Suggested Remedy		Resolution		Comment Resolution		Same As		Editor
Status		Editor
Notes		Assigned
To		Category		Resolution
Document		XLS
Refer.		Addressed AT		LB #83

		y		LB 78		Declined		No change needed.		301		Amman		7.2.3.10		9		0		T		Y		There is a definition of all of the fields in the measurement pilot frame listed at the top of the page, but many of the fields lack any description, or definition.		Remove this clause. The fact that it is not fully documented indicates that it isn't "fully" baked, and lacks sufficient definition to be included in the specification.		Declined		The new fields in Measurement Pilot that are not already defined in the base 802.11 spec are all described in clauses 7.3.1.19 - 7.3.1.23		301						Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		y		LB 78		Declined		As stated there is no ambiguity or duplication in use of the country string.		302		Amman		7.3.1.18		10		5		T		Y		This appears to be yet one more method for defining the regulatory country (in addition to the Country Information element defined in 802.11d), and could introduce ambiguity if this information is not consistent with the Country Information element define		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture only the country string part of the Country IE. The country IE is a large IE containing much more than the country string. The country IE is appropriately size				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		y		LB 78		Declined		As stated there is no ambiguity in the max regulatory power field which is only a shortened version of the regulatory limit in the country information element for the identified regulatory domain.		303		Amman		7.3.1.20		10		14		T		Y		This appears to be yet one more method for defining regulatory requirements that are already defined by the Country Information element defined in 802.11d and could result in potential ambiguity.		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture the max regulatory power for the current channel only. The country IE is a large IE containing much more than the max power for a single channel. The country I		303		Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		y		LB 78		Declined		Nothing to add!		371		Amman		11.9.2		61		10-12		T		Y		This seems like duplicate information that already exists in the beacon and probe responses as a result of the country information element.		Remove the Measurement Pilot and all associated text.		Declined		An AP is only required to include the Country element if dot11MultiDomainCapabilityEnabled is true. The Max Regulatory Power field that is governed by the dot11MeasurementPilotEnabled parameters is not tied to dot11MultiDomainCapabilityEnabled. So this		371						Olson		Clause 11.9		05-1191r1		Vancouver				05-1191r1

		y		LB 78		Declined		The Hidden Terminal measurement was removed because there was no definition of hidden terminal we could agree on. As of Dec 06, no normative text was received from the commenter		986		Choi		General Hidden						T		Y		The hidden terminal definition and detection mechanism in D2.2 were eliminated. However, manipulating hidden terminals in 802.11 WLAN is important since the hidden terminals can severely degrade the system performance. Accordingly, I would like to see the		Add a definition of hidden terminals as "A hidden station to a particular station is a station that is not capable of making CCA busy at the particular station, but, at the same time, the hidden station is capable of making CCA busy at a third party stati		Declined		The hidden node was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide normative text to put it back in.								Paine		General		06-0117r1		Hawaii				06-0117r1

		y		LB 78		Declined		As stated there is no ambiguity or duplication in use of the country string.		1315		Chris Durand		7.3.1.18		10		5		T		Y		This appears to be yet one more method for defining the regulatory country (in addition to the Country Information element defined in 802.11d), and could introduce ambiguity if this information is not consistent with the Country Information element define		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture only the country string part of the Country IE. The country IE is a large IE containing much more than the country string. The country IE is appropriately size				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		y		LB 78		Declined		As stated there is no ambiguity or duplication in use of the country string.		1315		Chris Durand		7.3.1.18		10		5		T		Y		This appears to be yet one more method for defining the regulatory country (in addition to the Country Information element defined in 802.11d), and could introduce ambiguity if this information is not consistent with the Country Information element define		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture only the country string part of the Country IE. The country IE is a large IE containing much more than the country string. The country IE is appropriately size				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		y		LB 78		Declined		Current resolution still stands. The country string is derived from the larger country information element and no conflicts or ambiguities are intended in the specification.		1316		Chris Durand		7.3.1.20		10		14		T		Y		This appears to be yet one more method for defining regulatory requirements that are already defined by the Country Information element defined in 802.11d and could result in potential ambiguity.		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture the max regulatory power for the current channel only. The country IE is a large IE containing much more than the max power for a single channel. The country I		303		Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		y		LB 78		Declined		Comment resolution still stands.		1326		Chris Durand		7.3.2.21		14		24		T		Y		The description for mode 110 indicates that the transmitting STA "may" accept measurement requests. If it isn't going to accept them it seems like it should be using a mode of "101".		Change the word "may" in the description of this mode to "will" or "shall".		Declined		A STA can always refuse a specific measurement request - see 11.11.4		313		Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		y		LB 78		Declined		Comment resolution still stands.		1327		Chris Durand		7.3.2.21		15		1		T		Y		The description for mode 111 indicates that the transmitting STA "may" accept measurement requests. If it isn't going to accept them it seems like it should be using a mode of "101".		Change the word "may" in the description of this mode to "will" or "shall".		Declined		A STA can always refuse a specific measurement request - see 11.11.4		314		Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		y		LB 78		Declined		Nothing to add!		1384		Chris Durand		11.9.2		61		10-12		T		Y		This seems like duplicate information that already exists in the beacon and probe responses as a result of the country information element.		Remove the Measurement Pilot and all associated text.		Declined		An AP is only required to include the Country element if dot11MultiDomainCapabilityEnabled is true. The Max Regulatory Power field that is governed by the dot11MeasurementPilotEnabled parameters is not tied to dot11MultiDomainCapabilityEnabled. So this		371						Olson		Clause 11.9		05-1191r1		Vancouver				05-1191r1

		y		LB 83		Declined		As of Dec 06, no normative text was received from the commenter		384		Barber		7.3.2.21		13		17		T		Y		The QoS measurements are not sufficient to support low latency periodic traffic with powersaving.		Add a measurement to support this (normative text to be supplied by commenter).		Declined		Commenter is invited to provide normative text in next recirc.				Done				Barber		Clause 7.3.2.21-22						San Diego

		y		LB 83		Declined		As of Dec 06, no normative text was received from the commenter		385		Barber		7.3.2.21		13		17		T		Y		There are no measurements to support accounting for DLS traffic in a BSS.		Add measurement support for this (normative text to be supplied by commenter).		Declined		Commenter is invited to provide normative text in next recirc.				Done				Barber		Clause 7.3.2.21-22						San Diego

		y		LB 83		Declined		As of Dec 06, no normative text was received from the commenter		386		Barber		7.3.2.21		13		17		T		Y		The measurements do not sufficiently support a client's decision to use DLS.		Add measurement support for this (normative text to be supplied by commenter).		Declined		Commenter is invited to provide normative text in next recirc.				Done				Barber		Clause 7.3.2.21-22						San Diego

		y		LB 83		Declined		The vote was taken in 7/06 to decline 387. See the minutes 06/1037r6 P3 from the San Diego meeting. The vote was unanimous (6/0/3) to decline this comment.		387		Barber		7.2.3.9A		8		2		T		Y		Measurement pilot does not give sufficient benefit in the real world and may cause excessive collisions on the medium.		Remove it.		Declined		Discuss with TG. Suggestion is to DECLINE. There is considerable support for Measurement Pilot for power saving and to rapidly track roaming candidate link conditions. Any manufacturer may choose not to implement any TGk PICS item he feels is not usefu				Done				Kwak		Clause 7.2.3.9A		06-1037-01		06-0969-01		San Diego

		y		LB 83		Declined		Please review the Group's LB 83 Comment Resolution.		388		Barber		A.4.13		100		12		T		Y		There are "shall"s in the document that do not have a PICS entry.		Ensure there is a PICS entry for each shall and v.v.		Declined		The PICS entries are for high-level features and not for individual options/alternatives within a feature. As a result there is no requirement that every use of shall in the document has a matching entry in the PICS table.				Done				Ganesh		Annex A		06-0960-01		06-0959-01		San Diego

		y		LB 83		Declined		As of Dec 06, no normative text was received from the commenter		390		Barber		general						T		Y		there is no general link test provided		this provides an absolute test of link quality, rather than an observed metric - it's an important test. Need to add a new measurement to send a set of test data frames across a link		Declined		Link measurement request and report provide the means for a layer 2 wireless link test. Prior TG discussions have concluded that more elaborate link diagnostic tests are more appropriate for implementation in higher layers. Mover: Ganesh Second: Hart				Done				Paine		General		06-0703-00		06-0703-00		Jacksonville

		y		LB 83		Declined		Not part list as "Yes" part of a no vote		393		Barber		Annex D		120		48		T		N		there are an excessive number of dot11NoiseHistogramRprtIPIDensity entries		make them into an octet string		Declined		It is a good refactoring exercise, but time does not premit this change.				Done				Gray		Annex D						San Diego

		y		LB 83		Declined		TGw is making good progress in securing action frames.		394		Barber		7.4.5		46		3		T		Y		measurement requests are not secure, and will require driver changes to implement		make requests and responses into data frames rather than action frames, thus making it automatically secure, and making it easy to implement at least a good measurement subset without requiring any driver changes at all - thus speeding the propagation of		Declined		The task group felt that extending the work for TGh was the appropriate way to add new measurements. TGw will provide the required security mechansim.				Done				Hart		Clause 7.4		06-0728-01		06-0728-01		Jacksonville

		y		LB 83		Declined		Invalid comment. Also does not comment on changed text. Requested submission which was never received in LB86.		396		Barber		7.2.1.3		80 in REVma5.2		34		T		Y		Requesting a measurement is an unnecessarily complex way to communicate RCPI and RSNI information.		Add RCPI and RSNI or other quality measure to a new ACK and CTS frame format. Now the sender of the frame being acked can compile this information as it needs to perform rate control and other link optimizations. Make this new ACK format optional to suppo		Declined		Discuss with TG. Suggestion is to DECLINE this and invite paper in recirc. While the suggested remedy seems like a simple change, it has profound consequences which ripple throughout the spec. Defining an alternate CTS and ACK which are 2 bytes longer t				Done				Kwak		Clause 7.2		06-0969-01		06-0969-01		San Diego

		y		LB 83		Declined		As of Dec 06, no normative text was received from the commenter		398		Barber		7.3.2.21.4		16		15		T		Y		Channel Load Request, Noise Histogram Request, Beacon Request, Frame Request all have regulatory class, channel number, randmoization interval and measurement duration fields in the request. This leads to much repetition in the specification. In addition		Make a new radio measurement request type and subtype - the type has the measurement randomization field and duration and the subtype the rest. Make all these measurements subtypes of these 2 types. This will remove much duplicated text in the document, a		Declined		Discuss with TG. Suggestion is to DECLINE. Further suggest commenter provide document specifiying the details of the seggested remedy. Doc can be discussed and approved at meeting. Commenter will bring normative text to San Diego meeting.				Done				Kwak		Clause 7.3.2.21-22-4		06-0969-01		06-0969-01		Jacksonville

		y		LB 83		Declined		This is not a TGk measurement, but is a configured item of very low complexity and is distinct from the Neighbor Report. It will be a significant benefit for low power devices.		400		Barber		7.3.2.35		40		6		T		Y		why is this measurement necessary if we have the neighbor report request? This does not provide significant performance improvement, and adds complexity. The same effect can be got by associating quickly and requesting a neighbor report.		remove it		Declined		Discuss with TG. The AP Channel list is the only network discovery item which is included in the Beacons. Neighbor report contains the channel list but is only available after association. Both are useful and needed.				Done				Kwak		Clause 7.3.2.35		06-0784-01		06-0784-01		Jacksonville

		y		LB 83		Declined		The 'antenna connector' is a virtual point of reference for the RCPI measurement. Power may be measured anywhere in the receive chain, but must be referred to the power at the antenna connector for RCPI within the specified bandwidth. Please see current		506		HSU		3.120A		2		24		T		Y		The RCPI as '… measured at the antenna connector' implies a wideband measurement, including the frequency bands out of interest. (In general the channel selection filter is not implemented in the RF)		recommend to remove the text of 'antenna connector' and change the RCPI definition to '… measured within the frequency band of interest'. This allows the measurement to be performed in intermediate frequency or baseband frequency.		Declined		The intent is to specify "at the antenna connector" to remove any ambiguity like what is prevalent with RSSI		316		Done				Paine		Clause 3		06-0980-03				San Diego

		y		LB 83		Declined		The 'antenna connector' is a virtual point of reference for the RCPI measurement. Power may be measured anywhere in the receive chain, but must be referred to the power at the antenna connector for RCPI within the specified bandwidth. Please see current		507		HSU		3.121A		2		28		T		Y		The RSNI as '… measured at the antenna connector' implies a wideband measurement, including the frequency bands out of interest. (In general the channel selection filter is not implemented in the RF)		recommend to remove the text of 'antenna connector' and change the RSNI definition to '… measured within the frequency band of interest'. This allows the measurement to be performed in intermediate frequency or baseband frequency.		Declined		The intent is to specify "at the antenna connector" to remove any ambiguity like what is prevalent with RSSI		316		Done				Paine		Clause 3		06-0980-03				San Diego

		y		LB 86		Declined		For decades communication theory has recognized the important effect of noise on error rate and communication efficiency. Measuring noise is a fundamental radio measurement and TGk has discussed the need for a noise measurement dozens of times since the i		2		Nitsche		Annex A		106		RRM7		T		Y		The measurement of a Noise Histogram adds significant complexity to the PHY. There is still no evidence that this complexity is justified for improving network performance.		This is a repeat comment from LB83. Make the Noise Histogram optional in the PICS, similar as in 11h. I am not willing to accept the comment rejection based on a vote with just 12 from 514 voters. Would it be possible to bring up this vote again in the wo		Declined		PG -
This relates to removing Noise Histogram. The TG voted on this topic again (motion-4 10/10/1). The motion failed (change Noise Histogram PICS category from mandatory to optional)		2		Done				Kwak		Annex A		1468-02		1468-02		Melbourne		210

		y		LB 86		Declined		We are addressing this comment in LB90 (comment#19).		56		Stephens		7.2.3.9						T		Y		"In an improperly formed Request information element, a STA may ignore the first information element requested that is not ordered properly and all subsequent information elements requested."
You can't say this. The specification only needs to define ho		Remove the quoted sentence.		Declined		The commenter refers to base 802.11 text unchanged by TGk. As well, this is text that has been in 802.11 for many years and is (so far) found to be acceptable by the 11ma review process. The commenter is urged to take their comment to TGma.		56		Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		y		LB 86		Declined		Current resolution still stands. Please provide reference to paragraph in 11ma that you would like noted here.		78		Stephens		11.14.1						T		N		"at the lowest basic rate ..." this is potentially an oversimplification if the use of a protection mechanism is required.		I'd reference the section that defines the rate/modulation class rules for the beacon.		Declined		Comment needs to be more explicit. It is unclear what clause of 11ma the commenter woud like referenced here.				Done				Kwak		Clause 11.14		1529-01		1529-01		Melbourne

		y		LB 86						159		Marshall		7.3.2.39		43		19		T		Y		(Comment #79) The intent of comment #79 in previous letter ballot was not addressed. The calculation given here is overly complex, and requiring all STAs to be able to calculate logarithms base 1.018826 is totally unreasonable. Merely changing "0.081/10"		Simplify the calculation of this measurement. Consider adding a Table with the range of values for each value of the Access Delay, instead of giving a formula.		Declined		The commenter seems to misunderstand the role of the standard. The noted expression on P43L19 is a matematical representation of the scaling requirement for AP Service Load. The scaling description does not require or imply any implementation. The express		159		Done				Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne		79

		y		LB 86						162		Marshall		7.3.2.44		47		22		T		Y		(Comment #79) The intent of comment #79 in previous letter ballot was not addressed. The calculation given here is overly complex, and requiring all STAs to be able to calculate logarithms base 1.018826 is totally unreasonable. Merely changing "0.081/10"		Simplify the calculation of this measurement. Consider adding a Table with the range of values for each value of the Access Delay, instead of giving a formula.		Declined				159		Done				Kwak		Clause 7.3.2.44		1529-01		1529-01		Melbourne		79

		y		LB 86		Declined				216		Kandala		General						T		Y		I am confused by the response to commen ID 691 which was made in response to 1543 in the previous LB. Either antenna ID is needed or not needed. A boiler plate response to the comment is not very helpful.		Please review the issue and provide an appropriate resolution.		Declined		Relates to ... antenna ID is not needed for various measurements). TGk has added several quantitative receiver measurements whose value depends directly on the antenna gain and orientation. RCPI, RSNI, and ANPI reported values vary depending on which ant				Done				Kwak		Clause 7.3.2.40		1529-01		1529-01		Melbourne		691

		y		LB 86		Declined		AP Reachability is defined in context of a STA roaming. See current 11r draft to understand the context. Pre-authentication is still a valid mechanism whether or not security is used.		217		Kandala		7.3.2.37						T		Y		Resolution to 696 is strange - Mr X crafted the definition and thinks that it is correct, so we cant change is not a technical reason :)

If the definition is not changed, please address the issue raised in the comment		As suggested		Declined		The chosen definition of Reachability is the best estimate from 11r. (Per a discussion on 07/19/06 with Bernard Aboba, the definition should remain the same.) Any fine-tuning should be deferred to the 11r LB.				Done				Hart		Clause 7.3.2.36		1489-02		1489-02		Melbourne		696

		y		LB 86		Declined		For decades communication theory has recognized the important effect of noise on error rate and communication efficiency. Measuring noise is a fundamental radio measurement and TGk has discussed the need for a noise measurement dozens of times since the i		218		Kandala		A.4.13		105				T		Y		Comment 690. Please provide adequate justification. I have checked the quoted 692r3 and all I see is a motion result. While I am glad that the group is reaching consensus in deeming such a complex mechanism as necessary. The onus on the group is still to		Please revisit the resolution and at least provide a technical reason instead of saying "we think it is needed".		Declined		PG - Invalid reference pointing to D4.0. Changed from A4.13 to A4.117
This relates to removing Noise Histogram		2		Done				Kwak		Annex A		1468-02		1468-02		Melbourne		690

		y		LB 86		Declined		For decades communication theory has recognized the important effect of noise on error rate and communication efficiency. Measuring noise is a fundamental radio measurement and TGk has discussed the need for a noise measurement dozens of times since the i		219		Raissinia		A.4.13		105				T		Y		Please provide adequate justification for this requirement. I reviewed document 692r3 and noticed that there was a motion taken with more people wanting to keep the requirements. Although that is an interesting information but group needs to provide an ad		Please provide a technical reason instead of just voting on the issue.		Declined		PG - Invalid reference pointing to D4.0. Changed from A4.13 to A4.117
This relates to removing Noise Histogram		2		Done				Kwak		Annex A		1468-02		1468-02		Melbourne		690

		y		LB 86		Declined		In D5.0 and in D7.0, Neighbor AP is a general term and is any potential roaming candidate, including rogues. The Neighbor List contains only validated APs, excluding rogues.		236		Lefkowitz		3.86a		2		22		T		Y		"neighbor AP: Any AP that is a potential transition candidate." This is not the defintion of Neighbor AP since Neighbor AP's in the Neighbor List can only be validated. (How many times must we go over this?)		Counter from commnet 188 lb83 "The intent of the definition in the draft was to use common english interpretation of the word 'neighbor'. Any AP within the radio range of a STA is considered a neighbor AP. Modified "Validated Neighbor AP" to "Validated A		Declined		Neighbor list (as contained in the Neighbor Report) includes only validated neighbor APs. Rogue APs are not part of the neighbor list contained in the Neighbor Report. A 'neighbor AP' is a more general term and may include rogue APs.				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		y		LB 86		Declined		E911 requirements, municipal mesh, and location-based services for WLANs are the reasons for including location information. STA's that cannot do this just have to provide the input that they cannot provide location.		237		Lefkowitz		7.3.2.22.9		4		35		T		Y		Since E911 service has determined that the location of the AP is good enough for WLAN, what is the justification of having latitude and longitude transmitted over the air?		Leave in the means of getting location within the device (MIB element). Take out the transmission of location in management frame, or specifically determine how it can be encrypted such that a person with a sniffer can not retrive this information in a l		Declined		The same comment was made in LB83 (comment 195 on clause 7.3.2.21.9) . E911 regulations for WLAN are not defined in US or other regulatory domains to our knowledge.
E911 has been assigned to TGv and Tgu as ongoing issues for futher resolution.
TGk vote				Done				Ecclesine		Clause 7.3.2.21-22-9		1510-01		1510-01		Melbourne

		y		LB 86		Declined		Any future PHY and any future TGk enhancements will be handled by a new PAR that may amend the TGk draft, if required. No new comment resolution, old one is sufficient.		238		Lefkowitz		11.11.8.3		83		1		T		Y		"Channel busy time shall be the time during which either the physical carrier sense or NAV indicated channel busy, as defined in 9.2.1." may be misleading in certain situations where virutal carrier sense is used to hold traffic off (for reasons that may,		Provide a bit in the report that indicate whether physical or virual carrier sense was used in the calculation. Optionally, and less desirable, would be to have the station indicate what it supports as part of some sort of interrogation procedure. As a		Declined		PG - Invalid reference changed from P86 L1 to P83 L1. Both Channel Load and Channel Utilization use the same mechanism to determine when the channel is busy. Both NAV and Physical carrier sense(PCS) must be used together to determine if the channel is				Done				Kwak		Clause 11.11.8.3		1529-01		1529-01		Melbourne

		y		LB 86		Declined		Please review the Group's LB 83 Comment Resolution.		239		Lefkowitz		11.1.3.2.1		73		17		T		Y		"Furthermore, a STA receiving a probe request with a DS Parameter Set element containing a Current Channel field value that is not the same as the value of dot11CurrentChannelNumber shall not respond with a probe response. " Why is this behavior mandator		This breaks alorithms that are currently deployed! Give the site administrator the option of returning the returning the response if the channel is not correct via configuration option, or remove the whole thing, including adding the DS parameter set to		Declined		Per resolution of LB78 #1441: "TG straw polls on this issue shows a majority decision to mandate the behaviour inidicated in this clause for STA with dot11RadioMeasurementEnabled=true." The justification for this feature is found in 03/952r1. The commen				Done				Kwak		Clause 11.1		1529-01		1529-01		Melbourne

		y		LB 86		Declined		Please review the Group's LB 86 Comment Resolution.		240		Lefkowitz		11.1.3.2.1		76		7		T		Y		"Requested information elements, any of the requested elements which appear as individual items in the ordering list of Table 15 shall appear both in their individual ordered location as specified in Table 15 and in the ordered location reserved for the l		Remove the strictly ordered TLV restriction.		Declined		PG - Invalid reference changed from P76 L7 to P74 L7. The text which the commenter is suggesting to change was drafted in accordance with the 11ma baseline requirement for ordered IEs in management frames. See the last paragraph of clause 7.2.3. This r				Done				Kwak		Clause 11.1		1529-01		1529-01		Melbourne

		y		LB 86		Declined		Furthermore, TGw defines the protection of management frames which prevents unauthorized access to radio measurement information.		242		Lefkowitz		7,11						T		Y		The way this draft amendment is written a STA that has associated but has not (RSNA) authenticated can retrieve information from the (I)BSS. A STA participating in an RSNA that can not 802.1x authenticate should get nothing from the (I)BSS..		Change Clauses 7 and 11 to enable this behavior.		Declined		Comment needs to be more explicit. It is unclear what the commenter is suggesting. The commenter is invited to provide a normative text document at the Dallas meeting in NOV06 to describe his suggested change.				Done				Kwak		Reference		1529-01		1529-01		Melbourne

		y		LB 86		Declined		No further developments.		243		Lefkowitz		11.12						T		Y		Since the neighbor report is used to facilitate a better and possibly faster roaming candidate selection, and since disassociation (implicit or explicit) is part of the roaming process, and that the disassociation is bi-directional, allow the AP to send t		Put disassocate imminet back into the specification		Declined		In the San Diego meeting, Jul 07, there was another vote on Disassociate Imminent with the invitation to all of the WG to participate. That vote was 7/19/4 to put it back in the TGk draft. The vote rejected putting Disassociate Imminent back in the text				Done				Paine		General		1496-01		1496-01		Melbourne

		y		LB 90						19		Stephens		7.2.3.9						T		Y		"In an improperly formed Request information element, a STA may ignore the first information element requested that is not ordered properly and all subsequent information elements requested."
You can't say this. The specification only needs to define ho		Remove the quoted sentence.

Note, this is comment 56 from LB86.

Additional comment: If TGk is modifying text in a subclause, it is entirely reasonable to fix up other issues in that subclause. The response that this text comes from the baseline is no		Declined		The commenter refers to base 802.11 text unchanged by TGk. The statement that the STA "may ignore" an information element or a request occurs several times in the 11ma draft. There are 20 occurences of "ignore" used in this way. TGk will not endeavor t				Done				Hart		Clause 7

		y		LB 90		Declined				77		Watanabe		7.3.2.39		50		20		T		Y		BSS load is changed to the BSS Average Access Delay. In order to have more precise information, AC(access category) level information is needed besides average access delay. Since AC average access delay IE is defined in D6.0, it is better to focus on the		AC Station Count and AC Channel Utilization can be used instead of BSS average access delay.		Declined		Discussion with the commenter has revealed a misunderstanding. BSS Average Access Delay does not replace QBSSLoad (now BSSLoad in 11ma), but supplements it.				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		y		LB 90		Declined		The current 11v draft does this.		78		Watanabe		7.2.3.1		9		32		T		Y		Related to 7.3.2.30 change, the number of stations for each AC traffic shows the constitution of current BSS load more precisely.		Add "AC Station Count" and "AC Channel Utilization" information element specifying the number of STAs currently associated with the QBSS corresponding to the requested access categories (AC).		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		y		LB 90		Declined		The current 11v work is considering providing access category level information for Sta count.		79		Watanabe		7.3.2.22.8		40		11		T		Y		Related to 7.3.2.39 change, the number of stations for each AC traffic shall be included for non-AP STAs to learn about the AC contribution in this QBSS, which facilitates the QoS-aware AP (re)selection.		Change "dot11STAStatisticsStationCount" to "dot11STAStatisticsACStationCount"		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		y		LB 90		Declined				80		Watanabe		7.3.2.22.8		40		12		T		Y		Related to 7.3.2.39 change, the channel utilization for each AC traffic shall be included for non-AP STAs to learn about the relative channel occupancy in this QBSS.		Change "dot11STAStatisticsChannelUtilization" to "dot11STAStatisticsACChannelUtilization"		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		y		LB 90		Declined				81		Watanabe		10.3.2.2.2		61		14		T		Y		Related to 7.3.2.39 change, the number of stations for each AC traffic shall be included in the BSSDescription table for non-AP STAs to learn about the AC contribution in this QBSS.		Insert a new row describing "AC Station Count" at the end of the BSSDescription table.		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Ganesh		Clause 10

		y		LB 90		Declined				82		Watanabe		10.3.2.2.2		61		15		T		Y		Related to 7.3.2.39 change, the channel utilization for each AC traffic shall be included the BSSDescription table for non-AP STAs to learn about the relative channel occupancy in this QBSS.		Insert a new row describing "AC Channel Utilization" at the end of the BSSDescription table.		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Ganesh		Clause 10

		y		LB 90						83		Amann		7.3.2.43		52		35		T		Y		(NOTE: This comment was originally CID #298 on letter ballot #78) There is a BSS load element that is defined by this standard. How does this differ from the QBSS load element, and why are we not modifying [the QBSS load] element to include additional		Original Recommended Change: Modify the existing QBSS load element to incorporate the required information from the BSS load element, or vice versa.

Response to Resolution:The resolution for this comment stated that this resolution had been accepted, but		Declined		The comment was accepted and then withdrawn by TGk because the TG could not modify a term because there is already legacy meaning. It is inappropriate to change the length of the existing IE which is fixed in .11ma or to add additional fields to the exist				Done				Kwak		Clause 7

		y		LB 90						84		Amann		7.2.3.9a		12		29		T		Y		(NOTE: This comment was originally CID #300 on letter ballot #78) The definition of the Measurement Pilot frame appears to be very similar to that of a Probe response or Beacon. Why are we defining yet another frame type?		Remove the definition of Measurement Pilot Frame, and add the desired fields to the Probe Response or Beacon frames.

Response to Resolution: After examining draft 6.0 I am still not satisfied with the resolution as I still don't see the technical justifi		Declined		New text has been added to P97L3-12 clarifying the purpose and justification for Measurement Pilot. Mover: Kwak, Second: Gray 3/1/0				Done				Kwak		Clause 7

		y		LB 90						85		Palm		5.2.7		25		16		T		Y		The term "QoS" is used in the clause heading and text (and other places) without clear relationship to the QoS Functionality nor QoS Service as specified in 802.11e now part of 802.11ma.		Choose a different word than "QoS" since this measurement is unrelated to the QoS functionality		Declined		The term "QoS Metrics" is directly related to quality of service facility in 11ma (Clause 3.1.20). QoS Metrics is a specific measurement to quantify the performance of a TS or TC which is a QoS facility that was added by TGe.		193		Done				Ganesh		Clause 4-5

		y		LB 90						86		Engwer		7.2.3.1		9		37		T		Y		The first paragraph has been modified to remove some text, which is shown in strikethru form. The second sentence of the paragraph has effectively been moved to the corresponding entry in Table 8. That is acceptable. However, the third, fourth and fift		Restore the sentences related to the FH Parameters and FH Pattern Table elements.

Alternatively, the third sentence could be removed since the option condition is already covered in the corresponding entries in Table 8. The fourth sentence could be adde		Counter		Specification style recommendations from the 802.11ma editor removed the referenced information. Section 7 shall only contain frame format descriptions. The stricken sentences are primarily informative and do not belong in Section 7. Clause 9.8.2.1 is				Done				Kwak		Clause 7

		y		LB 90						127		Marshall		7.3.1.11		14		10		T		Y		Code 4 for Category Values doesn't match the Assigned Number spreadsheet		Change to code 5, matching the allocation from ANA		Counter		Editor to verify assigned numbers spreadsheet and correct accordingly. Number 5 may not be correct either.				Done		Number 5 is correct per 06/0299r4.		Kwak		Clause 7

		y		LB 90						154		Marshall		7.3.2.39		50		45		T		Y		Followup on my comments in previous letter ballots. This calculation is too complex for real implementations. Most likely that it will be a pre-compiled table. And its unlikely that every implementation will pre-compile the same values for the break point		Add a table in this clause with the values that you compute.		Counter		See revised scaling in comments #42 and 46.		154		Done				Kwak		Clause 7

		y		LB 90						156		Marshall		7.3.2.44		54		36		T		Y		Followup on my comments in previous letter ballots. This calculation is too complex for real implementations. Most likely that it will be a pre-compiled table. And its unlikely that every implementation will pre-compile the same values for the break point		Add a table in this clause with the values that you compute.		Counter		See revised scaling in comments #42 and 46.		154		Done				Kwak		Clause 7

		y		LB 90						188		Chaplin		7.3.2.39		51				T		Y		What exactly is the difference between "20,000uS <= Access Delay" and "Service unable to access channel"? Since this is for DCF or EDCA frames, and the description for category 254 is "continuous carrier sense mechanism deferral", category 254 is now ess		Revert back to the old description in Draft 5.0		Counter		253 indicates at least one frame transmission and 254 indicates no frame transmissions. P51L17 add new sentence "The values 0-253 indicate Average Access Delay when one or more frames are transmitted during the measurement window."		188		Done				Kwak		Clause 7

		y		LB 90						189		Chaplin		7.3.2.44		55				T		Y		What exactly is the difference between "20,000uS <= Access Delay" and "Service unable to access channel"? Since this is for DCF or EDCA frames, and the description for category 254 is "continuous carrier sense mechanism deferral", category 254 is now ess		Revert back to the old description in Draft 5.0		Counter				188		Done				Kwak		Clause 7

		y		LB 90						192		Palm		5.2.7		25		15		T		Y		Several paragraphs in this subclause have a few words in the first line. But it is not clear what they represent.		If these are essential bullats, please have an intoductory sentence that describes the following bullets		Counter		The current draft has modified the text so that each bulleted item has a numbered subclause to describe in summary fashion the request/response pair, per IEEE style guideline.		9		Done				Ganesh		Clause 4-5

		y		LB 90						195		Yee		7.3.2.39		50		38		T		Y		The BSS average access delay as applied to QoS AP overlaps with the measurement defined in 7.3.2.44. The former is just an averaged value of the latter. A STA will know if the AP is QoS or non-QoS, therefore it is only meaningful to define this for non-Qo		Define "BSS Average Access Delay" only for non-QoS AP and rename the IE in 7.3.2.44 "BSS Average AC Access Delay". Or, delete 7.3.2.44.		Declined		BSS Average Access Delay is available in both QoS and non-QoS Aps and is an average of all transmitted frames regardless of access category. BSS AC Access Delay is available only in QoS Aps and indicates the average access delay for frames in each of the				Done				Kwak		Clause 7

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

This must be a comment number - without text

Describe how the group or individual came to the resolution status.

Resolution to Comment
Accepted
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was approved
Declined
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was declined by the group
Counter
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was countered by the group
Deferred - deferred needs group approval

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It copied exactly from the submission worksheet.

Part of No Vote
Yes - means it was part of "no" vote
No - means it was not part of "no" vote

Do not edit this column. It copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

This column can be modified to strip out conflicting clauses

Should be broken down by clause or clauses

Enter document # or Will of the Group

Record LB 78 Comment # if required

Pull down to identify at which meeting the comment was addressed

Record (xls) when it is the comments were resolved in (xls) w/o (doc)

LB96

		ID		Commenter		Clause		Pg		Ln		E
or
T		Yes
or
No		Comment		Suggested Remedy		Resolution		Comment Resolution		Same As		Editor
Status		Editor
Notes		Assigned
To		Category		Resolution
Document		XLS
Refer.		Addressed AT		LB
#90

		2		Engwer		7.2.3.5		10		8		T		Y		Clauses 7.2.3.5 and 7.2.3.7 show the addition of the RCPI and RSNI to the information included in the association response and reassociation response frames respectively. Presumbly these are the RCPI and RSNI measured on the corresponding association req		Clarify the purpose of including the RCPI and RSNI values in the association and reassociation response frames and align that with the appropriate changes to the associate and reassociate .response and .confirm primitives as needed.
Suggestion: add text t		Declined		For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will		2						Kwak		Clause 7

		3		Engwer		7.2.3.7		10		32		T		Y		Clauses 7.2.3.5 and 7.2.3.7 show the addition of the RCPI and RSNI to the information included in the association response and reassociation response frames respectively. Presumbly these are the RCPI and RSNI measured on the corresponding association req		Clarify the purpose of including the RCPI and RSNI values in the association and reassociation response frames and align that with the appropriate changes to the associate and reassociate .response and .confirm primitives as needed.
Suggestion: add text t		Declined		For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will		2						Kwak		Clause 10

		4		Engwer		10.3.6.4.2		64		1		T		Y		Clauses 7.2.3.5 and 7.2.3.7 show the addition of the RCPI and RSNI to the information included in the association response and reassociation response frames respectively. Presumbly these are the RCPI and RSNI measured on the corresponding association req		Clarify the purpose of including the RCPI and RSNI values in the association and reassociation response frames and align that with the appropriate changes to the associate and reassociate .response and .confirm primitives as needed.
Suggestion: add text t		Declined		For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will		2						Kwak		Clause 10

		5		Engwer		10.3.7.4.2		66		25		T		Y		Clauses 7.2.3.5 and 7.2.3.7 show the addition of the RCPI and RSNI to the information included in the association response and reassociation response frames respectively. Presumbly these are the RCPI and RSNI measured on the corresponding association req		Clarify the purpose of including the RCPI and RSNI values in the association and reassociation response frames and align that with the appropriate changes to the associate and reassociate .response and .confirm primitives as needed.
Suggestion: add text t		Declined		For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to add the RCPI and RSNI values to the association/ reassociation .confirm primitives which will		2						Kwak		Clause 10

		6		Engwer		10.3.2.2.2		61		30		T		Y		In the scan.confirm primitive parameters the RCPIMeasurement description states that the RCPI informaiton is derived from fields in the "RCPI element present in the received Probe Response", but there is no RCPI field defined in the Probe Response frame f		As appropriate either add the RCPI field to the ProbeResponse frame format, or change "This parameter shall be present within a BSSDescription returned in an MLME-SCAN.confirm primitive when an RCPI element was present in the received Probe Response. Pres		Declined		For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot as follows: We will delete all new rows of the BSS description table except for power constraint								Kwak		Clause 10

		7		Chaplin								E		N		Need to change the copyright year on the cover to 2007.														Kwak		Reference

		8		Chaplin								E		N		Need to change the copyright year on the footer to 2007.								8						Kwak		Reference

		9		Chaplin				iv				E		N		"The following is a list of participants in the... Working Group." Need to actually specify the working group.		"The following is a list of participants in the IEEE 802.11 Working Group."												Kwak		Reference

		10		Chaplin				1		28		E		N		"[This amendment is based on IEEE Std 802.11™, 2006 Revision Draft 9.0.]"		"[This amendment is based on IEEE Std 802.11™, 2007 Revision Draft 9.0.]"		Accepted		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).		10						Kwak		Reference

		11		Chaplin		5.2.7.6		5		31		E		N		"channel utilization" missing period.		"channel utilization."												Kwak		Reference

		12		Chaplin		7.3.1.22		15		16		E		N		"anytime" I don't see any dictionaries defining this word.		Proper English is "any time"												Kwak		Reference

		13		Chaplin		7.3.2.22		30		2		E		N		"spectrum management Measurement Report" vs "Radio Measurement Report". The use of capitalization is inconsistent here. Either capitalize "Spectrum Management" or don't capitalize "Radio".		"Spectrum Management Measurement Report"												Kwak		Reference

		14		Chaplin		7.3.2.22		30		28		E		Y		"shall be"		"is"		Accepted		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Reference

		15		Chaplin		7.3.2.22		30		46		E		Y		"shall be"		Delete "shall be"		Accepted		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Reference

		16		Chaplin		7.3.2.22.8		41		20		E		N		"dot11QosCountersIndex is set to 3." is in the wrong font.		set the phrase to the correct font												Kwak		Reference

		17		Aboba		3		2		47		T		N		The term "validated" has been removed from the neighbor AP definition, yet the definition of "validated AP" is still present. Validation is an important concept because rogue Access Points must not be included in the list of potential transition candidat		Restore the use of the term "validated".		Counter		For LB96 purposes, this comment is not a new technical comment since the commenter has voted to approve the draft. However, consideration will be made in Sponsor Ballot to add3.89a "Neighbor AP: Any AP that has either been explicitly configured as a neig								Ganesh		Clause 3

		18		Aboba		Annex D		127-184				T		N		The modified IEEE 802.11 MIB, including all the changes, does not appear to have been run through a MIB compiler to test whether it will compile.		Issue a MIB file including all of the changes, then run the updated MIB through a MIB compiler, correcting the errors.		Declined		For LB96 purposes, this comment is not a new technical comment since the commenter has voted to approve the draft. However, consideration will be made in Sponsor Ballot to recompile the MIB.								Gray		Annex D

		19		Palm		5.2.7.10		20		8		T		Y		What is the meaning of "QoS-type" The usage of "QoS" in this sentence is not consistent with the QoS Facility nor QoS Service as specified in 802.11e now part of 802.11ma.		Choose a different word than "QoS" since this measurement is unrelated to the QoS functionality		Declined		Reference should be P6L8 for this comment. For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to change the last sentence to "This enables underst		19						Ganesh		Clause 4-5

		20		Palm		5.2.7.10		20		8		T		Y		Where are "requirements" defined or specified?		Delete sentence		Declined		Reference should be P6L8 for this comment. For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to change the last sentence to "This enables underst		19						Ganesh		Clause 4-5

		21		Palm		5.2.7.10		20		7		E		Y		"is like an" is colloquial		Reword to specification quality language		Accepted		Reclassified to editorial by vote (motion 1) at March meeting (Orlando). P6L8. Change "is like" to "resembles"								Ganesh		Clause 4-5

		22		Palm		5.2.7.10		20		6		T		Y		What is an "RF ping"?		Define or delete		Declined		Reference should be P6L7 for this comment. For LB96 purposes, this comment is invalid because it is not based on changed text from D6.0 and D7.0. However, consideration will be made in Sponsor Ballot to change "RF ping" to "ping sent on the wireless me								Ganesh		Clause 4-5

		23		Palm		5.2.7.10		20		7		T		Y		A measurement does enable "understaning"... It's just a measurement		Delete sentence		Counter		P6L7. Replace "enables understanding" with "measurement indicates"								Ganesh		Clause 4-5

		24		Palm		5.2.7.11		29		13		T		Y		"transmit-side performance metrics" is not clear from the context. Why transmit and not received or unmodified?		Clarify		Counter		Change P6L13 "measured traffic stream" to "measured traffic stream including error detection using the ACK/retransmit mechanism."								Ganesh		Clause 4-5

		25		Palm		11.10		99		35		T		Y		There are too many varied procedures here. It is unlikely that implementations will implement all of the procedures. Each of the supported procedures/reports should be seperately indicated and negotiated		Add a capabilities field so that each procedure/report may be seperately indicated and negotiated		Deferred		In clause 11.10.5 describe the refusal process								Ganesh		Clause 11

		26		Stephens		General						E		N		The Year of copyright is shown as 2006 on the bottom of each page.		Update to 2007.												Kwak		Reference

		27		Stephens		7.3.2.21						E		N		"When Enable is set to 0, Request and Report bits are reserved and set to 0"

Subclause 7.1.1 of the baseline says: "Reserved fields and subfields are set to 0 upon transmission and are ignored upon reception.". It is unnecessary to repeat this sporadic		Scan throughout clause 7 of this document for the word "reserved" and if there is any definition next to it of what this means, remove it.		Accepted		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Clause 7

		28		Stephens		General						E		N		The word "bit" should be replaced by "field" except when its size as a single bit needs to be emphasised (e.g. as in a bitmap).

For example see Table 28.		Scan document for use of the word "bit" and replace by "field" unless its size is of the essence.												Kwak		Reference

		29		Stephens		General						E		N		Tables are not following the IEEE Ruling style. Most of them are ruled exclusively in very thin.		Update tables so that Thin is used for outside and header borders, and very thin is used elswhere.												Kwak		Reference

		30		Stephens		7.3.2.21.5						E		N		Figure 79b has unnecessary breaks in words		Please format figure 79b to avoid line breaks in words. There's plenty of room												Hart		Clause 7

		31		Stephens		7.3.2.21.6						E		N		I noticed this in Table 29a, but I suspect it's also present elsewhere.
The font should be 9pt in a table. The headings appear properly set (cellheading), but the body rows are too big (should be cellbody, check for any format overrides)		Check all tables in document for use of font size.												Kwak		Reference

		32		Stephens		9.8.2.1						E		N		I don't understand the instruction to change 9.8.2.1 as follows, because I see that there are no strikeouts and everything is underlined - implying it is an insertion.		Correct the editing instruction.

BTW, I recommend that blue *without underline* is used to flag insertions, then the presence of "real underline" can be distinguished in inserted text.		Accepted		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		General

		33		Stephens		7.3.2.22.9						T		N						Declined		Not an actual comment										General

		34		Stephens								T		Y		I suspect no two manufacturers would interpret the structure of figure 85l in the same way.

For example it shows three lattitude fields. The text clearly states that fields are little endian, but it does not state if the first of these three fields is		Redraw 85l using the conventions elsewhere in this document - i.e. show each field in a single box and number the bits at its left and right edges. (you can use figure 85m as an example). Do not split fields across multiple boxes.		Deferred										Ecclesine		Annex I-J

		35		Stephens		10.3.11						T		Y		I'm confused. Figure 184 shows a radio measurement process that works perfectly happily without any MIB involvement. Having just waded through pages and pages of MIB variables that appear to represent the various reports, I'm now totally confused about		Add to Figure 184 MLME get and set primitives showing where the MIB variables defined in TGk are essentially used. Remove any MIB variables that are not essentially used.

(i.e. I suspect that the MIB variables duplicate the TGk measurement primitive pa		Declined		Commenter withdrew his commment.								Ganesh		Clause 10

		36		Marshall		General						t		y		Numerous comments from D6.0 are marked in the comment resolution spreadsheet as "Accepted", but the changes were not made in D7.0. They are accompanied in the spreadsheet by a comment from the Editor, disagreeing with the accepted resolution. The Technica		Editor to incorporate all the approved resolutions to D6.0 comments into the draft.		Declined		The task group, in order to conserve meeting time, has accepted all editorial comments and assigned them to the editor for implementation. If the editor feels that the suggested remedy is incorrect, he will implement the accepted change, then use his edi								Paine		General

		37		Marshall		Boilerplate		i		10		e		y		D6.0 comment #88 was marked as "Accepted" but not implemented in the draft.		Change to "Amendment 1"		Declined		Please read editor's note for comment 88 comments of								Kwak		Reference								88

		38		Marshall		Boilerplate		i		15		e		y		Copyright statement needs to be updated for 2007		Change year to "2007"												Kwak		Reference

		39		Marshall		Boilerplate		iii		2		e		y		Copyright statement needs to be updated for 2007		Change year to "2007"												Kwak		Reference

		40		Marshall		Boilerplate		iii		99		e		y		Copyright in page footer needs to be updated for 2007		Change year to "2007"						8						Kwak		Reference

		41		Marshall		Boilerplate		iii		28		e		y		missing text for "Errata"		Add it, use 802.11ma D9.0 as model												Kwak		Reference

		42		Marshall		Boilerplate		iii		31		e		y		missing text for "Interpretations"		Add it, use 802.11ma D9.0 as model												Kwak		Reference

		43		Marshall		Boilerplate		xi		4		e		y		Figure numbers in the List of Figures don't match the figure numbers in the draft. In particular, they are shown here with upper case letters, but appear in the draft correctly with lower case letters (53A should be 53a, etc).		Make consistent												Kwak		Reference

		44		Marshall		Boilerplate		xiii		4		e		y		Table numbers in the List of tables don't match the table numbers in the draft. In particular, they are shown here with upper case letters, but appear in the draft correctly with lower case letters (15A should be 15a, etc).		Make consistent												Kwak		Reference

		45		Marshall		Boilerplate		xiii		34		e		y		TableTable		Table												Kwak		Reference

		46		Marshall		0		1		22		E		y		D6.0 comment #92 marked as "Accepted" but not implemented indraft.		Change to "Amendment 1"												Kwak		Reference								92

		47		Marshall		0		1		28		E		y		D6.0 comment #93 marked as "Accepted" but not implemented in draft		Change to 2007						10						Kwak		Reference								93

		48		Marshall		0		1		51		E		y		Copyright in page footer needs to be updated for 2007		Change year to "2007"												Kwak		Reference

		49		Marshall		3		2		3		E		y		New definitions are inserted by their number, not alphabetically		Delete "in alphabetical order" from editing instructions												Kwak		Reference

		50		Marshall		3		2		5		E		y		Authorative Dictionary of IEEE Standard Terms is already being cited for all IEEE documents through the 2005 Style Guide. Reference to it in individual drafts is not needed.		Delete the paragraph starting at line 5												Kwak		Reference

		51		Marshall		3		2		5		E		y		This paragraph is not a definition, and does not belong in a clause of definitions		Delete the paragraph starting at line 5												Ganesh		Clause 3

		52		Marshall		3		2		8		E		y		Numbering for definition of "access point reachability" incorrect		change to "3.4a"												Kwak		Reference

		53		Marshall		5.2.7		3		47		E		y		D6.0 comment #102 marked as "Accepted" but not implemented in draft.		Change "specification" to "service" to better integrate this to the base standard		Accepted		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Reference								102

		54		Marshall		5.4		7		3		E		y		Instead of inserting a sentence into an existing paragraph, this should be done as a "change" and show the new sentence using underlining.		Show the complete first paragraph of 5.4, and show the new sentence at the end with underlining.												Kwak		Reference

		55		Marshall		7.1.3.1.2		8		12		E		y		Table is 1, not 11.		Change to Table 1												Kwak		Reference

		56		Marshall		7.3.1.4		13		36		E		y		Normative statements don't belong in clause 7.		Change "shall set" to "sets" and "shall be set" to "sets"		Deferred		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Clause 7

		57		Marshall		7.3.1.11		13		44		E		y		Changes to table 24 don't match the base standard. Reserved row currently says "4-126" and not "5-126". Also, "5" should not be both underlined and strikethrough.		Insert a row "4 Reserved -" and change the "5<underlined><strikethrough>6<underlined>" to "4<strikethrough>6<underlined>"		Deferred		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Clause 7

		58		Marshall		7.3.2.21		18		26		e		y		D6.0 comment #132 marked as "Accepted" but not implemented in draft		Underline the new text												Kwak		Reference								132

		59		Marshall		7.3.2.21		19		40		e		y		D6.0 comment #135 marked as "Accepted" but not implemented in draft		Underline "Measurement Use", and add an Editor's Note below Table 29 stating that the addition of a column can't be shown with underline/strikethrough.												Kwak		Reference								135

		60		Marshall		7.3.2.22		31		11		E		y		D6.0 comment #139 marked as "Accepted" but not implemented in draft		Underline "Measurement Use", and add an Editor's Note below Table 30 stating that the addition of a column can't be shown with underline/strikethrough.												Kwak		Reference								139

		61		Marshall		7.3.2.22.8		40		22		e		y		D6.0 comment #145 marked as "Accepted" but not implemented in draft		Make the change agreed by the TG												Kwak		Reference								145

		62		Marshall		7.3.2.22.8		41		1		e		y		D6.0 comment #146 marked as "Accepted" but not implemented in draft		Make the change agreed by the TG												Kwak		Reference								146

		63		Marshall		7.3.2.22.8		41		19		e		y		font wrong on this line		fix												Kwak		Reference

		64		Marshall		7.3.2.22.8		41		23		e		y		D6.0 comment #147 marked as "Accepted" but not implemented in draft		Make the change agreed by the TG												Kwak		Reference								147

		65		Marshall		7.3.2.22.8		41		45		t		y		Normative statements don't belong in clause 7.		change "shall set" to "sets"		Deferred										Kwak		Clause 7

		66		Marshall		7.3.2.22.8		42		2		e		y		D6.0 comment #148 marked as "Accepted" but not implemented in draft		Make the change agreed by the TG												Kwak		Reference								148

		67		Marshall		7.3.2.22.10		43		33		e		y		D6.0 comment #149 marked as "Accepted" but not implemented in draft		Make the change agreed by the TG												Kwak		Reference								149

		68		Marshall		7.3.2.37		48		30		t		y		Normative statements don't belong in clause 7.		Change "shall have" to "have", and "shall be" to "are"		Deferred										Kwak		Clause 7

		69		Marshall		7.3.2.37		48		44		E		y		Normative statements don't belong in clause 7.		Change "shall be" to "are"		Deferred		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Clause 7

		70		Marshall		7.3.2.39		51		15		t		y		Multiple lines here for entry "n" need to show the valid range for each.		Delete the lines "and so on where" and delete the line "where n is the integer value (step) used to incidate the measured Access Delay". Change "n:" at start of line 15 to "2<=n<=14". Similar change on line 24 and 32.		Deferred										Kwak		Clause 7

		71		Marshall		7.3.2.39		51		15		t		y		Rows for "n" don't show the units of measurement		Add "us" for upper and lower bound on each		Accepted										Hart		Clause 7

		72		Marshall		7.3.2.44		54		37		E		y		bad cross reference		Should be "Figure 112n"		Deferred		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Reference

		73		Marshall		7.3.2.44		54		48		E		y		bad cross reference		Should be "Figure 112o"		Deferred		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Reference

		74		Marshall		7.3.2.44		55		11		t		y		Multiple lines here for entry "n" need to show the valid range for each.		Delete the lines "and so on where" and delete the line "where n is the integer value (step) used to incidate the measured Access Delay". Change "n:" at start of line 15 to "2<=n<=14". Similar change on line 20 and 28.		Deferred										Kwak		Clause 7

		75		Marshall		7.3.2.44		55		11		t		y		Rows for "n" don't show the units of measurement		Add "us" for upper and lower bound on each		Accepted										Kwak		Clause 7

		76		Marshall		7.3.2.44		55		50		E		y		Normative statements don't belong in clause 7.		change "shall measure" to "measures"		Deferred		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Clause 7

		77		Marshall		7.3.2.44		56		2		t		y		Normative statements don't belong in clause 7.		change "shall be" to "is"		Deferred										Kwak		Clause 7

		78		Marshall		10.3.6		62		29		e		y		D6.0 comment #159 marked as "Accepted" but not implemented in draft		Make the change agreed by the TG												Kwak		Reference								159

		79		Marshall		10.3.6.3.2		62		38		E		y		Vendor Specific was deleted from the table		Would be acceptable to delete most of the table in 10.3.6.3.2, keeping only the new rows, and change the editing instruction to "Insert". But if the editing instruction is kept as "Change", then include the Vendor Specific line in the table as you did al		Deferred		Reclassified to editorial by vote (motion 1) at March meeting (Orlando).								Kwak		Clause 10

		80		Marshall		10.3.12		69		28		e		y		D6.0 comment #162 marked as "Accepted" but not implemented in draft		Make the change agreed by the TG												Kwak		Reference								162

		81		Marshall		10.3.12.1.2		69		36		e		y		Formatting is inconsistent with original document. Also, "Number of Repetitions" and "Measurement Category" is new text and should be underlined.		as in comment												Kwak		Reference

		82		Marshall		10.3.12.3.2		70		32		e		y		Formatting is inconsistent with original document. Also, "Number of Repetitions" and "Measurement Category" is new text and should be underlined.		as in comment												Kwak		Reference

		83		Marshall		10.3.32.2.2		79		39		e		y		Editor instruction is "insert", so no underlining needed		Remove underlining under the comma												Kwak		Reference

		84		Marshall		11.8		84		15		E		y		With the change in lines 16-19, the text on line 15 is no longer introducing a list.		Delete the text on line 15.		Counter		Reclassified to editorial by vote (motion 1) at March meeting (Orlando). See comment resolution in CID 85								Kwak		Reference

		85		Marshall		11.8		84		21		E		y		New text should be underlined		Underline this paragraph of new text												Kwak		Reference

		86		Marshall		17.2.3		105		33		E		y		TableTable		Table												Kwak		Reference

		87		Marshall		17.5.4.2		107		46		E		y		TableTable		Table												Kwak		Reference

		88		Marshall		18.3.5		110		45		E		y		TableTable		Table												Kwak		Reference

		89		Marshall		18.4.4.2		111		17		E		y		TableTable		Table												Kwak		Reference

		90		Marshall		19.2		112		45		E		y		TableTable		Table												Kwak		Reference

		91		Marshall		19.9.4.2		113		8		E		y		TableTable		Table												Kwak		Reference

		92		Marshall		19.9.4.3		113		18		E		y		TableTable		Table												Kwak		Reference

		93		Marshall		Annex D		125		23		E		n		why the extraneous page break?		delete the extraneous page break												Gray		Annex D

		94		Marshall		Annex D		169		38		E		y		underlining of "dot11SMTbase7" is not correct. This is changing "dot11SMTbase6" to "dot11SMTbase7"		remove underlining of "dot11SMTbase", show "6" with strikethrough, keep "7" underlined												Gray		Annex D

		95		Marshall		Annex D		172		24		T		y		dot11Groups 35 is already in use, for dot11OFDMComplianceGroup2		Change this to dot11Groups 36, adjust the other dot11Groups (page 171 line 39, page 174 line 26, and page 174 line 49)		Deferred										Kwak		Annex D

		96		Jokela		5.2.7.11		6				T		N		QoS metrics was replaced with transmit stream metrics and the reason was that there is no clear relation to 802.11e QoS features. I think this change is not really improving the spec. and actually the impact is opposite. QoS can be considered to be genera		Consider renaming the measurement using old naming.												Ganesh		Clause 4-5

		239

		240

		241

		242

		243

		244

		245

		246

		247

		248

		249

		250

		251

		252

		253

		254

		255

		256

		257

		258

		259

		260

		261

		262

		263

		264

		265

		266

		267

		268

		269

		270

		271

		272

		273

		274

		275

		276

		277

		278

		279

		280

		281

		282

		283

		284

		285

		286

		287

		288

		289

		290

		291

		292

		293

		294

		295

		296

		297

		298

		299

		300

		301

		302

		303

		304

		305

		306

		307

		308

		309

		310

		311

		312

		313

		314

		315

		316

		317

		318

		319

		320

		321

		322

		323

		324

		325

		326

		327

		328

		329

		330

		331

		332

		333

		334

		335

		336

		337

		338

		339

		340

		341

		342

		343

		344

		345

		346

		347

		348

		349

		350

		351

		352

		353

		354

		355

		356

		357

		358

		359

		360

		361

		362

		363

		364

		365

		366

		367

		368

		369

		370

		371

		372

		373

		374

		375

		376

		377

		378

		379

		380

		381

		382

		383

		384

		385

		386

		387

		388

		389

		390

		391

		392

		393

		394

		395

		396

		397

		398

		399

		400

		401

		402

		403

		404

		405

		406

		407

		408

		409

		410

		411

		412

		413

		414

		415

		416

		417

		418

		419

		420

		421

		422

		423

		424

		425

		426

		427

		428

		429

		430

		431

		432

		433

		434

		435

		436

		437

		438

		439

		440

		441

		442

		443

		444

		445

		446

		447

		448

		449

		450

		451

		452

		453

		454

		455

		456

		457

		458

		459

		460

		461

		462

		463

		464

		465

		466

		467

		468

		469

		470

		471

		472

		473

		474

		475

		476

		477

		478

		479

		480

		481

		482

		483

		484

		485

		486

		487

		488

		489

		490

		491

		492

		493

		494

		495

		496

		497

		498

		499

		500

		501

		502

		503

		504

		505

		506

		507

		508

		509

		510

		511

		512

		513

		514

		515

		516

		517

		518

		519

		520

		521

		522

		523

		524

		525

		526

		527

		528

		529

		530

		531

		532

		533

		534

		535

		536

		537

		538

		539

		540

		541

		542

		543

		544

		545

		546

		547

		548

		549

		550

		551

		552

		553

		554

		555

		556

		557

		558

		559

		560

		561

		562

		563

		564

		565

		566

		567

		568

		569

		570

		571

		572

		573

		574

		575

		576

		577

		578

		579

		580

		581

		582

		583

		584

		585

		586

		587

		588

		589

		590

		591

		592

		593

		594

		595

		596

		597

		598

		599

		600

		601

		602

		603

		604

		605

		606

		607

		608

		609

		610

		611

		612

		613

		614

		615

		616

		617

		618

		619

		620

		621

		622

		623

		624

		625

		626

		627

		628

		629

		630

		631

		632

		633

		634

		635

		636

		637

		638

		639

		640

		641

		642

		643

		644

		645

		646

		647

		648

		649

		650

		651

		652

		653

		654

		655

		656

		657

		658

		659

		660

		661

		662

		663

		664

		665

		666

		667

		668

		669

		670

		671

		672

		673

		674

		675

		676

		677

		678

		679

		680

		681

		682

		683

		684

		685

		686

		687

		688

		689

		690

		691

		692

		693

		694

		695

		696

		697

		698

		699

		700

		701

		702

		703

		704

		705

		706

		707

		708

		709

		710

		711

		712

		713

		714

		715

		716

		717

		718

		719

		720

		721

		722

		723

		724

		725

		726

		727

		728

		729

		730

		731

		732

		733

		734

		735

		736

		737

		738

		739

		740

		741

		742

		743

		744

		745

		746

		747

		748

		749

		750

		751

		752

		753

		754

		755

		756

		757

		758

		759

		760

		761

		762

		763

		764

		765

		766

		767

		768

		769

		770

		771

		772

		773

		774

		775

		776

		777

		778

		779

		780

		781

		782

		783

		784

		785

		786

		787

		788

		789

		790

		791

		792

		793

		794

		795

		796

		797

		798

		799

		800

		801

		802

		803

		804

		805

		806

		807

		808

		809

		810

		811

		812

		813

		814

		815

		816

		817

		818

		819

		820

		821

		822

		823

		824

		825

		826

		827

		828

		829

		830

		831

		832

		833

		834

		835

		836

		837

		838

		839

		840

		841

		842

		843

		844

		845

		846

		847

		848

		849

		850

		851

		852

		853

		854

		855

		856

		857

		858

		859

		860

		861

		862

		863

		864

		865

		866

		867

		868

		869

		870

		871

		872

		873

		874

		875

		876

		877

		878

		879

		880

		881

		882

		883

		884

		885

		886

		887

		888

		889

		890

		891

		892

		893

		894

		895

		896

		897

		898

		899

		900

		901

		902

		903

		904

		905

		906

		907

		908

		909

		910

		911

		912

		913

		914

		915

		916

		917

		918

		919

		920

		921

		922

		923

		924

		925

		926

		927

		928

		929

		930

		931

		932

		933

		934

		935

		936

		937

		938

		939

		940

		941

		942

		943

		944

		945

		946

		947

		948

		949

		950

		951

		952

		953

		954

		955

		956

		957

		958

		959

		960

		961

		962

		963

		964

		965

		966

		967

		968

		969

		970

		971

		972

		973

		974

		975

		976

		977

		978

		979

		980

		981

		982

		983

		984

		985

		986

		987

		988

		989

		990

		991

		992

		993

		994

		995

		996

		997

		998

		999

		1000

		1001

		1002

		1003

		1004

		1005

		1006

		1007

		1008

		1009

		1010

		1011

		1012

		1013

		1014

		1015

		1016

		1017

		1018

		1019

		1020

		1021

		1022

		1023

		1024

		1025

		1026

		1027

		1028

		1029

		1030

		1031

		1032

		1033

		1034

		1035

		1036

		1037

		1038

		1039

		1040

		1041

		1042

		1043

		1044

		1045

		1046

		1047

		1048

		1049

		1050

		1051

		1052

		1053

		1054

		1055

		1056

		1057

		1058

		1059

		1060

		1061

		1062

		1063

		1064

		1065

		1066

		1067

		1068

		1069

		1070

		1071

		1072

		1073

		1074

		1075

		1076

		1077

		1078

		1079

		1080

		1081

		1082

		1083

		1084

		1085

		1086

		1087

		1088

		1089

		1090

		1091

		1092

		1093

		1094

		1095

		1096

		1097

		1098

		1099

		1100

		1101

		1102

		1103

		1104

		1105

		1106

		1107

		1108

		1109

		1110

		1111

		1112

		1113

		1114

		1115

		1116

		1117

		1118

		1119

		1120

		1121

		1122

		1123

		1124

		1125

		1126

		1127

		1128

		1129

		1130

		1131

		1132

		1133

		1134

		1135

		1136

		1137

		1138

		1139

		1140

		1141

		1142

		1143

		1144

		1145

		1146

		1147

		1148

		1149

		1150

		1151

		1152

		1153

		1154

		1155

		1156

		1157

		1158

		1159

		1160

		1161

		1162

		1163

		1164

		1165

		1166

		1167

		1168

		1169

		1170

		1171

		1172

		1173

		1174

		1175

		1176

		1177

		1178

		1179

		1180

		1181

		1182

		1183

		1184

		1185

		1186

		1187

		1188

		1189

		1190

		1191

		1192

		1193

		1194

		1195

		1196

		1197

		1198

		1199

		1200

		1201

		1202

		1203

		1204

		1205

		1206

		1207

		1208

		1209

		1210

		1211

		1212

		1213

		1214

		1215

		1216

		1217

		1218

		1219

		1220

		1221

		1222

		1223

		1224

		1225

		1226

		1227

		1228

		1229

		1230

		1231

		1232

		1233

		1234

		1235

		1236

		1237

		1238

		1239

		1240

		1241

		1242

		1243

		1244

		1245

		1246

		1247

		1248

		1249

		1250

		1251

		1252

		1253

		1254

		1255

		1256

		1257

		1258

		1259

		1260

		1261

		1262

		1263

		1264

		1265

		1266

		1267

		1268

		1269

		1270

		1271

		1272

		1273

		1274

		1275

		1276

		1277

		1278

		1279

		1280

		1281

		1282

		1283

		1284

		1285

		1286

		1287

		1288

		1289

		1290

		1291

		1292

		1293

		1294

		1295

		1296

		1297

		1298

		1299

		1300

		1301

		1302

		1303

		1304

		1305

		1306

		1307

		1308

		1309

		1310

		1311

		1312

		1313

		1314

		1315

		1316

		1317

		1318

		1319

		1320

		1321

		1322

		1323

		1324

		1325

		1326

		1327

		1328

		1329

		1330

		1331

		1332

		1333

		1334

		1335

		1336

		1337

		1338

		1339

		1340

		1341

		1342

		1343

		1344

		1345

		1346

		1347

		1348

		1349

		1350

		1351

		1352

		1353

		1354

		1355

		1356

		1357

		1358

		1359

		1360

		1361

		1362

		1363

		1364

		1365

		1366

		1367

		1368

		1369

		1370

		1371

		1372

		1373

		1374

		1375

		1376

		1377

		1378

		1379

		1380

		1381

		1382

		1383

		1384

		1385

		1386

		1387

		1388

		1389

		1390

		1391

		1392

		1393

		1394

		1395

		1396

		1397

		1398

		1399

		1400

		1401

		1402

		1403

		1404

		1405

		1406

		1407

		1408

		1409

		1410

		1411

		1412

		1413

		1414

		1415

		1416

		1417

		1418

		1419

		1420

		1421

		1422

		1423

		1424

		1425

		1426

		1427

		1428

		1429

		1430

		1431

		1432

		1433

		1434

		1435

		1436

		1437

		1438

		1439

		1440

		1441

		1442

		1443

		1444

		1445

		1446

		1447

		1448

		1449

		1450

		1451

		1452

		1453

		1454

		1455

		1456

		1457

		1458

		1459

		1460

		1461

		1462

		1463

		1464

		1465

		1466

		1467

		1468

		1469

		1470

		1471

		1472

		1473

		1474

		1475

		1476

		1477

		1478

		1479

		1480

		1481

		1482

		1483

		1484

		1485

		1486

		1487

		1488

		1489

		1490

		1491

		1492

		1493

		1494

		1495

		1496

		1497

		1498

		1499

		1500

		1501

		1502

		1503

		1504

		1505

		1506

		1507

		1508

		1509

		1510

		1511

		1512

		1513

		1514

		1515

		1516

		1517

		1518

		1519

		1520

		1521

		1522

		1523

		1524

		1525

		1526

		1527

		1528

		1529

		1530

		1531

		1532

		1533

		1534

		1535

		1536

		1537

		1538

		1539

		1540

		1541

		1542

		1543

		1544

		1545

		1546

		1547

		1548

		1549

		1550

		1551

		1552

		1553

		1554

		1555

		1556

		1557

		1558

		1559

		1560

		1561

		1562

		1563

		1564

		1565

		1566

		1567

		1568

		1569

		1570

		1571

		1572

		1573

		1574

		1575

		1576

		1577

		1578

		1579

		1580

		1581

		1582

		1583

		1584

		1585

		1586

		1587

		1588

		1589

		1590

		1591

		1592

		1593

		1594

		1595

		1596

		1597

		1598

		1599

		1600

		1601

		1602

		1603

		1604

		1605

		1606

		1607

		1608

		1609

		1610

		1611

		1612

		1613

		1614

		1615

		1616

		1617

		1618

		1619

		1620

		1621

		1622

		1623

		1624

		1625

		1626

		1627

		1628

		1629

		1630

		1631

		1632

		1633

		1634

		1635

		1636

		1637

		1638

		1639

		1640

		1641

		1642

		1643

		1644

		1645

		1646

		1647

		1648

		1649

		1650

		1651

		1652

		1653

		1654

		1655

		1656

		1657

		1658

		1659

		1660

		1661

		1662

		1663

		1664

		1665

		1666

		1667

		1668

		1669

		1670

		1671

		1672

		1673

		1674

		1675

		1676

		1677

		1678

		1679

		1680

		1681

		1682

		1683

		1684

		1685

		1686

		1687

		1688

		1689

		1690

		1691

		1692

		1693

		1694

		1695

		1696

		1697

		1698

		1699

		1700

		1701

		1702

		1703

		1704

		1705

		1706

		1707

		1708

		1709

		1710

		1711

		1712

		1713

		1714

		1715

		1716

		1717

		1718

		1719

		1720

		1721

		1722

		1723

		1724

		1725

		1726

		1727

		1728

		1729

		1730

		1731

		1732

		1733

		1734

		1735

		1736

		1737

		1738

		1739

		1740

		1741

		1742

		1743

		1744

		1745

		1746

		1747

		1748

		1749

		1750

		1751

		1752

		1753

		1754

		1755

		1756

		1757

		1758

		1759

		1760

		1761

		1762

		1763

		1764

		1765

		1766

		1767

		1768

		1769

		1770

		1771

		1772

		1773

		1774

		1775

		1776

		1777

		1778

		1779

		1780

		1781

		1782

		1783

		1784

		1785

		1786

		1787

		1788

		1789

		1790

		1791

		1792

		1793

		1794

		1795

		1796

		1797

		1798

		1799

		1800

		1801

		1802

		1803

		1804

		1805

		1806

		1807

		1808

		1809

		1810

		1811

		1812

		1813

		1814

		1815

		1816

		1817

		1818

		1819

		1820

		1821

		1822

		1823

		1824

		1825

		1826

		1827

		1828

		1829

		1830

		1831

		1832

		1833

		1834

		1835

		1836

		1837

		1838

		1839

		1840

		1841

		1842

		1843

		1844

		1845

		1846

		1847

		1848

		1849

		1850

		1851

		1852

		1853

		1854

		1855

		1856

		1857

		1858

		1859

		1860

		1861

		1862

		1863

		1864

		1865

		1866

		1867

		1868

		1869

		1870

		1871

		1872

		1873

		1874

		1875

		1876

		1877

		1878

		1879

		1880

		1881

		1882

		1883

		1884

		1885

		1886

		1887

		1888

		1889

		1890

		1891

		1892

		1893

		1894

		1895

		1896

		1897

		1898

		1899

		1900

		1901

		1902

		1903

		1904

		1905

		1906

		1907

		1908

		1909

		1910

		1911

		1912

		1913

		1914

		1915

		1916

		1917

		1918

		1919

		1920

		1921

		1922

		1923

		1924

		1925

		1926

		1927

		1928

		1929

		1930

		1931

		1932

		1933

		1934

		1935

		1936

		1937

		1938

		1939

		1940

		1941

		1942

		1943

		1944

		1945

		1946

		1947

		1948

		1949

		1950

		1951

		1952

		1953

		1954

		1955

		1956

		1957

		1958

		1959

		1960

		1961

		1962

		1963

		1964

		1965

		1966

		1967

		1968

		1969

		1970

		1971

		1972

		1973

		1974

		1975

		1976

		1977

		1978

		1979

		1980

		1981

		1982

		1983

		1984

		1985

		1986

		1987

		1988

		1989

		1990

		1991

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

This must be a comment number - without text

Describe how the group or individual came to the resolution status.

Resolution to Comment
Accepted
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was approved
Declined
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was declined by the group
Counter
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was countered by the group
Deferred - deferred needs group approval

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It copied exactly from the submission worksheet.

Part of No Vote
Yes - means it was part of "no" vote
No - means it was not part of "no" vote

Do not edit this column. It copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

This column can be modified to strip out conflicting clauses

Should be broken down by clause or clauses

Enter document # or Will of the Group

Record LB 90 Comment # if required

Pull down to identify at which meeting the comment was addressed

Record (xls) when it is the comments were resolved in (xls) w/o (doc)

LB90

		ID		Commenter		Clause		Pg		Ln		E
or
T		Yes
or
No		Comment		Suggested Remedy		Resolution		Comment Resolution		Same As		Editor
Status		Editor
Notes		Assigned
To		Category		Resolution
Document		XLS
Refer.		Addressed AT		LB #83

		19		Stephens		7.2.3.9						T		Y		"In an improperly formed Request information element, a STA may ignore the first information element requested that is not ordered properly and all subsequent information elements requested."
You can't say this. The specification only needs to define ho		Remove the quoted sentence.

Note, this is comment 56 from LB86.

Additional comment: If TGk is modifying text in a subclause, it is entirely reasonable to fix up other issues in that subclause. The response that this text comes from the baseline is no		Declined		The commenter refers to base 802.11 text unchanged by TGk. The statement that the STA "may ignore" an information element or a request occurs several times in the 11ma draft. There are 20 occurences of "ignore" used in this way. TGk will not endeavor t				Done				Hart		Clause 7

		30		Bahr		7.3.2.22.8		37		28		T		Y		If Measurement Duration is 0, and the measurement requested is a counter, then the STA will have to keep some kind of LIFO 65535 element array with each element holding the change in the counter in the each past TU because it does not know the next Measur		Remove the requirement to return a report of the change of counters for an arbitrary Measurement Duration and instead only require the STA to report the current value of the counter (as if the Measurement Duration was set to 0)		Declined		No complex LIFO implementations are intended or required here. For non-zero measurement durations, the counter value at the beginning of the measurement duration shall simply be subtracted from the counter value at the end of the measurement duration. T				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		31		Bahr		7.3.2.43		56		9		T		Y		I don't see how the "BSS Available Admission Capacity element provides any additional information beyond the existing BSS Load Element in the .11-REVma-D8.0 draft. It seems like the granularity in this new element is not very useful and just serves to in		Remove this IE.		Declined		Knowledge of voice and video capacity is enabled by this IE. It is useful for a multi-mode handset roaming. A straw poll was taken and the question asked: Would you support a BSS AAC IE that is omitted entirely if only 0 or 1 ACM bits are set in the EDCA				Done				Hart		Clause 7

		32		Bahr		7.3.2.44		56		47		T		Y		I don't see how the "BSS AC Access Delay element provides any additional information beyond the available medium time information in the existing BSS Load Element in the .11-REVma-D8.0 draft. It seems like the granularity in this new element is not very		Remove this IE.		Declined		This comment is out of order because it was made by a member not in the voter pool. For beacon bloat TGv is a more appropriate forum for the change.				Done				Kwak		Clause 7

		59		Qi		10.3.33		80				T		Y		Measurement Pilot Link SNR Ceiling -- this needs to be removed		See LB83 CID #624. My resolution to deny this is incorrect.		Declined		The commenter for the referenced LB83 comment has accepted the declination of the comment and has changed his vote to yes. This issue is resolved.				Done				Ganesh		Clause 10

		60		Qi		7.3.2.39		43				T		Y		If there is microwave oven operating around the AP, the Access delay could be larger than 50usec. Would the microwave oven interference be considered as the service load? IMHO, Access Delay projects the kind of traffic load, but it is cannot give the indi		Remove BSS load element.		Counter		The commenter is correct in that access delay is sensitive to channel loads generated by interferers. If an interferer or microwave triggers CCA, the channel is blocked (loaded) by the interference and this will delay normal channel access. This interfe				Done				Kwak		Clause 7

		77		Watanabe		7.3.2.39		50		20		T		Y		BSS load is changed to the BSS Average Access Delay. In order to have more precise information, AC(access category) level information is needed besides average access delay. Since AC average access delay IE is defined in D6.0, it is better to focus on the		AC Station Count and AC Channel Utilization can be used instead of BSS average access delay.		Declined		Discussion with the commenter has revealed a misunderstanding. BSS Average Access Delay does not replace QBSSLoad (now BSSLoad in 11ma), but supplements it.				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		78		Watanabe		7.2.3.1		9		32		T		Y		Related to 7.3.2.30 change, the number of stations for each AC traffic shows the constitution of current BSS load more precisely.		Add "AC Station Count" and "AC Channel Utilization" information element specifying the number of STAs currently associated with the QBSS corresponding to the requested access categories (AC).		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		79		Watanabe		7.3.2.22.8		40		11		T		Y		Related to 7.3.2.39 change, the number of stations for each AC traffic shall be included for non-AP STAs to learn about the AC contribution in this QBSS, which facilitates the QoS-aware AP (re)selection.		Change "dot11STAStatisticsStationCount" to "dot11STAStatisticsACStationCount"		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		80		Watanabe		7.3.2.22.8		40		12		T		Y		Related to 7.3.2.39 change, the channel utilization for each AC traffic shall be included for non-AP STAs to learn about the relative channel occupancy in this QBSS.		Change "dot11STAStatisticsChannelUtilization" to "dot11STAStatisticsACChannelUtilization"		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Kwak		Clause 7

		81		Watanabe		10.3.2.2.2		61		14		T		Y		Related to 7.3.2.39 change, the number of stations for each AC traffic shall be included in the BSSDescription table for non-AP STAs to learn about the AC contribution in this QBSS.		Insert a new row describing "AC Station Count" at the end of the BSSDescription table.		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Ganesh		Clause 10

		82		Watanabe		10.3.2.2.2		61		15		T		Y		Related to 7.3.2.39 change, the channel utilization for each AC traffic shall be included the BSSDescription table for non-AP STAs to learn about the relative channel occupancy in this QBSS.		Insert a new row describing "AC Channel Utilization" at the end of the BSSDescription table.		Declined		This comment does not relate to changed text nor does it relate to a carried-forward no vote comment. This is an invalid comment.				Done		Furthermore, the commenter is not a member of the voting pool.		Ganesh		Clause 10

		83		Amann		7.3.2.43		52		35		T		Y		(NOTE: This comment was originally CID #298 on letter ballot #78) There is a BSS load element that is defined by this standard. How does this differ from the QBSS load element, and why are we not modifying [the QBSS load] element to include additional		Original Recommended Change: Modify the existing QBSS load element to incorporate the required information from the BSS load element, or vice versa.

Response to Resolution:The resolution for this comment stated that this resolution had been accepted, but		Declined		The comment was accepted and then withdrawn by TGk because the TG could not modify a term because there is already legacy meaning. It is inappropriate to change the length of the existing IE which is fixed in .11ma or to add additional fields to the exist				Done				Kwak		Clause 7

		84		Amann		7.2.3.9a		12		29		T		Y		(NOTE: This comment was originally CID #300 on letter ballot #78) The definition of the Measurement Pilot frame appears to be very similar to that of a Probe response or Beacon. Why are we defining yet another frame type?		Remove the definition of Measurement Pilot Frame, and add the desired fields to the Probe Response or Beacon frames.

Response to Resolution: After examining draft 6.0 I am still not satisfied with the resolution as I still don't see the technical justifi		Declined		New text has been added to P97L3-12 clarifying the purpose and justification for Measurement Pilot. Mover: Kwak, Second: Gray 3/1/0				Done				Kwak		Clause 7

		85		Palm		5.2.7		25		16		T		Y		The term "QoS" is used in the clause heading and text (and other places) without clear relationship to the QoS Functionality nor QoS Service as specified in 802.11e now part of 802.11ma.		Choose a different word than "QoS" since this measurement is unrelated to the QoS functionality		Declined		The term "QoS Metrics" is directly related to quality of service facility in 11ma (Clause 3.1.20). QoS Metrics is a specific measurement to quantify the performance of a TS or TC which is a QoS facility that was added by TGe.		193		Done				Ganesh		Clause 4-5

		86		Engwer		7.2.3.1		9		37		T		Y		The first paragraph has been modified to remove some text, which is shown in strikethru form. The second sentence of the paragraph has effectively been moved to the corresponding entry in Table 8. That is acceptable. However, the third, fourth and fift		Restore the sentences related to the FH Parameters and FH Pattern Table elements.

Alternatively, the third sentence could be removed since the option condition is already covered in the corresponding entries in Table 8. The fourth sentence could be adde		Counter		Specification style recommendations from the 802.11ma editor removed the referenced information. Section 7 shall only contain frame format descriptions. The stricken sentences are primarily informative and do not belong in Section 7. Clause 9.8.2.1 is				Done				Kwak		Clause 7

		127		Marshall		7.3.1.11		14		10		T		Y		Code 4 for Category Values doesn't match the Assigned Number spreadsheet		Change to code 5, matching the allocation from ANA		Counter		Editor to verify assigned numbers spreadsheet and correct accordingly. Number 5 may not be correct either.				Done		Number 5 is correct per 06/0299r4.		Kwak		Clause 7

		154		Marshall		7.3.2.39		50		45		T		Y		Followup on my comments in previous letter ballots. This calculation is too complex for real implementations. Most likely that it will be a pre-compiled table. And its unlikely that every implementation will pre-compile the same values for the break point		Add a table in this clause with the values that you compute.		Counter		See revised scaling in comments #42 and 46.		154		Done				Kwak		Clause 7

		156		Marshall		7.3.2.44		54		36		T		Y		Followup on my comments in previous letter ballots. This calculation is too complex for real implementations. Most likely that it will be a pre-compiled table. And its unlikely that every implementation will pre-compile the same values for the break point		Add a table in this clause with the values that you compute.		Counter		See revised scaling in comments #42 and 46.		154		Done				Kwak		Clause 7

		188		Chaplin		7.3.2.39		51				T		Y		What exactly is the difference between "20,000uS <= Access Delay" and "Service unable to access channel"? Since this is for DCF or EDCA frames, and the description for category 254 is "continuous carrier sense mechanism deferral", category 254 is now ess		Revert back to the old description in Draft 5.0		Counter		253 indicates at least one frame transmission and 254 indicates no frame transmissions. P51L17 add new sentence "The values 0-253 indicate Average Access Delay when one or more frames are transmitted during the measurement window."		188		Done				Kwak		Clause 7

		189		Chaplin		7.3.2.44		55				T		Y		What exactly is the difference between "20,000uS <= Access Delay" and "Service unable to access channel"? Since this is for DCF or EDCA frames, and the description for category 254 is "continuous carrier sense mechanism deferral", category 254 is now ess		Revert back to the old description in Draft 5.0		Counter				188		Done				Kwak		Clause 7

		190		Hinz		7.3.2.39		51		13,18-19		T		Y		The meaning of 254 is "Service unable to access channel" which is rather vague, this is later clarified to mean "unable to access the channel due to continuous carrier sense mechanism deferral" However this is identical to 253 which allows for all delay		Change the text on line 13 to read: DCF/EDCA Service not available. Replace "unable to access the channel due to continuous carrier sense mechanism deferral" on lines 18-19 to read "not available/allowed on this BSS."		Counter		We will clarify the description of value 254 as follows: P51L19, replace "deferral." with deferral and that no frames were transmitted during the measurement window."		190		Done				Kwak		Clause 7

		191		Hinz		7.3.2.44		55		3, 7-8		T		Y		The meaning of 254 is "Service unable to access channel" which is rather vague, this is later clarified to mean "unable to access the channel due to continuous carrier sense mechanism deferral to higher priority AC transmissions" However this is identica		Change the text on line 3 to read: DCF/EDCA Service not available. Add the acronym "EDCA" before the word "services" on line 7. Replace "unable to access the channel due to continuous carrier sense mechanism deferral to higher priority AC transmissions"		Counter				190		Done				Kwak		Clause 7

		192		Palm		5.2.7		25		15		T		Y		Several paragraphs in this subclause have a few words in the first line. But it is not clear what they represent.		If these are essential bullats, please have an intoductory sentence that describes the following bullets		Counter		The current draft has modified the text so that each bulleted item has a numbered subclause to describe in summary fashion the request/response pair, per IEEE style guideline.		9		Done				Ganesh		Clause 4-5

		195		Yee		7.3.2.39		50		38		T		Y		The BSS average access delay as applied to QoS AP overlaps with the measurement defined in 7.3.2.44. The former is just an averaged value of the latter. A STA will know if the AP is QoS or non-QoS, therefore it is only meaningful to define this for non-Qo		Define "BSS Average Access Delay" only for non-QoS AP and rename the IE in 7.3.2.44 "BSS Average AC Access Delay". Or, delete 7.3.2.44.		Declined		BSS Average Access Delay is available in both QoS and non-QoS Aps and is an average of all transmitted frames regardless of access category. BSS AC Access Delay is available only in QoS Aps and indicates the average access delay for frames in each of the				Done				Kwak		Clause 7

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

This must be a comment number - without text

Describe how the group or individual came to the resolution status.

Resolution to Comment
Accepted
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was approved
Declined
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was declined by the group
Counter
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was countered by the group
Deferred - deferred needs group approval

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It copied exactly from the submission worksheet.

Part of No Vote
Yes - means it was part of "no" vote
No - means it was not part of "no" vote

Do not edit this column. It copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

This column can be modified to strip out conflicting clauses

Should be broken down by clause or clauses

Enter document # or Will of the Group

Record LB 78 Comment # if required

Pull down to identify at which meeting the comment was addressed

Record (xls) when it is the comments were resolved in (xls) w/o (doc)

LB86

		ID		Commenter		Clause		Pg		Ln		E
or
T		Yes
or
No		Comment		Suggested Remedy		Resolution		Comment Resolution		Same As		Editor
Status		Editor
Notes		Assigned
To		Category		Resolution
Document		XLS
Refer.		Addressed AT		LB #83

		2		Nitsche		Annex A		106		RRM7		T		Y		The measurement of a Noise Histogram adds significant complexity to the PHY. There is still no evidence that this complexity is justified for improving network performance.		This is a repeat comment from LB83. Make the Noise Histogram optional in the PICS, similar as in 11h. I am not willing to accept the comment rejection based on a vote with just 12 from 514 voters. Would it be possible to bring up this vote again in the wo		Declined		PG -
This relates to removing Noise Histogram. The TG voted on this topic again (motion-4 10/10/1). The motion failed (change Noise Histogram PICS category from mandatory to optional)		2		Done				Ganesh		Annex A		1468-02		1468-02		Melbourne		210

		3		Nitsche		General						T		Y		There are several inconsistencies between the approved LB83 comment resolution and the actual draft 5.0, e.g. where the editor was not able to implement the change.		These inconsistencies should be resolved during LB83 comment resolution.		Counter		The inconsistencies are in what the editor could or couldn't do in LB83. The TGk editor has changed and the new editor will resolve the unresolved LB83 comments. They have been added back into LB86 comments and are being addressed in LB86.		3		Done				Paine		General		1496-01		1496-01		Melbourne

		4		Kerry		General						T		Y		It is in question that all comments were not included in the comment file presented for this draft, particularly with respect to Marty Lefkowitz's comments. There are several inconsistencies between the approved LB83 comment resolutions and the actual dra		A through review on the accuracy of this Draft must addressed to assure the process adheres to IEEE's policies and Practices, and if required, to Add missing comments, resolve issues, as these inconsistencies should have been resolved during the LB83 comm		Accepted		The inconsistencies are in what the editor could or couldn't do in LB83. The TGk editor has changed and the new editor will resolve the unresolved LB83 comments. They have been added back into LB86 comments and are being addressed in LB86.		3		Done				Paine		General		1496-01		1496-01		Melbourne

		5		Adachi		7.3.2.22.8						T		N		dot11QosCounters Group is added to STA Statistics Report. Each of these counters is said to be incremented according to a particular UP. For example, the description of dot11QosACKFailureCount says "This counter shall increment when an ACK is not received		Clarify how to treat UP for dot11QosCounters Group.		Accepted		Modify Table 29C to include 7 QOS Counters Statistics groups, one for each UP 0-7. Other changes as needed.				Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		6		Adachi		11.11.8.2		83		22-24		T		N		This is related to my previous LB comments, ID 303 in LB83 and ID 264 in LB78.
It says all observable traffic but this expression is vague.
The real intent should be all data and management frames which were received without FCS error. It can be taken a		Clarify.		Accepted		P83L31: replace "the measuring station shall receive all observable traffic during the measurement duration and shall summarize this traffic in one or more Frame Report elements" with "the measuring station shall report all frames correctly received durin				Done				Kwak		Clause 11.11.8.2		1529-01		1529-01		Melbourne		303

		7		Adachi		A.4.17		106				T		Y		This is related to my previous LB comments, ID 301 in LB83 and ID 245 in LB78.
The last resolution to my comment doesn't make sense.
Because the Status column of Parallel Measurements says mandatory in Radio Resource Measurement support (CF13:M), if the		Change the Status of RRM3.1 to CF13:O.		Declined		The comment resolution in LB83 is confusing and inaccurate. The Task Group however feels that Parallel Bit needs to be mandatory in 11k. Motion-5 in Melboune (Motion to change the PICS categoty for Parallel measurement capability from mandatory to optiona				Done				Ganesh		Annex A		1468-02		1468-02		Melbourne		301

		8		Hart		7.2.3.1		5		12, Order 26		E		N		"element" is used where elsewhere "element" is used.		both "Information element" and "element" are used inconsistently		Counter		Replace "information element" by "element"				Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		9		Hart		7.2.3.1		5		12, Order 28		E		N		"element" is used where elsewhere "element" is used.		both "Information element" and "element" are used inconsistently		Counter		Replace "information element" by "element"				Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		10		Hart		7.2.3.1		5		12, Order 28		E		N		"shall be present only in a QAP and if dot… is true" reads as if the usage in other cases is disallowed, not that usage in this case is mandatory. Ambiguous. Rewrite.		"shall be present if the STA is a QSTA and dot… is true"		Counter		Replace "only in a QAP and if " by "in a QAP where". Ditto, in p5, line 12, table8, order 26, replace "only in a QAP" by "in a QAP"		213		Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		11		Hart		7.2.3.8		7		6		E		N		Bad English: "dot … set to true", in both paragraphs		Change to "dot … is set to true", in both paragraphs		Accepted						Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		12		Hart		7.2.3.9		7		16		E		N		table 12 should be table 15, on lines 16 and 17		Change table 12 to table 15, on lines 16 and 17		Accepted				12		Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		13		Hart		7.2.3.9		8		2, Order 23		T		N		AP channel report notes is not up-to-date with table 8		Am I right to say that this should reflect table 8, i.e. "If dot… is true, one AP channel report … 1 channel to report"		Accepted						Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		14		Hart		7.2.3.9		8		2, Order 28		E		N		"shall be present only in a QAP and if dot… is true" reads as if the usage in other cases is disallowed, not that usage in this case is mandatory. Ambiguous. Rewrite.		"shall be present if the STA is a QSTA and dot… is true"		Counter		Replace "only in a QAP and only if " by "in a QAP where".				Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		15		Hart		7.2.3.9a		9		1, Order 10		E		N		In "… clause 18, and clause 19" replace, "and" by "or"		In "… clause 18, and clause 19" replace, "and" by "or"		Accepted						Done				Kwak		Clause 7.2.3.9A		1529-01		1529-01		Melbourne

		16		Hart		7.2.3.8		7		6		E		N		In "… clause 18, and clause 19" replace, "and" by "or"		In "… clause 18, and clause 19" replace, "and" by "or"		Accepted						Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		17		Hart		7.3.2.18		14		1		E		N		We talk about Link Measurement then TPC in this sentence yet TPC is introduced first in this section. Thus it is better style to keep TPC first and Link Measurement second in this sentence.		Rewrite as "the frame containing the TPC Request element or the Link Measurement frame was received"		Counter		Replace "the Link Measurement Request frame or the frame containing the TPC Request element" as "the frame containing the TPC Request element or the Link Measurement frame was received"				Done				Hart		Clause 7.3.2.18		1489-02		1489-02		Melbourne

		18		Hart		7.3.2.21		15		34, EnReqRep=100		E		N		Bad English: "nor triggered or autonomous"		Replace or by nor.		Counter		The transmitting STA is requesting that the destination STA not send any measurement requests of the type indicated in the Measurement Type field to the transmitting STA.				Done				Ganesh		Clause 7.3.2.21-22		1468-02		1468-02		Melbourne

		19		Hart		7.3.2.21		16		0, EnReqRep=110		E		N		Bad English: "triggered or autonomous"		Replace or by nor.		Counter		The transmitting STA is indicating to the destination STA that it will may accept measurement requests and requesting the destination STA not to sent triggered or autonomous measurement reports of the types indicated in the Measurement Type field.				Done				Ganesh		Clause 7.3.2.21-22		1468-02		1468-02		Melbourne

		20		Hart		7.3.2.21.6		18		13		T		N		The text refers to the AP Channel Report, but which one.		Indicate that the AP Channel Report should be the latest one received from its serving AP's beacon or probe response.		Accepted		Wording is clarified as suggested. P18L17: replace "listed in the AP Channel Report for the Regulatory Class" with "in the current Regulatory Class listed in the latest AP Channel Report received from the serving AP".				Done				Kwak		Clause 7.3.2.21-22-6		1529-01		1529-01		Melbourne

		21		Hart		7.3.2.21.6		20		1		E		N		Reporting condition sounds like an example of triggered reporting, but it is never stated to be so, so I suspect not. Basically I see ambiguity.		Explicitly state that a reporting condition is/is not an example of triggered reporting, in section 7 or 11.		Accepted		ADD SENENCE IN 11.				Done				Kwak		Clause 7.3.2.21-22-6		1529-01		1529-01		Melbourne

		22		Hart		7.3.2.21.9		22		1		T		N		The LCI does not contain elevation angle, which is a natural extension to azimuth.		Consider adding elevation agle as an optional field after the optional azimuth field, present only if azimuth is requested also, defined like azimuth, but as a 0 (straight up) to 180 degree (straight down) parameter. Save 1 bit relative to azimuth.		Declined		We have considered reporting 'downtilt', and find there are few usage scenarios where applications would use that information, and they appear related to smart antenna deployments. Commenter is requested to bring this up in TGn, which is standardizing use				Done				Ecclesine		Clause 7.3.2.21-22-9		1510-01		1510-01		Melbourne

		23		Hart		7.3.2.22.6		30		18		T		N		RCPI says it has units of dBm, but from clause 15 say, its resolution is 0.5dB.		Omit "in dBm", as this is fully defined in the RCPI clauses		Counter		The discrepancy in description noted by the commenter is corrected here. P95L23, P94L17, and P102L16: replace "dB" with dBm". Clause 7 field descriptions are terse, short form descriptions required for an understanding of the information carried by and t				Done				Kwak		Clause 7.3.2.21-22-6		1529-01		1529-01		Melbourne

		24		Hart		7.3.2.22.6		30		20		T		N		RSNI says it has units of dB, but from 7.3.2.41, it has units of 0.5dB.		Omit "in dB", as this is fully defined in 7.3.2.41		Declined		Clause 7 field descriptions are terse, short form descriptions required for an understanding of the information carried by and the purpose of the listed IEs. It is appropriate to mention in Clause 7 that the RCPI is in dBm.				Done				Kwak		Clause 7.3.2.21-22-6		1529-01		1529-01		Melbourne

		25		Hart		7.3.2.22.8		34		2		E		N		Text in the figures does not always wrap at word boundaries (Duplicat-e")		Wrap at word boundaries		Accepted		ALL PLACES		25		Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		26		Hart		7.3.2.22.8		35		1		E		N		Text in the figures does not always wrap at word boundaries (F-rame, R-eceived")		Wrap at word boundaries		Accepted				25		Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		27		Hart		7.3.2.22.9		36		8		E		N		"Azimuth Report" should be "Radio Azimuth Report"		Azimuth Report should be "Radio Azimuth Report"		Counter		Editor to change Figure 85L to remove the word "Radio" to be consistent with text.				Done		Petere has changed figure in Visio and TIFF		Ecclesine		Clause 7.3.2.21-22-9		1510-01		1510-01		Melbourne

		28		Hart		7.3.2.22.10		38		41		E		N		B0 and Bi are not defined		Identify B0 relates to bin 0 and Bi relates to bin i.		Declined		The text has an implicit mapping between Bi and Bin i. "To compute the value reported in Bin i, Bi, 0 ≤ i ≤ 5, of the Transmit Delay Histogram, the STA initializes all bin counts to zero. For each MSDU successfully transmitted, the measured Transmit Delay				Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne

		29		Hart		7.3.2.39		43		8		T		N		The AP Service load cannot be an indication of the relative level of service loading at an AP because it reports access delay not load. These are completely different quantities.		QBSS Available Admission Capacity provides the information that is actually useful to a roaming STA. Remove BSS Load element.		Counter				257		Done		Decided in TG.		Kwak		Clause 7.3.2.39		TGk SEP minutes		1529-02		Melbourne

		30		Hart		7.3.2.39		43		11		T		N		The logarithmically scaled bins are unnecessarily complicated to implement.		Remove BSSS Load element or use 8 us resolution up to 1024 us (128 values), 128us resolution up to 16384 us (120 values), 2048 us resolution up to 24576 us (4 values), plus 4 special values: >24576 us, blocked, not available, one spare.		Counter				257		Done		Decided in TG.		Kwak		Clause 7.3.2.39		TGk SEP minutes		1529-02		Melbourne

		31		Hart		7.3.2.41		45		5		T		N		The RCPI-ANPI equation implies a dB-domain subtraction yet a power-domain subtraction is what is needed here. However, RCPI(as a power)-ANPI(as a power) when these are measured over different time periods when the SNR is negative is likely to lead to nons		Write something like RSNI = 10*log10(max(eps,10^(0.1*RCPI)-10^(0.1*ANPI)))-ANPI, and/or allow implementers more freedom to improve upon this.		Accepted		See resolution in CID100.				Done				Kwak		Clause 7.3.2.41		1529-01		1529-01		Melbourne

		32		Hart		7.3.2.42		45		17		E		N		The sentence "In Neighbor Reports …" does not make sense.		Check for missing text.		Accepted		P45L17; replace "reported" with "if the reported".		32		Done		Comment Resolution is OBE. See resolution in CID101 which has deleted this sentence.		Kwak		Clause 7.3.2.42		1529-01		1529-01		Melbourne

		33		Hart		7.3.2.44		47		7		E		N		The AP Service load is poorly named since it is not a load.		QBSS Available Admission Capacity provides the information that is actually useful to a roaming STA. Remove the Access Delay element.		Counter		The AP Service Load is renamed to AP Average Access Delay. See resolutiosn to CID 158 and CID257.				Done		Decided in TG.		Kwak		Clause 7.3.2.44		TGk SEP minutes		1529-02		Melbourne

		34		Hart		7.3.2.44		47		18		T		N		The logarithmically scaled bins are unnecessarily complicated to implement.		Remove QBSS Access Delay element or use 8 us resolution up to 1024 us (128 values), 128us resolution up to 16384 us (120 values), 2048 us resolution up to 24576 us (4 values), plus 4 special values: >24576 us, blocked, not available, one spare.		Declined		The mathematical expression on P47L22 is used as a means to describe the required scaling for the access delay subfields. The use of logarithms in the description of the required scaling does not imply any required implementation. An alternate and equi				Done		Decided in TG.		Kwak		Clause 7.3.2.44		TGk SEP minutes		1529-02		Melbourne

		35		Hart		11.9		75		1		E		N		In 11ma, this text is indented and "exceptions" is singular.		Indent and change to "exception".		Accepted						Done				Hart		Clause 11.9		1489-02		1489-02		Melbourne

		36		Hart		11.9.2		76		14		E		N		There is only one Max Regulatory Power field in the MP		Change "a" to "the"		Accepted						Done				Hart		Clause 11.9		1489-02		1489-02		Melbourne

		37		Hart		11.11.5		78		31		E		N		11k is vague on how to cancel ongoing measurements.		Insert "This has the effect of cancelling all pending or in progress measurements of the same or lower priority"		Accepted						Done				Ganesh		Clause 11.11		1468-02		1468-02		Melbourne

		38		Hart		11.11.5		79		33		E		N		"Discard further requests" is a very terse description of a fairly unusual and brutal procedure.		Replace "discard" by "discard without responding"		Accepted						Done				Ganesh		Clause 11.11		1468-02		1468-02		Melbourne

		39		Hart		11.11.7		80		29		E		N		The trigger conditions are Ored together so only one trigger condition needs to be met. Thus "trigger conditions having been met" is not correct.		Replace by "a requested trigger condition having been met"		Accepted						Done				Ganesh		Clause 11.11		1468-02		1468-02		Melbourne

		40		Hart		11.11.8.1		82		22		T		N		The text refers to the AP Channel Report, but which one?		Add the AP channel report to the beacon request or indicate that the AP Channel Report should be the latest one received from its serving AP's beacon or probe response.		Accepted		Wording is clarified as suggested. P82L29: replace "AP Channel Report" with "latest AP Channel Report received from the serving AP and".				Done				Kwak		Clause 11.11.8.1		1529-01		1529-01		Melbourne

		41		Hart		11.11.8.1		83		10		T		N		Why 10 most recent? 8 or 16 are usually easier to average. Also, this definition almost forces a FIR filter yet most implementers would prefer an IIR filter.		Change to 8 or 16, or better, reword to allow an IIR implementation.		Accepted		P83L18: change "10" to "16".				Done				Kwak		Clause 11.11.8.2		1529-01		1529-01		Melbourne

		42		Hart		11.11.8.2		83		24		T		N		"on one or more Frame Report elements" Is elements truly meant? I expected "entries" here.		Double check and change if the current version is incorrect.		Accepted		Wording is correct. Frame Report may be broken into mulitple Measureent Report frames. In this case there are multiple Frame Report elements. Each Frame Report element is defined in 7.3.2.22.7 and may contain multiple Frame Report Entries.				Done		No text change is needed here.		Kwak		Clause 11.11.8.2		1529-01		1529-01		Melbourne

		43		Hart		11.11.8.2		83		31		T		N		Averaging over 128 is a lot of averaging given the 0.5dB resolution. Averaging over 16 or 32 packets is probably sufficient.		Mild interest in changing 128 to 16 or 32.		Accepted		P83L39,L40,L41,L43: Change "128" to "32". P83L45: change "129" to "33".				Done				Kwak		Clause 11.11.8.2		1529-01		1529-01		Melbourne

		44		Hart		11.11.8.3		84		10		T		N		256* admits the possibility of overflow. Contrast this equaiton with page 44, line 16, which is 255*		Change 256* to 255*		Accepted						Done				Kwak		Clause 11.11.8.3		1529-01		1529-01		Melbourne

		45		Hart		11.11.8.4		84		15		T		N		256* admits the possibility of overflow. Contrast this equaiton with page 44, line 16, which is 255*		Change 256* to 255*		Accepted						Done				Kwak		Clause 11.11.8.4		1529-01		1529-01		Melbourne

		46		Hart		11.11.8.4		84		22		T		N		"is equal to one" has no time associated with it.		Change to "if the NAV is non-zero, there is frame transmission, or there is frame reception throughput the entire measurement duration period"		Accepted		P84L25: Change "If either NAV is equal to one or if frame transmission or reception covers the entire measurement duration period" to "If either the NAV is non-zero, or if there is frame transmission, or if there is frame reception throughout the entire				Done				Kwak		Clause 11.11.8.4		1529-01		1529-01		Melbourne

		47		Hart		11.11.8.4		84		36		T		N		Calculating RSNI from RCPI and ANPI is intrinsically non-robust at low and negative SNRs. Implementers should be free to calculate superior measures of RSNI.		Although something like RSNI = 10*log10(max(eps,10^(0.1*RCPI)-10^(0.1*ANPI)))-ANPI is possible, perhaps allow implementers more freedom to improve upon this with PHY-PMD measures.		Accepted		RSNI is a metric derived from two other measurements: RCPI and ANPI. For ANPI, P84L40 was explicitly added to address this concern. It states "Any equivalent method to measure ANPI may also be used to calculate RSNI for any received frame." Likewise for				Done				Kwak		Clause 11.11.8.4		1529-01		1529-01		Melbourne

		48		Hart		11.11.8.5		85		4		E		N		"ther"		"the"		Accepted						Done				Kwak		Clause 11.11.8.5		1529-01		1529-01		Melbourne

		49		Hart		11.11.8.6		85		25		T		N		Apologies if this is repeating old ground, but this paragraph seems back-to-front. Considering location privacy, if a coarse location is requested then a coarse location should be provided. Ditto, if a fine accuracy is requested, and is not possible, then		If a coarse location is requested then a coarse location should be provided. Ditto, if a fine accuracy is requested, and is not possible, then a best-effort coarse location should be provided, with the resolution bits set to indicate this.		Accepted		Editor to change fifth para to read: If the STA receiving an LCI request lacks the means to report the requested location to the requested resolution, then the LCI Report shall have that corresponding Latitude, Longitude, Altitude or Azimuth resolution se				Done				Ecclesine		Clause 11.11.8.6		1510-01		1510-01		Melbourne

		50		Hart		11.12.2		88		11		E		N		11k is vague on normal IEs after VS subIEs		Add "Note that a vendor-specific sub-information element may be followed by a normal information element. Therefore devices should continue to process elements even after a vendor-specific sub-information element is detected."		Counter		Insert after "unknown sub-element." the following text "A STA receiving a Vendor Specific sub-element shall continue to process the remaining elements after the Vendor Specific sub-element, since there may be non Vendor Specific elements following."				Done				Hart		Clause 11.12.1-2		1489-02		1489-02		Melbourne

		51		Stephens		0						E		N		Part of Introduction. Uses QSTA term, which has been removed from REVma D8.0		Update baseline to D8.0 and do a global search for QSTA, replacing with either STA or QoS STA as appropriate. (note, baseline has tried to minimise use of "QoS STA"). Make same change for QAP, QBSS and QIBSS for consistency.		Counter		Globally change QSTA and QAP to QoS STA and QoS AP respectively		51		Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		52		Stephens		3.15B						E		N		"The horizontal orientation of the front surface of a station or of a radio’s main beam’s main lobe"		Please define a main beam and a main lobe		Counter		The intent of the definition is to identify the direction where maximum Tx energy is. Modified the defintion to read "The horizontal orientation of the front surface of a station or of a radio antenna system’s main lobe measured clockwise from True North.				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		53		Stephens		3.15B						E		N		Numbering. Note upper-case header numbering is applied to the first digit only. So this should be 3.15b.		Make change as indicated here and throughout the document.		Accepted		Editor to fix this according to 802.11 editor meeting concensus				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		54		Stephens		3.92A						T		N		" If neither of these primitives have been issued by the SME then the operating channel value is 0". The definitions are supposed to define terms. This definition appears to be defining a variable/state, which is the wrong place to do it.		Remove the quoted sentence.		Counter		A new definition of Operating Channel is provided. "The operating channel is the channel used by the serving AP of the BSS to transmit beacons. In an IBSS, the operating channel is the channel used by the IBSS DFS owner to tarnsmit beacons"				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		55		Stephens		7.2.3.9						T		N		"A STA shall return only the information elements that it supports". The idea of "supports" is not well enough defined. Also this statement is kind of chicken and egg. If it returned an element, it would be supporting it.		Say what you actually mean to say or remove the quoted sentence.		Declined		The commenter refers to base 802.11 text unchanged by TGk. As well, this is text that has been in 802.11 for many years and is (so far) found to be acceptable by the 11ma review process. The commenter is urged to take their comment to TGma.				Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		56		Stephens		7.2.3.9						T		Y		"In an improperly formed Request information element, a STA may ignore the first information element requested that is not ordered properly and all subsequent information elements requested."
You can't say this. The specification only needs to define ho		Remove the quoted sentence.		Declined		The commenter refers to base 802.11 text unchanged by TGk. As well, this is text that has been in 802.11 for many years and is (so far) found to be acceptable by the 11ma review process. The commenter is urged to take their comment to TGma.		56		Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		57		Stephens		7.3.1.20						T		Y		"that a STA is allowed to transmit on the current channel...". I'm not sure that "current channel" is well enough defined. I'd recommend relating it to the MLME SAP primitives and their parameters.		Replace "current channel" with something more related to defined interfaces.		Counter		P2L25, replace "current channel" by "Current Channel"; P10L16, replace "indicate the maximum … as permitted." by "indicate the upper limit, in units of dBm, on the transmit power to be used by a transmitting STA on its operating channel, as permitted"; P1				Done				Hart		Clause 7.3.1		1489-02		1489-02		Melbourne

		58		Stephens		7.3.2.22.8						E		N		"values for statistics which are not counters". incorrect grammar		Replace "which" with "that". Check all uses of "which" to ensure they are preceded by a preposition or a comma.		Accepted						Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		59		Stephens		7.3.2.37						E		N		"The Measurement Pilot Interval field is set to zeroes if the reported AP is not transmitting the Measurement Pilots frames ". Ungrammatical.		Replace with: "The Measurement Pilot Interval field is set to zeroes if the reported AP is not transmitting Measurement Pilot frames "		Accepted						Done		Accepted in principle but superseded by the comment resolution to comment 234. Alternate wording used for Measurement Pilot as optional sub-element: "The Measurement Pilot Interval sub-element shall not be included if the reported AP is not transmitting M		Hart		Clause 7.3.2.21-22-8		1489-02		1489-02		Melbourne

		60		Stephens		7.3.2.37						T		N		"The Security bit if set to 1 indicates that the AP identified by this BSSID supports the same level of security as used by the STA in its current associationadvertises ". What is "level of security"?		Relate to known variables, signalling and interfaces.		Counter		Change "The Security bit... at this time." to "The Security bit if set to 1 indicates that the AP identified by this BSSID supports the same security provisioning as used by the STA in its current association. If the bit is set to 0 it indicates that the				Done				Hart		Clause 7.3.2.37		1489-02		1489-02		Melbourne

		61		Stephens		7.3.2.37						E		N		"The Vendor Specific sub-element is defined to be the same as the Vendor Specific element " Awkward phrasing		Replace quoted words with: "The Vendor Specific sub-element has the same format as the Vendor Specific element ".		Accepted						Done				Hart		Clause 7.3.2.37		1489-02		1489-02		Melbourne

		62		Stephens		7						E		N		Clause 7 generally. Examine use of "shall" and compare to uses in the baseline. Those that relate to the contents of a field can be turned into "is" statements (example in 7.3.2.39, "shall be a scalar indication"). Those that define normative behaviour		Review all uses of "shall" in clause 7 and update as indicated where necessary.		Accepted						Done				Kwak		Reference		1529-01		1529-01		Melbourne

		63		Stephens		7.3.2.39						T		Y		The BSS Load Element appears to be specific to QBSS. This is not necessary.		Indicate what should go in the various fields for a non QBSS.		Accepted		See clarified wording in resolution for CID 96.				Done				Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne

		64		Stephens		7.3.2.42						E		N		Review this for grammar. There are 3 errors: two extra "the" and an error in "if AP is not".		Correct as indicated. Review for grammar.		Accepted						Done				Kwak		Clause 7.3.2.42		1529-01		1529-01		Melbourne

		65		Stephens		7.3.2.43						E		Y		The correct way to define a formula is an equation followed by a where followed by definitions of the terms used in the formula.
Attempting to define a term by spelling it out in the name of the term is incorrect.		Format expression of the length as indicated. I expect to see a term N_nz or similar to replace "total number of non-zero bits in Available Admission Capacity Bitmask" and a where on a line by itself, and a definition of N_nz as "the total number of non-		Accepted		Replace "The length of the QBSS ... Bitmask)." by "The Length field has units of octets and shall be set to 2 + 2N_nz where N_nz equals the total number of non-zero bits in Available Admission Capacity Bitmask." Note that "N_nz" indicates "N followed by t				Done				Hart		Clause 7.3.2.43		1489-02		1489-02		Melbourne

		66		Stephens		7.3.2.43						E		N		Review this subclause for grammar. There is at least one missing article.		Correct as indicated. Review for grammar.		Accepted		P45L21 replace ""QBSS" by "The QBSS". P45L1 replace "Capacity" by "Capacity fields". P46L4C1 replace "Available" by "The Available". P46L4 replace "have Available Admission Capacity specified" by "have an Available Admission Capacity field specified". P46				Done				Hart		Clause 7.3.2.43		1489-02		1489-02		Melbourne

		67		Stephens		7.3.2.43						E		N		"the UP traffics" ungrammatical		replace with: "the UP values"		Accepted						Done				Hart		Clause 7.3.2.43		1489-02		1489-02		Melbourne

		68		Stephens		7.3.2.43						E		N		"time available via explicit admission control ". use of "via" is not necessary. Replace with English alternative.		Replace "via" with "using"		Accepted						Done				Hart		Clause 7.3.2.43		1489-02		1489-02		Melbourne

		69		Stephens		7.3.2.43						E		N		"The field is helpful for roaming non-AP QSTAs to select a QAP that is likely to accept future admission control requests, but it does not represent a guarantee that the HC will admit these requests." This is purely informative. According to the style		Turn into a NOTE-		Accepted						Done		Note added as suggested, but placed at beginning of clause in introduction to provide better understanding.		Hart		Clause 7.3.2.43		1489-02		1489-02		Melbourne

		70		Stephens		7.3.2.44						E		Y		"The AC Service Load shall be a scalar indication of the average access delay " the use of "shall" in this case is incorrect.		Replace "shall" with "is"		Accepted						Done				Kwak		Clause 7.3.2.44		1529-01		1529-01		Melbourne

		71		Stephens		7.3.2.44						E		Y		The units in this section have been partly corrected. µsec is incorrect.		Replace µsec with µs here and throughout the document.		Accepted						Done				Kwak		Clause 7.3.2.44		1529-01		1529-01		Melbourne

		72		Stephens		7.3.2.44						T		Y		"The value 254 indicates that services at the indicated AC are currently not available (blocked). ". REVma D8.0 doesn't define "blocked" related to an AC.		Please add a definition of what a "blocked AC" is.		Accepted		DELETE BLOCKED & CLARIFY				Done				Kwak		Clause 7.3.2.44		1529-01		1529-01		Melbourne

		73		Stephens		7.3.2.44						T		Y		"The accuracy for the average medium access delay shall be +/- 100 µsec or better when averaged over at least 200 frames. " This doesn't say what the accuracy is when averaged over <200 frames.		Either say that the accuracy is undefined for <200 frames, or require that "measurement not available" is reported for <200 frames.		Accepted		P48L7: change "frames." to "frames. Accuracy is not defined for measurements averaged over less than 200 frames."				Done				Kwak		Clause 7.3.2.44		1529-01		1529-01		Melbourne

		74		Stephens		11.11.8.4						T		Y		"NAV is equal to one...". NAV is a time value. This is not what was intended.		I think it intended to say if the NAVBUSY value is equal to the duration of the Measurement report.		Counter		The referenced sentence is clumsy and not clear. It has been clarified. See resolution in CID46.				Done				Kwak		Clause 11.11.8.4		1529-01		1529-01		Melbourne

		75		Stephens		11.11.8.4						T		Y		"reported by PHY during an idle channel (when NAV is equal to 0). ". This is very confused. The PHY knows nothing about the NAV, so how can it report when NAV is zero? (2 ocurrances in this subclause)		Either reference a section that defines the signal you want, or define it related to the PHY SAP primitives (CS indications) and MAC state (NAV value).		Accepted		P84L36: Change "during an idle channel (when NAV is eual to 0)" to "but filtered by MAC to exclude IPI values received when NAV is non-zero. These filtered IPI values represent idle channel noise".				Done		Additional editorial clarification is also provided in this paragraph.		Kwak		Clause 11.11.8.4		1529-01		1529-01		Melbourne

		76		Stephens		11.11.8.8						T		Y		"QoS Metrics requests each for a unique TID" - how can TIDs be duplicate? Is this unique per TA/RA pair, per pair per direction?		Define the meaning of "unique" in this context.		Accepted		Since multiple measurements can be specified in a measurement request there is scope for request QoS metrics for several TIDs. Unique in this context means different (not repeated). Replace "If the measurement request included multiple QoS Metrics request				Done				Ganesh		Clause 11.11		1468-02		1468-02		Melbourne

		77		Stephens		11.12.2						T		Y		"The wildcard SSID will return all known Neighbors in the Neighbor Report. ". Two problems. Firstly, if this is the only place where this behaviour is specified it needs may/should/shall language. Secondly, a SSID cannot return anything. This is		1. Use appropriate normative language.
2. Cast normative statements into a formal format: a <specific entity> in <state x> when <event y> may/should/shall respond with <action z>.		Accepted		Replace "The wildcard SSID will return all known Neighbors in the Neighbor Report." by "If the wildcard SSID element is specified in the corresponding Neighbor Request frame, the Neighbor Report element shall contain information concerning all observed n				Done		Use of the word "observed" in suggested text is clearly incorrect. Neighbor request/report is not a measurement like most of the other requrest/report pairs. As described elsewhere, the neighbor report elements are configured by "trusted" mechanism which		Hart		Clause 11.12.1-2		1489-02		1489-02		Melbourne

		78		Stephens		11.14.1						T		N		"at the lowest basic rate ..." this is potentially an oversimplification if the use of a protection mechanism is required.		I'd reference the section that defines the rate/modulation class rules for the beacon.		Declined		Comment needs to be more explicit. It is unclear what clause of 11ma the commenter woud like referenced here.				Done				Kwak		Clause 11.14		1529-01		1529-01		Melbourne

		79		Malinen		7.3.2.41		45		2		E		N		As far as I can tell, pronunciation of “RSNI” starts with a vowel sound and the article should be “an”, not “a”. This comment has already been approved twice (CID 274 in LB78 and CID 306 in LB83), but it has not been applied to the draft. I do not agree w		Replace “a RSNI” with “an RSNI”.		Accepted						Done				Kwak		Clause 7.3.2.41		1529-01		1529-01		Melbourne

		80		Malinen		Annex I		161				E		N		Annex I seems to be proposing changes into base standard in a way that does not match with 802.11ma/D7.0 or 802.11ma/D8.0. Some of these changes have already been made in 802.11ma and the editing instructions in 802.11k/D5.0 should be updated. This was al		Synchronize Annex I editing instructions with the current 802.11ma draft.		Accepted		Remove I.1 editing instruction.		202		Done				Ecclesine		Annex I-J		1510-01		1510-01		Melbourne

		81		Malinen		11.14.2		89		14		E		N		Incorrect grammar.		Replace “a STA knows it's own” with “a STA knows its own”.		Accepted						Done				Kwak		Clause 11.14		1529-01		1529-01		Melbourne

		82		Malinen		7.3.2.42		45		17		E		N		Missing word in sentence: "In Neighbor Reports the field is set to all zeroes reported AP is not transmitting the Measurement Pilots frames or the Measurement Pilot interval is not known by the reporting AP."		Replace “zeroes reported” with “zeroes if reported”.		Accepted				32		Done		Comment Resolution is OBE. See resolution in CID101 which has deleted this sentence.		Kwak		Clause 7.3.2.42		1529-01		1529-01		Melbourne

		83		Malinen		7.3.2.39		57-58				E		N		Abbreviation for “microsecond” is “µs” not “µsec”.		Replace “µsec” with “µs” (multiple times).		Accepted						Done				Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne

		84		Jokela		3.15A		2		1-3		E		N		Idle channel definition is different as in 3.21A. It would be good to harmonise the defintions		Harmonise the definitions. Preferably use the definition used in 3.21A.		Declined		can we define ANPI as Average of IPI over the measurement duration? Average of IPI when virtual CS mecahnism indicates that the channel is idle				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		85		Jokela		7.2.3.9		7		16-17		E		N		I think Table 12 is not correct. Should be Table 15		Fix.		Accepted				12		Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		86		Jokela		7.3.1.23		12		3		E		N		Is it possible to use "the frame containing the Transmit Noise Floor field" instead of "the measurement pilot frame" to make it more general? Even if this is currently used only in the measurement pilot frames it may not be the case always.		Consider replacing "the measurement pilot frame" with "the frame containing the Transmit Noise Floor field"		Accepted						Done				Hart		Clause 7.3.1		1489-02		1489-02		Melbourne

		87		Jokela		7.3.2.18		13		13-17		E		N		Why not to use the Transmitter Power Used field (7.3.1.22) similarly as in Link Measurement Request (7.4.6.3)?		Consider replacing text in lines 13-17 with "The Transmit Power field shall be set to the transmit power used to transmit the frame containing the TPC Report element, as described in 7.3.1.22."		Declined		The commenter refers to base 802.11 text unchanged by TGk. As well, this is text that has been in 802.11 for many years and is (so far) found to be acceptable by the 11ma review process. The commenter is urged to take their comment to TGma. Note that the				Done				Hart		Clause 7.3.2.18		1489-02		1489-02		Melbourne

		88		Jokela		7.3.2.21		14-15		28-29		E		N		Now the list does not say anything about Request and Report bits and I think it is not correct.		It seems that it is very hard to have good and consistent definition if both the text list and table formats (Table 28) are used to describe the enable/request/report bit combinations. Therefore suggestion is to remove the text list totally and have only		Declined		There is no description of the Request and Report bits outside the table.				Done				Ganesh		Clause 7.3.2.21-22		1468-02		1468-02		Melbourne

		89		Jokela		7.3.2.21.8		21		Table 29C		E		N		"BSS load as described in 7.3.2.39 and 7.3.2.44". BSS load is described only in 7.3.2.39 so it would be good to clarify the wording.		Clarify, e.g. "BSS load as described in 7.3.2.39 and QBSS Access Delay as described in 7.3.2.44".		Counter		P21L19, Table29C,R5C1: delete "and 7.3.2.43".				Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		90		Jokela		7.3.2.22.7		31		Figure 85E		E		N		The length of last field should be nx19.		Fix.		Accepted						Done				Kwak		Clause 7.3.2.21-22-7		1529-01		1529-01		Melbourne

		91		Jokela		7.3.2.22.8		33		Table 31B		E		N		The QoSCounters parameters do not have the type (e.g., Counter32) written after the parameter, but all the other parameters do.		Fix.		Accepted						Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		92		Jokela		7.3.2.21.10		24		18		T		Y		Word 'consecutive' is removed and I do not think it is a good thing. With consecutive MSDU delay the STA can accurately report when the delay is crossing and staying above the threshold. If consecutive requirement is not mandated then the trigger conditio		Add word 'consecutive' between words 'of' and 'MSDUs'		Accepted		The word 'consecutive' was removed in response to comment 634 from LB83. Although there is an Average Transmit Delay in the QoS Metric Report, the issue here is when is the report generated -- when n consecutive MSDUs suffer a threshold delay or n MSDUs s				Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne

		93		Jokela		7.3.2.22.8		32		18-20		T		Y		"When Measurement Duration value is non-zero, the reported data values for statistics which are not counters shall be 2's complement integers representing both positive and negative changes in the statistics data." Is it really intention to measure the ch		Clarify.		Accepted		The utility of reporting changes for non-counter statistics is marginal, as the commenter points out. The advantage of Statistics Request over Beacon Request is that the Statistics is not an RF measurement, but simply a report of internal STA MAC data whi				Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		94		Jokela		7.3.2.37		40		11-12		E		N		Measurement Pilot Interval is missing from the list.		Add measurement pilot interval and change the minimum value of the length field to 15.		Declined		Accepted in principle but superseded by the comment resolution to comment 234.				Done				Hart		Clause 7.3.2.37		1489-02		1489-02		Melbourne

		95		Jokela		7.3.2.39		43		General		T		Y		I think the original idea behind BSS Load was to enable nQAPs to indicate its current load, channel utilization and station count. However now it seems that it is mixture of QoS and non-QoS features and it is pretty unclear what is the purpose of the whol		Clarify		Accepted		STA Statistics Report is further clarified. P33L1, Table31B, GroupID3, Col2: add "Note: This is set to 255 (not available) at n-QAPs" in 4 places beneath each AverageAccessDelay item. Also see clarified wording in resolution for CID 96.				Done				Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne

		96		Jokela		7.3.2.39		43		12		T		Y		What AC shall be used or is it average of all the ACs?		Clarify		Accepted		P43L4: replace "BSS." with "BSS and is available in both QAPs and n-QAPs." P43L13: replace "time." with "time. n-QAPs average the access delays for all DCF transmitted frames. QAPs average the access delays for all EDCA transmitted frames of any AC."				Done				Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne

		97		Jokela		7.3.2.39		43		12		T		Y		It is quite ambiguous how AP Service Load is interpreted in various situations.		Add the following explanations (editor can decide the actual format/wording):
1) If the BSS Load is used in Beacon or Probe Response frames then the AP Service Load shall include DCF medium access delay
2) If the AP Service Load is used in STA statistic r		Accepted		See selected wording in resolution for CID 96.				Done				Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne

		98		Jokela		7.3.2.39		44		12		T		Y		How nQAPs should set this value?		Clarify		Accepted		P44L12 Change "QBSS" to "BSS".				Done		Comment is OBE. See resolution in CID158.		Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne

		99		Jokela		7.3.2.39		44		13		T		Y		How nQAPs should set this value?		Clarify		Accepted		P44L13 Change "QAP" to "AP".				Done		Comment is OBE. See resolution in CID158.		Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne

		100		Jokela		7.3.2.41		45		5-8		E		N		Why not presenting the whole complete formula? I guess it is (((RCPI-ANPI)/ANPI)+10)*2		Present full formula.		Accepted		P45L6: replace "[(ratio(dB) + 10) * 2], for ratios in the range -10dB to +117dB" with "(10*log10((RCPIpower-ANPIpower)/ANPIpower)+10)*2, for RSNI in the range -10dB to +117dB. Note that RCPIpower and ANPIpower indicate power domain values for RCPI and AN				Done				Kwak		Clause 7.3.2.41		1529-01		1529-01		Melbourne

		101		Jokela		7.3.2.42		45		17-19		T		N		The sentence "In Neighbor Reports the field is set to all zeroes reported AP is not transmitting the Measurement Pilots frames or the Measurement Pilot interval is not known by the reporting AP." is not needed here. In the neighbor report element only the		Remove the sentence.		Counter		This sentence was added to accommodate earlier LB comments requesting clarification. It would not be prudent to remove it. See CID32 for modified sentence wording.				Done		Comment is Resolution is OBE. See related resolution in CID234. Sentence is deleted as suggested since in Measurement Reports Pilot Interval is now an optional sub-element.		Kwak		Clause 7.3.2.42		1529-01		1529-01		Melbourne

		102		Jokela		7.4.6.1		49		11		E		N		Why the measurement request frame is sent if it does not contain any request?		Check if "zero or more" should be "one or more".		Declined		A measurement frame request with zero measurements allows a STA to cancel outstanding measurement requests at another STA. This is described in section 11.11.5. Note that comment 39 asks for more detail in this description.				Done				Hart		Clause 7.4		1489-02		1489-02		Melbourne

		103		Jokela		7.4.6.2		49		19-20		E		N		In references to table 24 and 57A the other chapters have also the reference to the chapter 7.3.1.11 and 7.4.6.		Add references to the chapters.		Accepted						Done				Hart		Clause 7.4		1489-02		1489-02		Melbourne

		104		Jokela		10.3.2.2.2		53		1		E		N		QBSS Access Delay is missing from the table.		Add QBSS Access Delay to the table.		Accepted						Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		105		Jokela		10.3.12.1.2		61		0		E		N		Number of repetitions descrition says "The number of times the Measurement Request Set is to be repeated. Shall only be present if Measurement Category is RADIO MEASUREMENT." The Link Measurement Request and Neighbor Report Request are also category radio		Replace "shall" with "may". Check also 10.3.12.3.2.		Declined		The frame format for Link Request and Neighbor Report Request is different from that of the Radio Measurement Request. This clause (10.3.12) specifically deals only with Radio Measurement frames and not Link Request or Neighbor Request frame. As a result				Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		106		Jokela		10.3.31.1.2		67		7-8		E		N		In text and in table: Why VendorSpecificInfo is as separate parameter? It is included in the Neighbor List element so it should not be separate here.		Remove VendorSpecificInfo. Check that also in 10.3.31.2.2 and 10.3.31.3.2.		Accepted						Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		107		Jokela		11.11.3		77		17-18		T		N		This is inconsistent with the previous sentence which says that Measurement Duration can be 0 also in Beacon Measurement request and STA Statistics request.		Fix.		Accepted						Done				Ganesh		Clause 11.11		1468-02		1468-02		Melbourne

		108		Jokela		11.11.8.4		84		32, 36		T		N		It is said that the ANPI can be calculated for any received frame and upon receipt of any frame. I don't quite understand what this means as ANPI is supposed to be measured over idle channel?		Clarify.		Accepted		Commenter is correct. ANPI is calculated using IPI values when NAV=0, i.e. when the channel is idle. The technique described in this paragraph suggests using a FIFO to store the most recent idle channel IPI values. When any frame is received, these FIFO				Done				Kwak		Clause 11.11.8.4		1529-01		1529-01		Melbourne

		109		Jokela		AnnexA		108		RRM 12.2		E		N		The references for TBTT offset are wrong. Should this be TSF offset, reference to that would be e.g. neighbor report element 7.3.2.37		Correct.		Accepted						Done				Ganesh		Annex A		1468-02		1468-02		Melbourne

		110		Jokela		AnnexA		108		RRM 12.3		T		N		Reference 11.12.2 does not have anything about this issue now that the measurement pilot interval field is mandatory in neighbor report field. This RRM12.3 may be removed from here if also the other mandatory fields in neighbor report element are not mar		Consider removing RRM 12.3		Accepted						Done				Ganesh		Annex A		1468-02		1468-02		Melbourne

		111		Jokela		Annex D		127		16		E		N		Is there a reason that dot11NoiseHistogramReportANPI is twice in the entry?		Fix.		Accepted		Remove line 17 on page 127 it is a duplicate.				Done				Gray		Annex D		1545-00		1545-00		Melbourne

		112		Jokela		Annex D		136		4		E		N		In Fig 85E the frame count is 2 octets long. Max integer value should probably be 65535?		Fix.		Accepted		P136 L4 replace "255" with "65535", so it looks like (1..65535)				Done				Gray		Annex D		1545-00		1545-00		Melbourne

		113		Jokela		Annex D		136		61		T		N		Is it correct that at least the QoS Counter objects (see table 31B) are missing from STA Statistics report entry?		Check.		Accepted		Insert the following P137 L3 shifting all other elements down
dot11STAStatisticsQosTransmittedFragmentCount Counter32,
dot11STAStatisticsQosFailedCount Counter32,
dot11STAStatisticsQosRetryCount Counter32,
dot11STAStatisticsQosMultipleRetryCount Counte				Done				Gray		Annex D		1545-00		1545-00		Melbourne

		114		Jokela		Annex D		149		41-		T		N		Measurement Pilot interval is missing. Also Vendorspecific information may be added as optional sub-element+		Fix.		Accepted		P 149 L 58 after PhyType insert
dot11RRMNeighborReportPilotInterval Unsigned32,

P 151 L51 insert and adjust sequence numbers accordingly
dot11RRMNeighborReportPilotInterva OBJECT-TYPE
SYNTAX Unsigned32
UNITS "TUs"
MAX-ACCESS read-create
STATUS curre				Done				Gray		Annex D		1545-00		1545-00		Melbourne

		115		Chaplin		Introduction		iii		9		e		n		This bullet point does not scan well with the header of the list.		Drop the "Vendors" to make the bullet point, "Use measurements to add value"		Accepted						Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		116		Chaplin		Introduction		iii		37		e		n		last comma should be a period. Sentence also needs an "and" in it.		Make last comma a period, and put "and" between "transmit power" and "link margin"		Accepted		Replace "link margin," with "and link margin."				Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		117		Chaplin		0						T		Y		"QSTA" is no longer an acceptable term in IEEE 802.11ma. You need to change all 57 instances of "QSTA" into something like "QoS Enabled STA"		Change all 57 instances of "QSTA" into an acceptable term.		Counter		Globally change QSTA and QAP to QoS STA and QoS AP respectively		51		Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		118		Chaplin		0						T		Y		"QAP" is no longer an acceptable term in IEEE 802.11ma. You need to change all 19 instances of "QAP" into something like "QoS Enabled AP"		Change all 19 instances of "QAP" into an acceptable term.		Counter		Globally change QSTA and QAP to QoS STA and QoS AP respectively		51		Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		119		Chaplin		3		2		9		E		Y		"The logical measurement point of reference"? This statement begs where the physical measurement point of reference is.		Get rid of "logical".		Accepted						Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		120		Chaplin		7.3.1.11		10		3		E		N		I believe that in the last line of the table, the "4" needs to be in strikeout.		Format the "4" in strikeout.		Accepted						Done				Hart		Clause 7.3.1		1489-02		1489-02		Melbourne

		121		Chaplin		10.3.6.3.2						T		Y		LB83 Comment 97 Resolution was not incorporated into Draft 5.0		Incorporate LB83 Comment 97 Resolution into draft		Accepted		See resolution in CID 163.		121		Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		122		Chaplin		10.3.6.4.2						T		Y		LB83 Comment 98 Resolution was not incorporated into Draft 5.0		Incorporate LB83 Comment 98 Resolution into draft		Accepted		See resolution in CID 164.		122		Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		123		Chaplin		10.3.7.3.2						T		Y		LB83 Comment 100 Resolution was not incorporated into Draft 5.0		Incorporate LB83 Comment 100 Resolution into draft		Accepted		See resolution in CID 165.		123		Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		124		Chaplin		10.3.7.4.2						T		Y		LB83 Comment 101 Resolution was not incorporated into Draft 5.0		Incorporate LB101 Comment 98 Resolution into draft		Accepted		See resolution in CID 166.		124		Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		125		Chaplin		Annex A		109				T		Y		LB83 Comment 139 Resolution was not incorporated into Draft 5.0		Incorporate LB139 Comment 98 Resolution into draft		Declined		PG LB 83 Comment - BSS Load elements should be optional. Although the LB83 Comment Resolution for 139 Editor Status reads "can't do", the resolution is incorporated in Draft5.0. See Page 109 RRM20.1		125		Done				Ganesh		Annex A		1468-02		1468-02		Melbourne		139

		126		Chaplin		7.3.2.37						T		Y		LB83 Comment 187 Resolution was not incorporated into Draft 5.0		Incorporate LB187 Comment 98 Resolution into draft		Counter		First, we acknowledge the incorrectly documented comment resolution. Comment 187 was not resolved, yet incorrectly documented as resolved with resolution "Accept". Therefore the draft is correct and the comment should not be incorporated. Second, we reco		126		Done				Hart		Clause 7.3.2.36		1489-02		1489-02		Melbourne

		127		Chaplin		7.3.2.21.6		18				E		N		"Randomization" in the table has been forced to wrap.		Make that cell in the table slightly larger so that "Randomization" doesn't wrap.		Accepted						Done				Kwak		Clause 7.3.2.21-22-6		1529-01		1529-01		Melbourne

		128		Chaplin		7.3.2.21.7		21		6		E		Y		"Randomization Interval specifies the upper bound of the random delay to be used prior to making the measurement in units of TUs."		"Randomization Interval specifies the upper bound of the random delay to be used prior to making the measurement, expressed in units of TUs."		Accepted		IN ALL PLACES		128		Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		129		Chaplin		7.3.2.21.8		21		15		E		Y		"Randomization Interval specifies the upper bound of the random delay to be used prior to making the measurement in units of TUs."		"Randomization Interval specifies the upper bound of the random delay to be used prior to making the measurement, expressed in units of TUs."		Accepted				128		Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		130		Chaplin		7.3.2.21.8		21		17		E		Y		"The Measurement Duration field shall be set to the duration of the requested measurement in TUs."		"The Measurement Duration field shall be set to the duration of the requested measurement, expressed in TUs."		Accepted		IN ALL PLACES		128		Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		131		Chaplin		7.3.2.21.10		25		12		E		Y		"The Trigger Timeout field contains a value in units of 100TU during which a measuring STA shall not generate further triggered QoS metrics reports after a trigger condition has been met."		"The Trigger Timeout field contains a value, expressed in units of 100TU, during which a measuring STA shall not generate further triggered QoS metrics reports after a trigger condition has been met."		Accepted						Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne

		132		Chaplin		7.3.2.22		27		7		E		Y		"Measurement Mode field shall be set to 0 if the results of a successful measurement request, or an autonomous measurement are being reported."		"Measurement Mode field shall be set to 0 if the results of a successful measurement request or an autonomous measurement are being reported." or "Measurement Mode field shall be set to 0 if the results of a successful measurement request, or an autonomou		Accepted						Done				Ganesh		Clause 7.3.2.21-22		1468-02		1468-02		Melbourne

		133		Chaplin		7.3.2.22.6		30		15		E		Y		"A value of 0 indicates a Beacon, or Probe Response frame"		"A value of 0 indicates a Beacon or Probe Response frame"		Accepted						Done				Kwak		Clause 7.3.2.21-22-6		1529-01		1529-01		Melbourne

		134		Chaplin		7.3.2.22.8		35				E		Y		Table 85J: "dot11QosFailed Countt"		"dot11QosFailed Count"		Accepted						Done				Kwak		Clause 7.3.2.21-22-8		1529-01		1529-01		Melbourne

		135		Chaplin		7.3.2.22.10		38		17		E		Y		"The MSDU Discarded Count field contains the number of MSDUs for the TC, or the TS specified by the TID"		"The MSDU Discarded Count field contains the number of MSDUs for the TC or the TS specified by the TID"		Accepted						Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne

		136		Chaplin		7.3.2.22.10		38		20		E		Y		"The MSDU Failed Count field contains the number of MSDUs for the TC, or the TS specified by the TID"		"The MSDU Failed Count field contains the number of MSDUs for the TC or the TS specified by the TID"		Accepted						Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne

		137		Chaplin		7.3.2.22.10		38		23		E		Y		"The MSDU Multiple Retry Count field contains the number of MSDUs for the TC, or the TS specified by"		"The MSDU Multiple Retry Count field contains the number of MSDUs for the TC or the TS specified by"		Accepted						Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne

		138		Chaplin		7.3.2.22.10		38		31		E		Y		"measured from the time the MSDU is passed to the MAC until the point at which the first, or only fragment"		"measured from the time the MSDU is passed to the MAC until the point at which the first or only fragment"		Accepted						Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne

		139		Chaplin		7.3.2.37		41		4		E		Y		"only provide less security than the current association, as defined by clause 8 or the information is not"		"only provide less security than the current association, as defined by clause 8, or the information is not"		Declined		Accepted in principle but superseded by the comment resolution to comment 60.				Done				Hart		Clause 7.3.2.37		1489-02		1489-02		Melbourne

		140		Chaplin		7.3.2.42		45		17		T		Y		"In Neighbor Reports the field is set to all zeroes reported AP is not transmitting" Unclear sentence, it looks like a word is missing		Supply the missing word		Accepted				32		Done		Comment Resolution is OBE. See resolution in CID101 which has deleted this sentence.		Kwak		Clause 7.3.2.42		1529-01		1529-01		Melbourne

		141		Chaplin		7.3.2.43		46		8		T		Y		"The bit is set to 1 to indicate that the Available Admission Capacity" "The bit" is ambiguous; I don't know to what it is referring to.		Specify		Accepted		Replace "The bit" by "Each bit in the Available Admission Capacity Bitmask"				Done				Hart		Clause 7.3.2.43		1489-02		1489-02		Melbourne

		142		Chaplin		11.11.2		76		31		E		Y		"A STA that accepts the first, or only measurement request"		"A STA that accepts the first or only measurement request"		Accepted						Done				Ganesh		Clause 11.11		1468-02		1468-02		Melbourne

		143		Hinz		10.3.6.3.2						T		Y		LB83 Comment 97 Resolution was accepted but marked 'Not Done' and wasn't incorporated into Draft 5.0. Without the TG having integrated all accepted comments this can not be considered a valid letter ballot.		Incorporate LB83 Comment 97 Resolution into draft, or if the suggested change can NOT be made, then the comment should be rejected.		Accepted				121		Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		144		Hinz		10.3.6.4.2						T		Y		LB83 Comment 98 Resolution was accepted but marked 'Not Done' and wasn't incorporated into Draft 5.0. Without the TG having integrated all accepted comments this can not be considered a valid letter ballot.		Incorporate LB83 Comment 98 Resolution into draft, or if the suggested change can NOT be made, then the comment should be rejected.		Accepted		See resolution in CID 164.		122		Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		145		Hinz		10.3.7.3.2						T		Y		LB83 Comment 100 Resolution was accepted but marked 'Not Done' and wasn't incorporated into Draft 5.0. Without the TG having integrated all accepted comments this can not be considered a valid letter ballot.		Incorporate LB83 Comment 100 Resolution into draft, or if the suggested change can NOT be made, then the comment should be rejected.		Accepted		See resolution in CID 165.		123		Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		146		Hinz		10.3.7.4.2						T		Y		LB83 Comment 101 Resolution was accepted but marked 'Not Done' and wasn't incorporated into Draft 5.0. Without the TG having integrated all accepted comments this can not be considered a valid letter ballot.		Incorporate LB101 Comment 98 Resolution into draft, or if the suggested change can NOT be made, then the comment should be rejected.		Accepted		See resolution in CID 166.		124		Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		147		Hinz		Annex A		109				T		Y		LB83 Comment 139 Resolution was accepted but marked 'Not Done' and wasn't incorporated into Draft 5.0. Without the TG having integrated all accepted comments this can not be considered a valid letter ballot.		Incorporate LB139 Comment 98 Resolution into draft, or if the suggested change can NOT be made, then the comment should be rejected.		Declined		PG LB 83 Comment - BSS Load elements should be optional. Although the LB83 Comment Resolution for 139 Editor Status reads "can't do", the resolution is incorporated in Draft5.0. See Page 109 RRM20.1		125		Done				Ganesh		Annex A		1468-02		1468-02		Melbourne		139

		148		Hinz		7.3.2.37						T		Y		LB83 Comment 187 Resolution was accepted but marked 'Not Done' and wasn't incorporated into Draft 5.0. Without the TG having integrated all accepted comments this can not be considered a valid letter ballot.		Incorporate LB187 Comment 98 Resolution into draft, or if the suggested change can NOT be made, then the comment should be rejected.		Counter		First, we acknowledge the incorrectly documented comment resolution. Comment 187 was not resolved, yet incorrectly documented as resolved with resolution "Accept". Therefore the draft is correct and the comment should not be incorporated. Second, we reco		126		Done				Hart		Clause 7.3.2.36		1489-02		1489-02		Melbourne

		149		Hinz		7.3.2.21.10		23		19		E		Y		"The Peer QSTA Address contains a MAC address indicating the RA address in the measured MSDUs."		"The Peer QSTA Address contains a MAC address indicating the RA address in the to be measured MSDUs."		Counter		The Peer QSTA Address contains a MAC address indicating the RA address in the MSDUs to be measured.				Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne

		150		Hinz		7.3.2.37		41		2-5		T		Y		"The Security bit if set to 1 indicates that the AP identified by this BSSID supports the same level of security as used by the STA in its current association. If the bit is set to 0 it indicates that either the AP can only provide less security than the		Expand the security field to 2 bits: 00 Less/unknown, 01 - at least same level as association, 10 - higher level of security than current association		Declined		In the future, there is unlikely to be a strict orderable hierachy of security levels, so "level of security" is now avoided. See resolution to comment 60. In compressing the full RSNIE to 1 bit, some loss of information is unavoidable. The Security bit i				Done				Hart		Clause 7.3.2.37		1489-02		1489-02		Melbourne

		151		Hinz		3.161A		2		36-38		T		Y		"an AP that has either been explicitly configured as a Neighbor in the MIB, or learned through a mechanism like the Beacon Report and confirmed through a trusted mechanism. The specification of a trusted mechanism is outside the scope of this standard."		Remove all verbage after "through a mechanism like the Beacon Report" unless a suitable contribution is received that allows for a standardized method of validation.		Accepted						Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		152		Marshall		General		0		0		T		Y		Comment #2, while accepted by Task Group k, was not implemented by the Editor. Such a gross violation of procedure should not be permitted, especially as (1) the WG-co-Editor should be setting the example for other TG-Editors to follow, and (2) the TG ch		Convert the document to FrameMaker. Then do another recirc within the Working Group, noting that the entire document is subject to comment.		Accepted		PG - This is done, I believe				Done		Draft 6.0 is derived from FrameMaker source file.		Paine		General		1496-01		1496-01		Melbourne		2

		153		Marshall		0		v		10		E		N		Comment #22, while accepted by the Task Group, was not completely implemented by the Editor. Text of that comment is repeated below.
(#497) Frontmatter template not followed		Add "Notice to Users", "Errata", "Interpretations", and "Patents".		Counter		The inconsistencies are in what the editor could or couldn't do in LB83. The TGk editor has changed and the new editor will resolve the unresolved LB83 comments. They have been added back into LB86 comments and are being addressed in LB86.				Done				Paine		Clause 0		1496-01		1496-01		Melbourne		22

		154		Marshall		General						T		Y		This amendment will need to be based on 11ma D8.0 before going to Sponsor Ballot, not D7.0.		All occurrances of "QSTA", "QAP", "QBSS", and "QIBSS" were changed in 11ma D8.0 to remove the "Q". Similar changes need to be made to this amendment throughout.		Counter		Globally change QSTA and QAP to QoS STA and QoS AP respectively		51		Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		155		Marshall		General		1		13		E		N		Explanation of "Replace" editing instruction is incorrect. See 2005 Style Guide, clause 21.1 and Annex C		Change to "Replace is used to make changes in figures or equations by removing the exiting figure or equation and replacing it with a new one."		Accepted						Done				Kwak		Reference		1529-01		1529-01		Melbourne

		156		Marshall		7.2.3.9		7		16		E		N		Bad cross reference, twice in this paragraph		Change "table 12" to "Table 15"		Accepted				12		Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		157		Marshall		7.3.2.22		27		13		E		N		Original text is "7.3.2.22.1 through 7.3.2.22.3"; first part should not be changed, and second is marked incorrectly		(1) remove the strikethrough "7.3.2.20.1" (2) remove underlining from "7.3.2.22.1" (3) change strikethrough "7.3.2.20.3" to strikethrough "7.3.2.22.3"		Counter		Accepted suggestions (1) and (2). Now reads 7.3.2.22.1 through 7.3.2.22.10				Done				Ganesh		Clause 7.3.2.21-22		1468-02		1468-02		Melbourne

		158		Marshall		7.3.2.39		43		3		T		Y		Name of this element, "BSS Load element" already exists in 11ma		Change the name of this Information Element, or combine it with the existing "BSS Load element" in 7.3.2.28		Accepted		Change BSS Load to BSS Average Access Delay in all places. Change AP Service Load to AP Average Access Delay in all places. Delete Station Count and Channel Utilization from BSS Average Access Delay element since these are now provided in the general BSS				Done				Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne

		159		Marshall		7.3.2.39		43		19		T		Y		(Comment #79) The intent of comment #79 in previous letter ballot was not addressed. The calculation given here is overly complex, and requiring all STAs to be able to calculate logarithms base 1.018826 is totally unreasonable. Merely changing "0.081/10"		Simplify the calculation of this measurement. Consider adding a Table with the range of values for each value of the Access Delay, instead of giving a formula.		Declined		The commenter seems to misunderstand the role of the standard. The noted expression on P43L19 is a matematical representation of the scaling requirement for AP Service Load. The scaling description does not require or imply any implementation. The express		159		Done				Kwak		Clause 7.3.2.39		1529-01		1529-01		Melbourne		79

		160		Marshall		7.3.2.42		45		17		E		N		Not a sentence		Change to "In Neighbor Reports the field is set to all zeroes if the reported AP is not transmitting…"		Accepted				32		Done		Comment Resolution is OBE. See resolution in CID101 which has deleted this sentence.		Kwak		Clause 7.3.2.42		1529-01		1529-01		Melbourne

		161		Marshall		7.3.2.4		45		18		E		N		Pilots (plural)?		Change to "Measurement Pilot frames"		Accepted						Done		Comment Resolution is OBE. See resolution in CID101 which has deleted this sentence.		Kwak		Clause 7.3.2.42		1529-01		1529-01		Melbourne

		162		Marshall		7.3.2.44		47		22		T		Y		(Comment #79) The intent of comment #79 in previous letter ballot was not addressed. The calculation given here is overly complex, and requiring all STAs to be able to calculate logarithms base 1.018826 is totally unreasonable. Merely changing "0.081/10"		Simplify the calculation of this measurement. Consider adding a Table with the range of values for each value of the Access Delay, instead of giving a formula.		Declined				159		Done				Kwak		Clause 7.3.2.44		1529-01		1529-01		Melbourne		79

		163		Marshall		10.3.6.3.2		55		0ff		T		Y		(Comment #97) Response was "Capability Information includes bit12: Radio Measurement indicating if .11k is enabled or not. If the Associate Request is from a station that is not .11k enabled, the corresponding Associate Response will not include .11k spec		The new item must be keyed to the presence of some MIB item (or similar) so that it still works for devices not implementing 802.11k. At end of "Description" entry for these new entries add "Present only when dot11RadioMeasurementEnabled is set to true."		Accepted		Add the sentence "This parameter may be present only if the MIB attribute dot11RadioMeasurementEnabled is true" to RCPI and RSNI rows.				Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		164		Marshall		10.3.6.4.2		56		0ff		T		Y		(Repeat of a comment from previous letter ballot) This adds a new item (RCPI, RSNI) to an existing interface. See my "Counter" to your "Counter" on comment #97.		The new item must be keyed to the presence of some MIB item (or similar) so that it still works for devices not implementing 802.11k. At end of "Description" entry for these new entries add "Present only when dot11RadioMeasurementEnabled is set to true."		Accepted		Add the sentence "This parameter may be present only if the MIB attribute dot11RadioMeasurementEnabled is true" to RCPI and RSNI rows.				Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		165		Marshall		10.3.7.3.2		57		2ff		T		Y		(Repeat of a comment from previous letter ballot) This adds a new item (RCPI, RSNI) to an existing interface. See my "Counter" to your "Counter" on comment #97.		The new item must be keyed to the presence of some MIB item (or similar) so that it still works for devices not implementing 802.11k. At end of "Description" entry for these new entries add "Present only when dot11RadioMeasurementEnabled is set to true."		Accepted		Add the sentence "This parameter may be present only if the MIB attribute dot11RadioMeasurementEnabled is true" to RCPI and RSNI rows.				Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		166		Marshall		10.3.7.4.2		58		0ff		T		Y		(Repeat of a comment from previous letter ballot) This adds a new item (RCPI, RSNI) to an existing interface. See my "Counter" to your "Counter" on comment #97.		The new item must be keyed to the presence of some MIB item (or similar) so that it still works for devices not implementing 802.11k. At end of "Description" entry for these new entries add "Present only when dot11RadioMeasurementEnabled is set to true."		Accepted		Add the sentence "This parameter may be present only if the MIB attribute dot11RadioMeasurementEnabled is true" to RCPI and RSNI rows.				Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne		97

		167		Marshall		11.9		74		39		E		Y		"Convert" is not a valid editing instruction		Delete this line; the change is covered by the previous "Change" editing instruction		Accepted						Done				Hart		Clause 11.9		1489-02		1489-02		Melbourne

		168		Marshall		11.11		76		6		E		Y		There is no clause 11.10		Change to "Insert the following after 11.9:"; renumber 11.11 as 11.10, 11.12 as 11.11, etc.		Accepted		Fixed sections numbers as suggested. All references in the document to subclauses of section 11 starting from 11.11 must to fixed throughout the document.		181		Done				Ganesh		Clause 11.11		1468-02		1468-02		Melbourne

		169		Marshall		Annex D		111		18		T		Y		(Comment #115 done incorrectly) Two of the Dot11StationConfigEntry lines were missed in this comment resolution.		After "dot11RSNAPreauthenticationImplemented" add "dot11RegulatoryClassesImplemented TruthValue" and "dot11RegulatoryClassesRequired TruthValue"		Accepted		This is corrrect via MA draft				Done				Gray		Annex D		1545-00		1545-00		Melbourne		115

		170		Ecclesine		3.31A		2		12		T		N		The term 'receive power level' is not used anywhere, and 'receive power' refers to mean power, not average or modal power. The third sentence, beginning 'For radio reception' is confused, and is unnecessary in this definition.		Delete the sentence.		Accepted		changed the definition as suggested				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		171		Ecclesine		3.31A		2		15		T		N		As receive power is measured at the antenna connector, one could also note that it includes antenna gain as well as processing gain in the term 'active antenna subsystem'.		Rewrite last sentence to be explicit about active antenna arrays with processing, rather than 'antenna arrays with active array processing'		Accepted		changed the definition as suggested				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		172		Ecclesine		Annex I		163		2		T		N		Tables I.6 and J.3 should include Japan's 5.25-5.35 MHz band, which is not shown in REV-ma D8.0		Add a last row to Table I.6 '5.25-5.35' 'Unlicensed' '<10 mW/MHz EIRP'		Counter		Is 5.25-5.35 GHz, not MHz, Suggested Remedy is accepted		174		Done				Ecclesine		Annex I-J		1510-01		1510-01		Melbourne

		173		Ecclesine		Annex J		164		5		T		N		Regulatory class 5 channel set is wrong in REV-ma D8.0 and here		Insert channels 149, 153, 157, 161 to set, underlining their numbers		Accepted		US ISM rules allow use of five channels in 5.725-5.85 GHz band				Done				Ecclesine		Annex I-J		1510-01		1510-01		Melbourne

		174		Ecclesine		Annex J		165		2		T		N		Tables I.6 and J.3 should include Japan's 5.25-5.35 MHz band, which is not shown in REV-ma D8.0		In Table J.3, insert Regulatory Class 32, Channel starting frequency 5, Channel spacing 20, Channel set 52, 56, 60, 64, Transmit power limit 22, Emissions limits set 1, Behavior limits set 1, 2, 6; and specify Regulatory classes 33-255 Reserved		Counter		Is 5.25-5.35 GHz, not MHz, Suggested Remedy is accepted		172		Done				Ecclesine		Annex I-J		1510-01		1510-01		Melbourne

		175		Landt		1		1		10		E		N		P802.11k/D5.0 is based on IEEE Std 802.11, 2006 Revision Draft 7.0. P802.11-REVma/D8.0 has completed Sponsor Ballot.		The P802.11k Draft for sponsor ballot should be based on the latest version of P802.11-REVma/ (D8.0). Most of the comments from this reviewer are directed toward basing the .11k Draft on P802.11-REVma/D8.0 .		Accepted		Editor to update draft to level indicated in 11ma D8.0 (or later) prior to submitting TGk draft to sponsor ballot.				Done		No specific changes suggested here. All other Landt comments accepted individually.		Kwak		Reference		1529-01		1529-01		Melbourne

		176		Landt		2		1		21		E		N		A 'reference' is not a 'definition'		replace 'definition' with 'reference'		Accepted				176		Done				Kwak		Reference		1529-01		1529-01		Melbourne

		177		Landt		3		1		25		E		N		Insert the following definitions' is an incomplete instruction. Most of the sub-clause numbers in Clause 3 do not place the entries in the proper alphabetical order for reference to P802.11-REVma/D8.0.		To the end of the editorial instructions, add 'in alphabetical order and renumber as necessary'.		Accepted		change editor instruction as recommended to read "Insert the following new definitions in alphabetical order and re-number them as necessary"				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		178		Landt		7.3.1.11		10		3		E		N		Table 24 format and nomenclature is different than 802.11-REVma/D8		In Table 24, change 'Value' to 'Code', 'Name' to 'Meaning', 'See clause' to 'See subclause', and reverse the order of the two left-most columns.		Accepted						Done				Hart		Clause 7.3.1		1489-02		1489-02		Melbourne

		179		Landt		7.3.2.18		14		8		E		N		Clause 11.8 is redlined for removal in P802.11-REVma/D7. The remaining clauses were renumbered to produce P802.11-REVma/D8. Thus all of Clause 11 numbers starting with .11k/D5 Clause 11.9 are off when referring to P802.11-REVma/D8. This clause appears		Change '11.9.4' to '11.8.4' at this page and line. For a complete update, do a global search and replace, search for '11.9.X.X' and replace with '11.8.X.X' (~9 places), search for '11.10.X.X' and replace with '11.9.X.X' (~7 places), search for '11.11.X.		Accepted		Do a global search and replace on section references 11.Y for Y >= 9: search for section references numbered '11.9' and replace with '11.8' (~9 places), search for references numbered '11.10' and replace with '11.9' (~7 places), and so forth.		181		Done				Hart		Clause 7.3.2.18		1489-02		1489-02		Melbourne

		180		Landt		11		73		5		E		N		A nit, but 802.11-REVma/D8 lists Clause 11. MLME (not spelled out)		Leave as is, or change 'MAC sublayer management entity' to 'MLME'		Accepted						Done				Kwak		Clause 11.1		1529-01		1529-01		Melbourne

		181		Landt		11.9		74		36		E		N		Clause 11.8 is redlined for removal in P802.11-REVma/D7 the remaining clauses renumbered to produce P802.11-REVma/D8. Thus all of Clause 11 numbers starting with .11k/D5 11.9 are off when referring to P802.11-REVma/D8.		Change '11.9' to '11.8' on this page and line. See comment by this reviewer for Clause 7.3.2.18 for recommendations to find and change all affected Clause 11 numbers.		Accepted		Do a global search and replace on section references 11.Y for Y >= 9: search for section references numbered '11.9' and replace with '11.8' (~9 places), search for references numbered '11.10' and replace with '11.9' (~7 places), and so forth.		181		Done				Hart		Clause 11.9		1489-02		1489-02		Melbourne

		182		Landt		10.3.11		59		7		E		N		The figures 192 and 193 in .11k/D5 appear to be intended to replace figures 190 and 191 of 802.11-REVma/D8 (a renumbering from 802.11-REVma/D7)		Replace '192' with '190' and '193' with '191' on line 7 and in the figure titles.		Counter		Fixed the editor instruction and figure numbers in the titles as suggested. In addition made appropriate changes to references to figures in the text at the start of clause 10.3.11				Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		183		Landt		10.3.12.1.2		61		1		E		N		editing instructions are not complete.		strike through 'is set' and underline 'shall be sent'.		Accepted						Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		184		Landt		15.2.7		92		11		E		N		Figure number (238) is incorrect, figures renumbered in 802.11-REVma/D8		Change '238' to '235'		Accepted						Done				Kwak		Clause 15		1529-01		1529-01		Melbourne

		185		Landt		15.2.7		93		1, 3		E		N		Figure number (238) is incorrect, figures renumbered in 802.11-REVma/D8		Change '238' to '235'		Accepted						Done				Kwak		Clause 15		1529-01		1529-01		Melbourne

		186		Landt		15.4.4.2		93		7, 8		E		N		Table number (124) is incorrect, tables renumbered in 802.11-REVma/D8		Change '124' to '118'		Accepted						Done				Kwak		Clause 15		1529-01		1529-01		Melbourne

		187		Landt		15.4.4.3		93		11, 12		E		N		Table number (125) is incorrect, tables renumbered in 802.11-REVma/D8		Change '125' to '119'		Accepted						Done				Kwak		Clause 15		1529-01		1529-01		Melbourne

		188		Landt		15.4.4.4		94		2, 3		E		N		Table number (126) is incorrect, tables renumbered in 802.11-REVma/D8		Change '126' to '120'		Accepted						Done				Kwak		Clause 15		1529-01		1529-01		Melbourne

		189		Landt		17.2.3		95		14, 15		E		N		Table number (140) is incorrect, tables renumbered in 802.11-REVma/D8		Change '140' to '134'		Accepted						Done				Kwak		Clause 17		1529-01		1529-01		Melbourne

		190		Landt		17.3.12		96		24, 28		E		N		Figure number (267) is incorrect, figures renumbered in 802.11-REVma/D8		Change '267' to '264'		Accepted						Done				Kwak		Clause 17		1529-01		1529-01		Melbourne

		191		Landt		17.3.12		97		1		E		N		Figure number (267) is incorrect, figures renumbered in 802.11-REVma/D8		Change '267' to '264'		Accepted						Done				Kwak		Clause 17		1529-01		1529-01		Melbourne

		192		Landt		17.5.4.2		98		4, 5		E		N		Table number (155) is incorrect, tables renumbered in 802.11-REVma/D8		Change '155' to '148'		Accepted						Done				Kwak		Clause 17		1529-01		1529-01		Melbourne

		193		Landt		17.5.4.3		98		7, 8		E		N		Table number (156) is incorrect, tables renumbered in 802.11-REVma/D8		Change '156' to '150'		Accepted						Done				Kwak		Clause 17		1529-01		1529-01		Melbourne

		194		Landt		17.5.4.3		98		8		E		N		Table of 802.11-REVma/D8 has 5 columns and a slightly different format		Update editing comments to change Table 150 (numbered as 156 in .11k/D5) to the format in 802.11-REVma/D8, ie 5 columns.		Accepted						Done				Kwak		Clause 17		1529-01		1529-01		Melbourne

		195		Landt		18.2.6		99		6, 25		E		N		Figure number (278) is incorrect, figures renumbered in 802.11-REVma/D8		Change '278' to '275'		Accepted						Done				Kwak		Clause 18		1529-01		1529-01		Melbourne

		196		Landt		18.2.6		100		1		E		N		Figure number (278) is incorrect, figures renumbered in 802.11-REVma/D8		Change '278' to '275'		Accepted						Done				Kwak		Clause 18		1529-01		1529-01		Melbourne

		197		Landt		18.3.5		101		3, 4		E		N		Table number (162) is incorrect, tables renumbered in 802.11-REVma/D8		Change '162' to '156'. Also note that in 802.11-REVma/D8, the 'value' entries are descriptive, not numerial values or ranges.		Accepted						Done				Kwak		Clause 18		1529-01		1529-01		Melbourne

		198		Landt		18.4.4.2		101		9, 10		E		N		Table number (164) is incorrect, tables renumbered in 802.11-REVma/D8		Change '164' to '158'		Accepted						Done				Kwak		Clause 18		1529-01		1529-01		Melbourne

		199		Landt		19.2		103		3, 4		E		N		Table number (176) is incorrect, tables renumbered in 802.11-REVma/D8		Change '176' to '170'		Accepted						Done				Kwak		Reference		1529-01		1529-01		Melbourne

		200		Landt		19.9.4.2		103		8, 9		E		N		Table number (183) is incorrect, tables renumbered in 802.11-REVma/D8		Change '183' to '177'		Accepted						Done				Kwak		Reference		1529-01		1529-01		Melbourne

		201		Landt		19.9.4.3		103		11, 12		E		N		Table number (184) is incorrect, tables renumbered in 802.11-REVma/D8		Change '184' to '178'		Accepted						Done				Kwak		Reference		1529-01		1529-01		Melbourne

		202		Landt		Annex I		161		2-8		E		N		Editing instructions are redundant, the strike through text no longer exists.		Remove these editing instructions		Accepted		As REV-ma D8.0 has removed the text, Annex I.1 changed are not needed		202		Done				Ecclesine		Annex I-J		1510-01		1510-01		Melbourne

		203		Paine		General		iii		4		E		N		The introductory material should be moved to clause 5 and kept in the document to give a complete story about the concepts behind Radio Resource Measurements.		Move PiiL6-PvL22 to Clause 5.2.7 (replace L14-19 with the moved text).		Accepted						Done				Kwak		Reference		1529-01		1529-01		Melbourne

		204		Paine		General		vi		28		E		N		Brian Hart, Jari Jokela, Roger Durand, Dave Bagby, Darwin Engwer, Bob O'Hara, and Ganesh Venkatesan are missing from the list of contributors.		Add Brian Hart, Jari Jokela, Roger Durand, Dave Bagby, Darwin Engwer, Bob O'Hara, and Ganesh Venkatesan to the list of contributors		Accepted						Done				Kwak		Reference		1529-01		1529-01		Melbourne

		205		Engwer		General						E		Y		The term "QSTA" is deprecated (by 802.11ma D8.0)		Replace "QSTA" with "STA" throughout the 11k draft.		Counter		Globally change QSTA and QAP to QoS STA and QoS AP respectively		51		Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		206		Engwer		General						E		Y		The term "QBSS" is deprecated (by 802.11ma D8.0)		Replace "QBSS" with "BSS" throughout the 11k draft.		Counter		Globally change QBSS to QoS BSS		51		Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		207		Cole		2		1		21		E		N		Editing instruction refers to definitoins.		Change to references.		Accepted				176		Done				Kwak		Reference		1529-01		1529-01		Melbourne

		208		Yee		7.3.2.21.10		23				T		Y		My comment 716 for LB83 questioned the need for the QoS Metric. It was withdrawn so that the group can proceed to ballot without further delay. I am resubmitting it here for consideration by the TG again. My original comment made in LB78 was decliend for		Remove the QoS Metric measurement.		Declined		Motion-6 in Melbourne failed to pass. Hence QoS Metrics will remain in the next draft of TGk.				Done				Ganesh		Clause 7.3.2.21-22-10		1468-02		1468-02		Melbourne		716

		209		Yee		3.120a		2				E		N		Where "a single channel" is used in the definitions, it is less ambiguous to describe the channel as "the channel" or "the receive channel".		Change as suggested.		Counter		Also fixed the definition 3.121a received signal to noise indicator (RSNI)				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		210		Kandala		General						T		Y		11ma Draft 8.0 has removed the terms QSTA, QBSS etc.		Make the draft consistent with the latest draft version of Tgma		Accepted		Globally change QSTA and QAP to QoS STA and QoS AP respectively		51		Done				Paine		Clause 0		1496-01		1496-01		Melbourne

		211		Kandala		General						T		Y		There are about 12 comments for which the editor is tasked to perform specific tasks. However, these tasks are not completed and thus the draft is not ready to be recirculated and the motion to recirculate the draft itself is out of order		Complete the required tasks before sending the draft to another recirculation ballot		Counter		The inconsistencies are in what the editor could or couldn't do in LB83. The TGk editor has changed and the new editor will resolve the unresolved LB83 comments. They have been added back into LB86 comments and are being addressed in LB86.				Done				Paine		General		1496-01		1496-01		Melbourne

		212		Kandala		General						T		Y		Three comments (CIDs 98, 99 and 101) have been apparently countered with alternate resolutions. However, these resolutions are not given in the resolution sheet. Again, I do not believe that the Task Group has completed work and thus sending the draft to		Provide appropriate resolutions so that the editor has proper guidelines to act upon and only then send the ballot to a recirculation ballot.		Accepted		98 Comment - (changed text) This adds a new item (RCPI, RSNI) to an existing interface.
98 Suggested Resolution - The new item must be keyed to the presence of some MIB item (or similar) so that it still works for devices not implementing 802.11k
99 Comme				Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		213		Kandala		7.2.3.1		5		12		T		Y		Two occurences of, "element shall be present only in a QAP"		Not clear if it should always be present or if it is optional. Clarify		Counter		Replace "only in a QAP and if " by "in a QAP where". Ditto, in p5, line 12, table8, order 26, replace "only in a QAP" by "in a QAP"		213		Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		214		Kandala		7.2.3.9a		9		1		T		Y		This may not be on the changes, but I noticed just now. The channel number is provided only for 2.4 GHz operation		Can you clarify the reason why it is not done for Clause 17 PHY or add an appropriate IE to cover clause 17 PHY		Accepted		DS Parameter Set is only defined for DSSS PHYs. Clause 17 is OFDM.				Done				Kwak		Clause 7.2.3.9A		1529-01		1529-01		Melbourne

		215		Kandala		11.11.8.3						T		Y		The resolution for comment 689 says, "It is inappropriate to change the length of the existing IE which is fixed in .11ma or to add additional fields to the existing IE that has the fixed fields in .11ma. It violates backward compatible requirement" .		Please harmonize channel load and channel utilization		Accepted		P84L10: replace 2nd and 3rd sentences of this paragraph with "The Channel Load field is defined as the percentage of time, normalized to 255, the STA sensed the medium was busy, as indicated by either the physical or virtual carrier sense (CS) mechanism.				Done				Kwak		Clause 11.11.8.3		1529-01		1529-01		Melbourne

		216		Kandala		General						T		Y		I am confused by the response to commen ID 691 which was made in response to 1543 in the previous LB. Either antenna ID is needed or not needed. A boiler plate response to the comment is not very helpful.		Please review the issue and provide an appropriate resolution.		Declined		Relates to ... antenna ID is not needed for various measurements). TGk has added several quantitative receiver measurements whose value depends directly on the antenna gain and orientation. RCPI, RSNI, and ANPI reported values vary depending on which ant				Done				Kwak		Clause 7.3.2.40		1529-01		1529-01		Melbourne		691

		217		Kandala		7.3.2.37						T		Y		Resolution to 696 is strange - Mr X crafted the definition and thinks that it is correct, so we cant change is not a technical reason :)

If the definition is not changed, please address the issue raised in the comment		As suggested		Declined		The chosen definition of Reachability is the best estimate from 11r. (Per a discussion on 07/19/06 with Bernard Aboba, the definition should remain the same.) Any fine-tuning should be deferred to the 11r LB.				Done				Hart		Clause 7.3.2.36		1489-02		1489-02		Melbourne		696

		218		Kandala		A.4.13		105				T		Y		Comment 690. Please provide adequate justification. I have checked the quoted 692r3 and all I see is a motion result. While I am glad that the group is reaching consensus in deeming such a complex mechanism as necessary. The onus on the group is still to		Please revisit the resolution and at least provide a technical reason instead of saying "we think it is needed".		Declined		PG - Invalid reference pointing to D4.0. Changed from A4.13 to A4.117
This relates to removing Noise Histogram		2		Done				Ganesh		Annex A		1468-02		1468-02		Melbourne		690

		219		Raissinia		A.4.13		105				T		Y		Please provide adequate justification for this requirement. I reviewed document 692r3 and noticed that there was a motion taken with more people wanting to keep the requirements. Although that is an interesting information but group needs to provide an ad		Please provide a technical reason instead of just voting on the issue.		Declined		PG - Invalid reference pointing to D4.0. Changed from A4.13 to A4.117
This relates to removing Noise Histogram		2		Done				Ganesh		Annex A		1468-02		1468-02		Melbourne		690

		220		Stibor		Annex A		106		RRM7		T		Y		The measurement of a Noise Histogram adds significant complexity to the PHY. There is still no evidence that this complexity is justified for improving network performance.		This is a repeat comment from LB83. Make the Noise Histogram optional in the PICS, similar as in 11h. I am not willing to accept the comment rejection based on a vote with just 12 from 514 voters. Would it be possible to bring up this vote again in the wo		Declined		PG -
This relates to removing Noise Histogram		2		Done				Ganesh		Annex A		1468-02		1468-02		Melbourne

		221		Stibor		General						T		Y		There are several inconsistencies between the approved LB83 comment resolution and the actual draft 5.0, e.g. where the editor was not able to implement the change.		These inconsistencies should be resolved during LB83 comment resolution.		Counter		The inconsistencies are in what the editor could or couldn't do in LB83. The TGk editor has changed and the new editor will resolve the unresolved LB83 comments. They have been added back into LB86 comments and are being addressed in LB86.				Done				Paine		General		1496-01		1496-01		Melbourne

		222		Kwak		3		2		8		T		N		Definition is now incorrect. IPI values are not qualified by NAV.		P2L8: delete ", and when NAV has been reset".		Accepted						Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		223		Kwak		3		2		14-15		T		N		Definition changes still not completely correct and unambiguous.		P2L14: replace "aggregate of" with "aggregate output of (or input to)". P2L15: replace "array processing" with "array receive processing".		Counter		The change to the definition is modified due to incorporating the suggestion in comment 171				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		224		Kwak		3		2		39		T		N		New definition is incorrect. Wildcard BSSID only represents BSSID addresses.		P2L39: replace "MAC address" with "MAC BSSID address".		Counter		Replace the definition of Wildcard BSSID to read "A special BSSID value (all 1s) to represent all BSSIDs				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		225		Kwak		11.1.3.2		74		16-17		T		N		LB83CID302 marked done but not implemented.		Apply approved resolution from LB83.		Accepted		From LB83CID302: "Commenter is correct. See modified wording in comment 201. Also this probe response requirement is in the wrong paragraph. This requirement belongs in 11.1.3.2.1. P71L8: change "paragraph" to "paragraphs" in editing instruction. P71L				Done				Kwak		Clause 11.1		1529-01		1529-01		Melbourne

		226		Kwak		7.3.2.40		44				T		N		LB83CID340 marked done but not implemented.		Apply approved resolution from LB83.		Accepted		Followiing references are from D4.0: P45L5, P45L6, & P45L7: change "antenna" to "antenna(s)". P45L10: change "antennas." to "antennas, i.e. antennas were switched during the measurement."				Done				Kwak		Clause 7.3.2.40		1529-01		1529-01		Melbourne		340

		227		Kwak		7.3.2.37		40				T		N		LB83CID439 marked done but not implemented.		Apply approved resolution from LB83.		Accepted		Change "Length field is" to "Length field in octets is". Editor to make the same change to all TGk Length fields in Clause 7.				Done				Hart		Clause 7.3.2.37		1489-02		1489-02		Melbourne		439

		228		Kwak		7.3.2.22.5		29				T		N		LB83CID549 marked done but not implemented.		Apply approved resolution from LB83.		Accepted		P29L3, P30L20, P32L1 & P45L7: change "antennas" to "antenna(s)". P45L5, P45L6, P48L14, P48L16, P81L8 & P81L10: change "antenna" to "antenna(s)"				Done				Kwak		Clause 7.3.2.21-22-5		1529-01		1529-01		Melbourne		549

		229		Kwak		11.11.8.4		84		20		T		N		LB83CID349 marked done but not implemented correctly.		P84L20: replace "values Integer (" with "values using Integer(".		Accepted						Done		Improved expression layout used by editor.		Kwak		Clause 11.11.8.4		1529-01		1529-01		Melbourne

		230		Kwak		7.3.2.22.5		28		15		E		N		Figure 85B formatting not correct.		Adjust column width for "ANPI" so that it stays on one line.		Accepted						Done				Kwak		Clause 7.3.2.21-22-5		1529-01		1529-01		Melbourne

		231		Kwak		7.4.6.1		49		10		T		N		The term "cancelled" is not correct here. 11.11.5 defines correct term to be "superseded".		P49L10: replace "cancelled" with "superseded by receipt of new Radio Measurement Request frame of same or higher precedence".		Counter		Replace "cancelled" by "cancelled or superseded". Cancellation comes from section 11.11.4 and is triggered by disassociation etc, and superseded is described in section 11.11.5				Done				Hart		Clause 7.4		1489-02		1489-02		Melbourne

		232		Kwak		Annex D		114		53		E		N		Should not break the figure embedded in the comment lines		P114L53: Insert page break here.		Accepted		Place Diagram at the top of the page				Done				Gray		Annex D		1545-00		1545-00		Melbourne

		233		Lefkowitz		7.2.3.9		7		17		E		N		"In an improperly formed Request information element, a STA may ignore the first information element requested that is not ordered properly" is clumsy wording. I also do not really understand why this message is so much different than any other message t		Try "A STA may ignore any, or all, information elements requested that are not ordered properly"		Declined		The commenter refers to line 20. The commenter refers to base 802.11 text unchanged by TGk. As well, this is text that has been in 802.11 for many years and is (so far) found to be acceptable by the 11ma review process. The commenter is urged to take thei		56		Done				Hart		Clause 7.2		1489-02		1489-02		Melbourne

		234		Lefkowitz		7.3.2.37		40		14		T		Y		Why are you wasting 2 bytes on the measurment pilot frame which is an optional feature. Additionally since TSF is an optional feature with the same purpose I don't understand why this is treated differntly and uses more bytes which was the reason why TSF		Make this an optional extension		Accepted		Make the "MP Interval" field an optional subelement. Add text that if the subelement is omitted, then the MP is not transmitted or the MP interval is unknown.				Done		MP Interval is deleted as a required field, and is added as an optional sub-element. The suggested wording is added to the description of the MP Interval optional sub-element at the end of the clause.		Hart		Clause 7.3.2.37		1489-02		1489-02		Melbourne

		235		Lefkowitz		general						T		Y		While I appreciate and understand the goal of getting a draft amendment out for measurement quickly. The recient statement that recirc comments that have incorrect references brings up the issue of moving too fast and actually taking longer to get an ame		Stop wasting everyones time.		Declined		This is not a comment.				Done				Paine		General		1496-01		1496-01		Melbourne

		236		Lefkowitz		3.86a		2		22		T		Y		"neighbor AP: Any AP that is a potential transition candidate." This is not the defintion of Neighbor AP since Neighbor AP's in the Neighbor List can only be validated. (How many times must we go over this?)		Counter from commnet 188 lb83 "The intent of the definition in the draft was to use common english interpretation of the word 'neighbor'. Any AP within the radio range of a STA is considered a neighbor AP. Modified "Validated Neighbor AP" to "Validated A		Declined		Neighbor list (as contained in the Neighbor Report) includes only validated neighbor APs. Rogue APs are not part of the neighbor list contained in the Neighbor Report. A 'neighbor AP' is a more general term and may include rogue APs.				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		237		Lefkowitz		7.3.2.22.9		4		35		T		Y		Since E911 service has determined that the location of the AP is good enough for WLAN, what is the justification of having latitude and longitude transmitted over the air?		Leave in the means of getting location within the device (MIB element). Take out the transmission of location in management frame, or specifically determine how it can be encrypted such that a person with a sniffer can not retrive this information in a l		Declined		The same comment was made in LB83 (comment 195 on clause 7.3.2.21.9) . E911 regulations for WLAN are not defined in US or other regulatory domains to our knowledge.
E911 has been assigned to TGv and Tgu as ongoing issues for futher resolution.
TGk vote				Done				Ecclesine		Clause 7.3.2.21-22-9		1510-01		1510-01		Melbourne

		238		Lefkowitz		11.11.8.3		83		1		T		Y		"Channel busy time shall be the time during which either the physical carrier sense or NAV indicated channel busy, as defined in 9.2.1." may be misleading in certain situations where virutal carrier sense is used to hold traffic off (for reasons that may,		Provide a bit in the report that indicate whether physical or virual carrier sense was used in the calculation. Optionally, and less desirable, would be to have the station indicate what it supports as part of some sort of interrogation procedure. As a		Declined		PG - Invalid reference changed from P86 L1 to P83 L1. Both Channel Load and Channel Utilization use the same mechanism to determine when the channel is busy. Both NAV and Physical carrier sense(PCS) must be used together to determine if the channel is				Done				Kwak		Clause 11.11.8.3		1529-01		1529-01		Melbourne

		239		Lefkowitz		11.1.3.2.1		73		17		T		Y		"Furthermore, a STA receiving a probe request with a DS Parameter Set element containing a Current Channel field value that is not the same as the value of dot11CurrentChannelNumber shall not respond with a probe response. " Why is this behavior mandator		This breaks alorithms that are currently deployed! Give the site administrator the option of returning the returning the response if the channel is not correct via configuration option, or remove the whole thing, including adding the DS parameter set to		Declined		Per resolution of LB78 #1441: "TG straw polls on this issue shows a majority decision to mandate the behaviour inidicated in this clause for STA with dot11RadioMeasurementEnabled=true." The justification for this feature is found in 03/952r1. The commen				Done				Kwak		Clause 11.1		1529-01		1529-01		Melbourne

		240		Lefkowitz		11.1.3.2.1		76		7		T		Y		"Requested information elements, any of the requested elements which appear as individual items in the ordering list of Table 15 shall appear both in their individual ordered location as specified in Table 15 and in the ordered location reserved for the l		Remove the strictly ordered TLV restriction.		Declined		PG - Invalid reference changed from P76 L7 to P74 L7. The text which the commenter is suggesting to change was drafted in accordance with the 11ma baseline requirement for ordered IEs in management frames. See the last paragraph of clause 7.2.3. This r				Done				Kwak		Clause 11.1		1529-01		1529-01		Melbourne

		241		Lefkowitz		11.11.5		78		2		T		Y		"A STA may measure one or more channels itself or a STA may request peer STAs in the same BSS to measure one or more channels." A STA in a BSS does not have the kind of relationship (or really any relationship for that matter) to give it the authority to		Remove this ability		Counter		Table 85 describes conditions under which a STA (in a BSS) can have a peer STA perform 11k measurements (when they have a DLS setup between them). Modify the first sentence in 11.11.5 to read as follows: " A STA may perform radio measurements on one or mo				Done				Ganesh		Clause 11.11		1468-02		1468-02		Melbourne

		242		Lefkowitz		7,11						T		Y		The way this draft amendment is written a STA that has associated but has not (RSNA) authenticated can retrieve information from the (I)BSS. A STA participating in an RSNA that can not 802.1x authenticate should get nothing from the (I)BSS..		Change Clauses 7 and 11 to enable this behavior.		Declined		Comment needs to be more explicit. It is unclear what the commenter is suggesting. The commenter is invited to provide a normative text document at the Dallas meeting in NOV06 to describe his suggested change.				Done				Kwak		Reference		1529-01		1529-01		Melbourne

		243		Lefkowitz		11.12						T		Y		Since the neighbor report is used to facilitate a better and possibly faster roaming candidate selection, and since disassociation (implicit or explicit) is part of the roaming process, and that the disassociation is bi-directional, allow the AP to send t		Put disassocate imminet back into the specification		Declined		In the San Diego meeting, Jul 07, there was another vote on Disassociate Imminent with the invitation to all of the WG to participate. That vote was 7/19/4 to put it back in the TGk draft. The vote rejected putting Disassociate Imminent back in the text				Done				Paine		General		1496-01		1496-01		Melbourne

		244		Qi		3		2		25		T		N		Definition of Operating Channel need to be corrected.		The operating channel is the channel used by the serving AP of the BSS to transmit beacons. In an IBSS, the operating channel is the channel used by the IBSS DFS owner to transmit beacons		Accepted						Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		245		Qi		3		2		22		T		N		neighbor AP definition different from what TGk agreed to (1037/r6 page4, bullet 10d)		Any validated AP that is a potential transition candidate.		Accepted						Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		246		Qi		10.3.7.3.2		57				E		N		ListenInterval description should be for 'reassociation request" and not "association request"		change "association" to "reassociation request" in the description		Accepted						Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		247		Qi		10.3.7.3.2		57				E		N		Inconsitent use of Reassociation Request and reassociation request		choose one form and use it consistently (check for correct usage in .11ma)		Accepted						Done		Both forms are correct and are alllowed. Capitalised when referring to "Reassociation Request frame" (a particular frame name) and uncapitalised for reassociation request (the action of reassociation, a general term).		Ganesh		Clause 10		1468-02		1468-02		Melbourne

		248		Qi		12		90		29		E		N		state Machine' should be 'state machine'				Accepted						Done				Kwak		Clause 12		1529-01		1529-01		Melbourne

		249		Qi		10.3.6.3.2		55				T		N		RCPI/RSNI in the table need to be keyed to dot11RadioResourceMeasurementEnabled being true. This is the same as comment #97 from LB81. The resolution to resolve the comment was incorrect/unclear and hence not fixed in Draft5.0		Add the sentence "This parameter may be present only if the MIB attribute dot11RadioMeasurementEnabled is true" to RCPI and RSNI rows.		Accepted						Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		250		Qi		10.3.6.4.2		56				T		N		RCPI/RSNI in the table need to be keyed to dot11RadioResourceMeasurementEnabled being true. This is the same as comment #98 from LB81. The resolution to resolve the comment was incorrect/unclear and hence not fixed in Draft5.0		Add the sentence "This parameter may be present only if the MIB attribute dot11RadioMeasurementEnabled is true" to RCPI and RSNI rows.		Accepted						Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		251		Qi		10.3.7.3.2		57				T		N		RCPI/RSNI in the table need to be keyed to dot11RadioResourceMeasurementEnabled being true. This is the same as comment #100 from LB81. The resolution to resolve the comment was incorrect/unclear and hence not fixed in Draft5.0		Add the sentence "This parameter may be present only if the MIB attribute dot11RadioMeasurementEnabled is true" to RCPI and RSNI rows.		Accepted						Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		252		Qi		10.3.7.4.2		58				T		N		RCPI/RSNI in the table need to be keyed to dot11RadioResourceMeasurementEnabled being true. This is the same as comment #101 from LB81. The resolution to resolve the comment was incorrect/unclear and hence not fixed in Draft5.0		Add the sentence "This parameter may be present only if the MIB attribute dot11RadioMeasurementEnabled is true" to RCPI and RSNI rows.		Accepted						Done				Ganesh		Clause 10		1468-02		1468-02		Melbourne

		253		Qi				ii		36		E		N		VOIP should be VoIP				Accepted		check ma, then all places.				Done				Kwak		Reference		1529-01		1529-01		Melbourne

		254		Qi		3		2		39/40		T		N		wildcard SSID and BSSID are defined in the base specification (802.11ma D8.0) clauses 7.3.2.1 and 7.1.3.3.3 respectively. Why do we repeat them here?				Declined		Since .ma does not define wildcard SSID and wildcard BSSID (although it is used in the document), TGk decided to add the definition.				Done				Ganesh		Clause 3		1468-02		1468-02		Melbourne

		255		Qi		Annex-A		109				E		N		RRM24.1 and RRM24.2 do not make sense.		Remove them		Accepted						Done				Ganesh		Annex A		1468-02		1468-02		Melbourne

		256		Qi		Annex-A		109				E		N		Need PICS entry for QBSS Access Delay Element				Accepted						Done				Ganesh		Annex A		1468-02		1468-02		Melbourne

		257		Qi		7.3.2.39		43				T		Y		If there is microwave oven operating around the AP, the Access delay could be larger than 50usec. Would the microwave oven interference be considered as the service load? IMHO, Access Delay projects the kind of traffic load, but it is cannot give the indi		Remove BSS load element.		Counter		As the commenter notes, any interference in the BSS which would trigger Physical Carrier Sense would increase the measured access delay. This interference is not strictly speaking a load element. P43L3: change "BSS Load" name to "BSS Average Access Dela		257		Done		Decided in TG.		Kwak		Clause 7.3.2.39		TGk SEP minutes		1529-02		Melbourne

		258

		259

		260

		261

		262

		263

		264

		265

		266

		267

		268

		269

		270

		271

		272

		273

		274

		275

		276

		277

		278

		279

		280

		281

		282

		283

		284

		285

		286

		287

		288

		289

		290

		291

		292

		293

		294

		295

		296

		297

		298

		299

		300

		301

		302

		303

		304

		305

		306

		307

		308

		309

		310

		311

		312

		313

		314

		315

		316

		317

		318

		319

		320

		321

		322

		323

		324

		325

		326

		327

		328

		329

		330

		331

		332

		333

		334

		335

		336

		337

		338

		339

		340

		341

		342

		343

		344

		345

		346

		347

		348

		349

		350

		351

		352

		353

		354

		355

		356

		357

		358

		359

		360

		361

		362

		363

		364

		365

		366

		367

		368

		369

		370

		371

		372

		373

		374

		375

		376

		377

		378

		379

		380

		381

		382

		383

		384

		385

		386

		387

		388

		389

		390

		391

		392

		393

		394

		395

		396

		397

		398

		399

		400

		401

		402

		403

		404

		405

		406

		407

		408

		409

		410

		411

		412

		413

		414

		415

		416

		417

		418

		419

		420

		421

		422

		423

		424

		425

		426

		427

		428

		429

		430

		431

		432

		433

		434

		435

		436

		437

		438

		439

		440

		441

		442

		443

		444

		445

		446

		447

		448

		449

		450

		451

		452

		453

		454

		455

		456

		457

		458

		459

		460

		461

		462

		463

		464

		465

		466

		467

		468

		469

		470

		471

		472

		473

		474

		475

		476

		477

		478

		479

		480

		481

		482

		483

		484

		485

		486

		487

		488

		489

		490

		491

		492

		493

		494

		495

		496

		497

		498

		499

		500

		501

		502

		503

		504

		505

		506

		507

		508

		509

		510

		511

		512

		513

		514

		515

		516

		517

		518

		519

		520

		521

		522

		523

		524

		525

		526

		527

		528

		529

		530

		531

		532

		533

		534

		535

		536

		537

		538

		539

		540

		541

		542

		543

		544

		545

		546

		547

		548

		549

		550

		551

		552

		553

		554

		555

		556

		557

		558

		559

		560

		561

		562

		563

		564

		565

		566

		567

		568

		569

		570

		571

		572

		573

		574

		575

		576

		577

		578

		579

		580

		581

		582

		583

		584

		585

		586

		587

		588

		589

		590

		591

		592

		593

		594

		595

		596

		597

		598

		599

		600

		601

		602

		603

		604

		605

		606

		607

		608

		609

		610

		611

		612

		613

		614

		615

		616

		617

		618

		619

		620

		621

		622

		623

		624

		625

		626

		627

		628

		629

		630

		631

		632

		633

		634

		635

		636

		637

		638

		639

		640

		641

		642

		643

		644

		645

		646

		647

		648

		649

		650

		651

		652

		653

		654

		655

		656

		657

		658

		659

		660

		661

		662

		663

		664

		665

		666

		667

		668

		669

		670

		671

		672

		673

		674

		675

		676

		677

		678

		679

		680

		681

		682

		683

		684

		685

		686

		687

		688

		689

		690

		691

		692

		693

		694

		695

		696

		697

		698

		699

		700

		701

		702

		703

		704

		705

		706

		707

		708

		709

		710

		711

		712

		713

		714

		715

		716

		717

		718

		719

		720

		721

		722

		723

		724

		725

		726

		727

		728

		729

		730

		731

		732

		733

		734

		735

		736

		737

		738

		739

		740

		741

		742

		743

		744

		745

		746

		747

		748

		749

		750

		751

		752

		753

		754

		755

		756

		757

		758

		759

		760

		761

		762

		763

		764

		765

		766

		767

		768

		769

		770

		771

		772

		773

		774

		775

		776

		777

		778

		779

		780

		781

		782

		783

		784

		785

		786

		787

		788

		789

		790

		791

		792

		793

		794

		795

		796

		797

		798

		799

		800

		801

		802

		803

		804

		805

		806

		807

		808

		809

		810

		811

		812

		813

		814

		815

		816

		817

		818

		819

		820

		821

		822

		823

		824

		825

		826

		827

		828

		829

		830

		831

		832

		833

		834

		835

		836

		837

		838

		839

		840

		841

		842

		843

		844

		845

		846

		847

		848

		849

		850

		851

		852

		853

		854

		855

		856

		857

		858

		859

		860

		861

		862

		863

		864

		865

		866

		867

		868

		869

		870

		871

		872

		873

		874

		875

		876

		877

		878

		879

		880

		881

		882

		883

		884

		885

		886

		887

		888

		889

		890

		891

		892

		893

		894

		895

		896

		897

		898

		899

		900

		901

		902

		903

		904

		905

		906

		907

		908

		909

		910

		911

		912

		913

		914

		915

		916

		917

		918

		919

		920

		921

		922

		923

		924

		925

		926

		927

		928

		929

		930

		931

		932

		933

		934

		935

		936

		937

		938

		939

		940

		941

		942

		943

		944

		945

		946

		947

		948

		949

		950

		951

		952

		953

		954

		955

		956

		957

		958

		959

		960

		961

		962

		963

		964

		965

		966

		967

		968

		969

		970

		971

		972

		973

		974

		975

		976

		977

		978

		979

		980

		981

		982

		983

		984

		985

		986

		987

		988

		989

		990

		991

		992

		993

		994

		995

		996

		997

		998

		999

		1000

		1001

		1002

		1003

		1004

		1005

		1006

		1007

		1008

		1009

		1010

		1011

		1012

		1013

		1014

		1015

		1016

		1017

		1018

		1019

		1020

		1021

		1022

		1023

		1024

		1025

		1026

		1027

		1028

		1029

		1030

		1031

		1032

		1033

		1034

		1035

		1036

		1037

		1038

		1039

		1040

		1041

		1042

		1043

		1044

		1045

		1046

		1047

		1048

		1049

		1050

		1051

		1052

		1053

		1054

		1055

		1056

		1057

		1058

		1059

		1060

		1061

		1062

		1063

		1064

		1065

		1066

		1067

		1068

		1069

		1070

		1071

		1072

		1073

		1074

		1075

		1076

		1077

		1078

		1079

		1080

		1081

		1082

		1083

		1084

		1085

		1086

		1087

		1088

		1089

		1090

		1091

		1092

		1093

		1094

		1095

		1096

		1097

		1098

		1099

		1100

		1101

		1102

		1103

		1104

		1105

		1106

		1107

		1108

		1109

		1110

		1111

		1112

		1113

		1114

		1115

		1116

		1117

		1118

		1119

		1120

		1121

		1122

		1123

		1124

		1125

		1126

		1127

		1128

		1129

		1130

		1131

		1132

		1133

		1134

		1135

		1136

		1137

		1138

		1139

		1140

		1141

		1142

		1143

		1144

		1145

		1146

		1147

		1148

		1149

		1150

		1151

		1152

		1153

		1154

		1155

		1156

		1157

		1158

		1159

		1160

		1161

		1162

		1163

		1164

		1165

		1166

		1167

		1168

		1169

		1170

		1171

		1172

		1173

		1174

		1175

		1176

		1177

		1178

		1179

		1180

		1181

		1182

		1183

		1184

		1185

		1186

		1187

		1188

		1189

		1190

		1191

		1192

		1193

		1194

		1195

		1196

		1197

		1198

		1199

		1200

		1201

		1202

		1203

		1204

		1205

		1206

		1207

		1208

		1209

		1210

		1211

		1212

		1213

		1214

		1215

		1216

		1217

		1218

		1219

		1220

		1221

		1222

		1223

		1224

		1225

		1226

		1227

		1228

		1229

		1230

		1231

		1232

		1233

		1234

		1235

		1236

		1237

		1238

		1239

		1240

		1241

		1242

		1243

		1244

		1245

		1246

		1247

		1248

		1249

		1250

		1251

		1252

		1253

		1254

		1255

		1256

		1257

		1258

		1259

		1260

		1261

		1262

		1263

		1264

		1265

		1266

		1267

		1268

		1269

		1270

		1271

		1272

		1273

		1274

		1275

		1276

		1277

		1278

		1279

		1280

		1281

		1282

		1283

		1284

		1285

		1286

		1287

		1288

		1289

		1290

		1291

		1292

		1293

		1294

		1295

		1296

		1297

		1298

		1299

		1300

		1301

		1302

		1303

		1304

		1305

		1306

		1307

		1308

		1309

		1310

		1311

		1312

		1313

		1314

		1315

		1316

		1317

		1318

		1319

		1320

		1321

		1322

		1323

		1324

		1325

		1326

		1327

		1328

		1329

		1330

		1331

		1332

		1333

		1334

		1335

		1336

		1337

		1338

		1339

		1340

		1341

		1342

		1343

		1344

		1345

		1346

		1347

		1348

		1349

		1350

		1351

		1352

		1353

		1354

		1355

		1356

		1357

		1358

		1359

		1360

		1361

		1362

		1363

		1364

		1365

		1366

		1367

		1368

		1369

		1370

		1371

		1372

		1373

		1374

		1375

		1376

		1377

		1378

		1379

		1380

		1381

		1382

		1383

		1384

		1385

		1386

		1387

		1388

		1389

		1390

		1391

		1392

		1393

		1394

		1395

		1396

		1397

		1398

		1399

		1400

		1401

		1402

		1403

		1404

		1405

		1406

		1407

		1408

		1409

		1410

		1411

		1412

		1413

		1414

		1415

		1416

		1417

		1418

		1419

		1420

		1421

		1422

		1423

		1424

		1425

		1426

		1427

		1428

		1429

		1430

		1431

		1432

		1433

		1434

		1435

		1436

		1437

		1438

		1439

		1440

		1441

		1442

		1443

		1444

		1445

		1446

		1447

		1448

		1449

		1450

		1451

		1452

		1453

		1454

		1455

		1456

		1457

		1458

		1459

		1460

		1461

		1462

		1463

		1464

		1465

		1466

		1467

		1468

		1469

		1470

		1471

		1472

		1473

		1474

		1475

		1476

		1477

		1478

		1479

		1480

		1481

		1482

		1483

		1484

		1485

		1486

		1487

		1488

		1489

		1490

		1491

		1492

		1493

		1494

		1495

		1496

		1497

		1498

		1499

		1500

		1501

		1502

		1503

		1504

		1505

		1506

		1507

		1508

		1509

		1510

		1511

		1512

		1513

		1514

		1515

		1516

		1517

		1518

		1519

		1520

		1521

		1522

		1523

		1524

		1525

		1526

		1527

		1528

		1529

		1530

		1531

		1532

		1533

		1534

		1535

		1536

		1537

		1538

		1539

		1540

		1541

		1542

		1543

		1544

		1545

		1546

		1547

		1548

		1549

		1550

		1551

		1552

		1553

		1554

		1555

		1556

		1557

		1558

		1559

		1560

		1561

		1562

		1563

		1564

		1565

		1566

		1567

		1568

		1569

		1570

		1571

		1572

		1573

		1574

		1575

		1576

		1577

		1578

		1579

		1580

		1581

		1582

		1583

		1584

		1585

		1586

		1587

		1588

		1589

		1590

		1591

		1592

		1593

		1594

		1595

		1596

		1597

		1598

		1599

		1600

		1601

		1602

		1603

		1604

		1605

		1606

		1607

		1608

		1609

		1610

		1611

		1612

		1613

		1614

		1615

		1616

		1617

		1618

		1619

		1620

		1621

		1622

		1623

		1624

		1625

		1626

		1627

		1628

		1629

		1630

		1631

		1632

		1633

		1634

		1635

		1636

		1637

		1638

		1639

		1640

		1641

		1642

		1643

		1644

		1645

		1646

		1647

		1648

		1649

		1650

		1651

		1652

		1653

		1654

		1655

		1656

		1657

		1658

		1659

		1660

		1661

		1662

		1663

		1664

		1665

		1666

		1667

		1668

		1669

		1670

		1671

		1672

		1673

		1674

		1675

		1676

		1677

		1678

		1679

		1680

		1681

		1682

		1683

		1684

		1685

		1686

		1687

		1688

		1689

		1690

		1691

		1692

		1693

		1694

		1695

		1696

		1697

		1698

		1699

		1700

		1701

		1702

		1703

		1704

		1705

		1706

		1707

		1708

		1709

		1710

		1711

		1712

		1713

		1714

		1715

		1716

		1717

		1718

		1719

		1720

		1721

		1722

		1723

		1724

		1725

		1726

		1727

		1728

		1729

		1730

		1731

		1732

		1733

		1734

		1735

		1736

		1737

		1738

		1739

		1740

		1741

		1742

		1743

		1744

		1745

		1746

		1747

		1748

		1749

		1750

		1751

		1752

		1753

		1754

		1755

		1756

		1757

		1758

		1759

		1760

		1761

		1762

		1763

		1764

		1765

		1766

		1767

		1768

		1769

		1770

		1771

		1772

		1773

		1774

		1775

		1776

		1777

		1778

		1779

		1780

		1781

		1782

		1783

		1784

		1785

		1786

		1787

		1788

		1789

		1790

		1791

		1792

		1793

		1794

		1795

		1796

		1797

		1798

		1799

		1800

		1801

		1802

		1803

		1804

		1805

		1806

		1807

		1808

		1809

		1810

		1811

		1812

		1813

		1814

		1815

		1816

		1817

		1818

		1819

		1820

		1821

		1822

		1823

		1824

		1825

		1826

		1827

		1828

		1829

		1830

		1831

		1832

		1833

		1834

		1835

		1836

		1837

		1838

		1839

		1840

		1841

		1842

		1843

		1844

		1845

		1846

		1847

		1848

		1849

		1850

		1851

		1852

		1853

		1854

		1855

		1856

		1857

		1858

		1859

		1860

		1861

		1862

		1863

		1864

		1865

		1866

		1867

		1868

		1869

		1870

		1871

		1872

		1873

		1874

		1875

		1876

		1877

		1878

		1879

		1880

		1881

		1882

		1883

		1884

		1885

		1886

		1887

		1888

		1889

		1890

		1891

		1892

		1893

		1894

		1895

		1896

		1897

		1898

		1899

		1900

		1901

		1902

		1903

		1904

		1905

		1906

		1907

		1908

		1909

		1910

		1911

		1912

		1913

		1914

		1915

		1916

		1917

		1918

		1919

		1920

		1921

		1922

		1923

		1924

		1925

		1926

		1927

		1928

		1929

		1930

		1931

		1932

		1933

		1934

		1935

		1936

		1937

		1938

		1939

		1940

		1941

		1942

		1943

		1944

		1945

		1946

		1947

		1948

		1949

		1950

		1951

		1952

		1953

		1954

		1955

		1956

		1957

		1958

		1959

		1960

		1961

		1962

		1963

		1964

		1965

		1966

		1967

		1968

		1969

		1970

		1971

		1972

		1973

		1974

		1975

		1976

		1977

		1978

		1979

		1980

		1981

		1982

		1983

		1984

		1985

		1986

		1987

		1988

		1989

		1990

		1991

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

This must be a comment number - without text

Describe how the group or individual came to the resolution status.

Resolution to Comment
Accepted
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was approved
Declined
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was declined by the group
Counter
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was countered by the group
Deferred - deferred needs group approval

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It copied exactly from the submission worksheet.

Part of No Vote
Yes - means it was part of "no" vote
No - means it was not part of "no" vote

Do not edit this column. It copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

This column can be modified to strip out conflicting clauses

Should be broken down by clause or clauses

Enter document # or Will of the Group

Record LB 78 Comment # if required

Pull down to identify at which meeting the comment was addressed

Record (xls) when it is the comments were resolved in (xls) w/o (doc)

LB83

		ID		Commenter		Clause		Pg		Ln		E
or
T		Yes
or
No		Comment		Suggested Remedy		Resolution		Comment Resolution		Same As		Editor
Status		Editor
Notes		Assigned
To		Category		Resolution
Document		XLS
Refer.		Addressed AT		LB #78

		502		Honary		7.3.2.21.10		23		11		T		Y		The term "QoS" is used in the clause heading and text without clear relationship to QoS as specified in 802.11e.		Rename or clearly define relationship to 802.11e		Declined		The 11k amendment once ratified will merge with the base 802.11 standard. When this merge happens all of 11e and 11k will be in the same document. Hence there is no need to qualify QoS with its relation to 11e.		502		Done				Ganesh		Clause 7.3.2.21-22-10		06-0960-01		06-0959-01		San Diego

		503		Honary		7.3.2.21.10		23		16		T		Y		Does "triggered QoS" refer to starting a SP in U-APSD part of QoS?		Don't user the word trigger		Declined		'trigggered' refers to the report being generted due to a trigger.		503		Done				Ganesh		Clause 7.3.2.21-22-10		06-0960-01		06-0959-01		San Diego

		504		Honary		7.3.2.21.10		23		25		T		Y		Is "range" a calculated value or a copy of an existing value? Ie, is "range" the calculation of the extent of values? Second sentence seems to indicate other values are *calculated*… are those values expressed in the same octet? Are there 5 additional o		Clarify		Declined		7.3.2.22.10 has an example clarifying the description.		504		Done				Ganesh		Clause 7.3.2.21-22-10		06-0960-01		06-0959-01		San Diego

		505		Honary		7.3.2.21.10		23		13		T		Y		Table 80H seems o have random charcaters		Adjust margins		Accepted				66		Done		4.1		Ganesh		Clause 7.3.2.21-22-10		06-0584-04		06-0584-04		04-27-Call

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

This must be a comment number - without text

Describe how the group or individual came to the resolution status.

Resolution to Comment
Accepted
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was approved
Declined
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was declined by the group
Counter
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was countered by the group
Deferred - deferred needs group approval

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It copied exactly from the submission worksheet.

Part of No Vote
Yes - means it was part of "no" vote
No - means it was not part of "no" vote

Do not edit this column. It copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

This column can be modified to strip out conflicting clauses

Should be broken down by clause or clauses

Enter document # or Will of the Group

Record LB 78 Comment # if required

Pull down to identify at which meeting the comment was addressed

Record (xls) when it is the comments were resolved in (xls) w/o (doc)

LB78

		ID		Commenter		Clause		Pg		Ln		E
or
T		Yes
or
No		Comment		Suggested Remedy		Resolution		Comment Resolution		Same As		Editor
Status		Editor
Notes		Assigned
To		Category		Resolution
Document		Addressed
AT		New		XLS
Refer.

		2		Stephens		3.102		2				E		N		We seem to have some very similar names (ANPI), (RCPI) and (RPI) that are performing different functions.
RPI is confusing because it stands for *received* power indication, but it is observed when the STA is not *receiving*.		Replace RPI by NCPI - noise channel power indication, or something to distinguish from observation during receive. Or remove one or more of these definitions.		Declined		11k has had many discussions about changing the name of RPI and the decision has been to let RPI stay as defined by 11h. The suggested name changes are RIPI, NCPI, IPI, and RINPI. The decision is still to remain with RPI moniker.								Paine		Clause 3		06-0096r0		Hawaii				06-0096r0

		3		Stephens		3.105		3				E		N		The AP which transmits…. However this does assume precisely one. If there are co-channel Aps these are presumably not the serving AP.		Perhaps mention something about BSS filtering or replace "the" with "any".		Accepted		Replace "the" with "any".								Paine		Clause 3		06-0100r0		Hawaii				06-0100r0

		4		Stephens		General						E		N		Check use of "which", which is usually preceded by a comma and "that", which is not :0).				Accepted										Paine		General		06-0113r1		Hawaii				06-0113r1

		5		Stephens		4		2		26		E		N		The table of abbreviations is not complete. It is lacking at least RPI.		Add RPI. Suggest scan through spec to pick up any others.		Declined		RPI is defined in 11h.								Paine		Clause 4-5		06-0104r0		Hawaii				06-0104r0

		6		Stephens		7.2.3.9		7		18		T		N		For your information: "… appear in increasing numerical element ID order". I think this is a sensible suggestion. I would just list the elements that can be present, and say that the order is determined by element ID. I made this same comment to Rev		Recommend checking this with chair of TGm		Declined		TGk prefers to defer to the decision made by TGm as sited by the commentor.		6						Olson		Clause 7.2		05-1203r0

		7		Stephens		7.3.2.21.6		19		2		T		N		The Theshold/Offset value may contain a signed integer. However the representation of this integer it far from clear. The implication is that it is sign and magnitude, which is probably not intended.		Specify the interpretation as 2's complement when a signed integer is required.		Accepted		See resolution in comment #10.		7						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		8		Stephens		7.3.2.22.11		33				T		N		It is not clear whether the intention is to define a structure or refer to the LCI structure defined in RCF3825. If the former, there is not sufficient information here to define the structure, e.g. bit and octet numbering, endianness of the fields. I		Mark the figure k27 as informative.		Counter		Normative text added and figure k27 redrawn to show little-endianess of report and fields per conventions defined in 7.1.1								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		9		Soranno		General		multiple		mulitiple		E		Y		Must resolve locations of all "Error! Reference Source not found." throughout document - no references provided in red lined version either		Research and insert appropriate references		Accepted				99		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		10		Soranno		7.3.2.21.6		19		4, 6		T		N		No units are provided for RCPI and RSSI. Later, on page 30, Section 7.3.2.27, line 16, Average RCPI is provided the units of dBm. Should not all of these measurements be made in dBm? Finally, in Section 17.3.10.6 the secret is revealed		Change all measurements of RSSI, RCPI, etc. to dBm rather than "same units as", since units are scaled in integer steps		Accepted		Clairify the text to use 1/2 dB(m) units with 2's complement representation. P19L4: change "having the same units as RCPI" to "in 1/2 dBm units". P19L5 :change "a signed 7 bit interger in the range [-127, +127] in the same units as RCPI" to "an 8 bit 2's								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		11		Soranno		7.3.2.22		25		22 - 24		T		N		Discrepancy between line 22 - 24 and lines 20 - 21 description of Measurement Report Field. The Measurement Report Field does not contain the measurement report, as stated in lines 22 - 24, it contains a number that identifies the report as stated on lin		Change "report," on line 24 to "report identifier,"		Declined		The current tect is correct - the measurement report field does contain a measurement report except in certain circumstances (given in lines 22-24).				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		12		Soranno		7.3.2.22.13		34		10		T		Y		It is stated that the "Traffic Identifier" is defined from 0-15, but nowhere in the document or in 802.11-REVma can I find any reference to how these numbers are defined		Provide definition of Traffic Identifiers 0-15		Accepted		Defined a new field Measured Traffic Identifier and within this used the 11e TID subfield.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		13		Soranno		7.3.2.29		40		21		E		N		word "continuous" is mispelled as "continous"		use spell checker		Accepted				13						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		14		Soranno		7.3.2.31		42		6 - 8		T		Y		RSNI is defined in dB in this section, yet, it is defined in dBm in Section 7.2.3.22.6, line 9 on Page 29. Which is it?		Use consistant units		Accepted		P29L9 has been corrected. See comment #52								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		15		Soranno		11.11.6		63		8,10		E		N		repeated "received in" on both lines		remove second "received in" on both lines		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		16		Soranno		11.14.2		72		37		E		N		Sentence incomplete. Must begin with either "A" or "The"		"A STA…"		Accepted		as indicated								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		17		Soranno		11.14.2		73		2		E		N		Same as above…insert "a" before "STA"		"…that a STA knows…"		Accepted		as indicated								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		18		Soranno		11.9.2		60		38		T		Y		A unit of measurement should be provided for "power level". Note that this is not the first instance of this term. It appears from the statement that it should be in dB. Later, in Section 15.4.8.5, p. 78, lines 12-13, it is defined in dBm.		Specify units of "power level" as dBm.		Declined		The text in section 11.9.2 discusses the concept of a local maximum transmit power level. The units for any regulory restrictions, local mitigation or transmit power settings are identifed in the sections that deal with the specifics of these parameters.								Olson		Clause 11.9		05-1191r1		Vancouver				05-1191r1

		19		Soranno		12.3.5.9.2		74		33		E		N		Why is a section title doing in that line?		Eliminate "12.3.5.11" from line 33		Counter		Delete P74L33.		19						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		20		Soranno		15.2.7		76		7 -10		E		N		Confusion/mix of the use of "is" and "shall be" within paragaph. Believe that "is" should be replaced by "shall be" in all instances.				Declined		The first sentence is a PHY requirement is for setting the primitive, the result is that the state will be receive. Wording is correct. Second "is" is used to provide information concerning prior SME actions needed to set the channel. There is no PHY								Kwak		Clause 15		06-0118r0		Hawaii				06-0120r2

		21		Soranno		17.3.10.6		79		all		T		Y		How is RCPI converted from a measurement at the antenna input to dBm? It's not always a measurment in dBm.		Provide description of parameter at antenna input and then algorithm for conversion to dBm before providing description of conversion in 17.3.10.6		Declined		The techniques and algortihms for power measurement vary greatly. 802.11 specification strives to be algorthim independent as much as possible. We specify what a STA must do, but seldom specify how it should be done. In the case of RCPI, there are many								Kwak		Clause 17		06-0118r0		Hawaii				06-0120r2

		22		Soranno		17.3.10.6		79		22		T		N		The WAVE band permits higher power operations by safety vehicles that could cause the input signal level to far exceed the "- 0dBm" limit. Also, equipment operating in that band may be subject to higher power levels in proximity to earth stations and Gov		Should the input signal range be extended to at least +10 dBm		Declined		Opposite comment of many others who want to decrease RCPI range. Same as comment 169 (change range) but opposite direction is suggested here. TGp has defined Wave Radio Signal Strength (WRSS) as a replacement for RCPI. WRSS may be defined with a higher								Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0120r2

		23		Soranno		18.4.8.5		85		20		T		N		Why is the accuracy requirement 20x as coarse as the resolution requirement (i.e. +/- 5 dB for accuracy, and 0.5 dB for resolution)?				Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		24		Landt		7.3.2.21.4		16		6		E		N		p16l6 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		25		Landt		7.3.2.21.4		16		8		E		N		p16l8 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		26		Landt		7.3.2.21.5		16		19		E		N		p16l19 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		27		Landt		7.3.2.21.5		16		21		E		N		p16l21 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		28		Landt		7.3.2.21.6		17		5		E		N		p17l5 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		29		Landt		7.3.2.21.6		17		12		E		N		p17l12 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		30		Landt		7.3.21.7		19		12		E		N		p19l12 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		31		Landt		7.3.21.7		19		14		E		N		p19l14 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		32		Landt		7.3.2.22.4		26		14		E		N		p26l14 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		33		Landt		7.3.2.22.4		26		16		E		N		p26l16 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		34		Landt		7.3.2.22.5		27		3		E		N		p27l3 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		35		Landt		7.3.2.22.5		27		5		E		N		p27l5 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		36		Landt		7.3.2.22.6		28		5		E		N		p28l5 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		37		Landt		7.3.2.22.6		28		7		E		N		p28l7 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		38		Landt		7.3.2.22.7		30		2		E		N		p30l2 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		39		Landt		7.3.2.22.7		30		4		E		N		p30l4 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		40		Landt		7.3.2.26		36		17		E		N		p36l17 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		41		Landt		7.3.2.26		36		22		E		N		p36l22 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		42		Landt		7.3.2.27		38		16		E		N		p38l16Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		43		Landt		7.4.5.5		45		17		E		N		p45l17 Reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		44		Landt		Annex D		100		13		E		N		p100l13 Annex D, reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		45		Landt		Annex D		106		27		E		N		p106l27 Annex D, reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		46		Landt		Annex D		108		43		E		N		p108l43 Annex D, reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		47		Landt		Annex D		112		2		E		N		p112l2 Annex D, reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		48		Landt		Annex D		115		11		E		N		p115l11 Annex D, reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		49		Landt		Annex D		127		73		E		N		p127l73 Annex D, reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		50		Landt		Annex D		130		66		E		N		p130l66 Annex D, reference missing at Error!		Insert correct reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		51		Landt		7.3.2.22.5						E		N		p28 Table k7, first entry right column, a minus sign missing		replace 92 with -92		Accepted				51						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		52		Landt		7.3.2.22.6						E		N		p29l9 units of RSNI are dB not dBm see 7.3.2.31		replace dBm with dB		Accepted		Do it.		52						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		53		Landt		7.3.2.22.7						E		N		p30l18 units of RSNI are dB not dBm see 7.3.2.31		replace dBm with dB		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		54		Park		General Hidden						T		Y		The hidden terminal definition and detection mechanism in D2.2 were eliminated. However, manipulating hidden terminals in 802.11 WLAN is important since the hidden terminals can severely degrade the system performance. Accordingly, I would like to see the		Add a new definition of hidden terminals and detection mechanism.		Declined		The hidden node was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide normative text to put it back in.								Paine		General		06-0117r1		Hawaii				06-0117r1

		55		Malek		3.97		2		1		T		Y		"currently-in-use receiving antenna connector" assumes a single Rx. This will need to be revised for 11n / multiple Rx systems.		Define RCPI for a systems with multiple receive antenna's.		Counter		Antenna switch during post preamble portion of frame is extremely unlikety. See revised wording in comment #1217.		1217						Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		56		Malek		3.98		2		4		T		Y		"currently-in-use receiving antenna connector" assumes a single Rx. This will need to be revised for 11n / multiple Rx systems.		Define RSNI for a systems with multiple receive antenna's.		Counter		"currently in use terminology" has been deleted from TGk draft. RCPI (and RSNI) are defined for systems with multiple antennas. That is precisely why Antenna ID is needed to identify which antenna was used for the measurement. However, It is not antici				Editor To Do				Kwak		Clause 3		06-0296r1		Denver				06-0120r2

		57		Malek		3.106		2		23		T		Y		"currently in use antenna" assumes a single Tx system (i.e. switched diversity)		Define for multiple antenna systems.		Accepted		Change to 'in-use antennas'.								Paine		Clause 3		06-0101r0		Hawaii				06-0101r0

		58		Victor Dalton		7.3.2.22.4		26		10		T		Y		Channel Load Measurement provides only marginally different information than the CCA report that already exists. Thus, this measurement is redundant.		Eliminate this measurement.		Declined		TG voted in SEP05 on this same issue. Motion to remove Channel Load measurement failed. See approved minutes in 05/933r6.		58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		59		Victor Dalton		7.3.2.22.13		33		10		T		Y		What is the QoS metrics report going to be used for?		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.		59		Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		60		Victor Dalton		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements?		Please clarify what is mandatory and optional for 802.11k. This is very confusing.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		61		Lauer		15.4.8.5		78		15		T		Y		Lower limit of -110 dBm is less than noise floor/sensitivity of receivers. It is not practical to measure received powers accurately to that low of a level.		Increase lower limit to a value closer to the expected noise floor of 802.11 devices.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		62		Lauer		15.4.8.5		78		15-25		T		Y		Measurement expected to have 0.5 dB resolution, but accuracy is only +/- 5 dB. It doesn't make sense to require such fine resolution with such a loose accuracy requirement.		Decrease resolution of measurement to be more in line with the accuracy requirement.		Declined		Finer resolution permits better comparative measurements when majority of accuracy is allocated to systematic errors (biases) such due to battery level, temperature, and aging. This is the case for 802.11 STAs. Also see comment #22. Accuracy is the su		62						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		63		Lauer		17.3.10.6		79		16		T		Y		Lower limit of -110 dBm is less than noise floor/sensitivity of receivers. It is not practical to measure received powers accurately to that low of a level.		Increase lower limit to a value closer to the expected noise floor of 802.11 devices.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		64		Lauer		17.3.10.6		79		16-26		T		Y		Measurement expected to have 0.5 dB resolution, but accuracy is only +/- 5 dB. It doesn't make sense to require such fine resolution with such a loose accuracy requirement.		Decrease resolution of measurement to be more in line with the accuracy requirement.		Declined		See Resolution in comment #62		62						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		65		Lauer		18.4.8.5		85		12		T		Y		Lower limit of -110 dBm is less than noise floor/sensitivity of receivers. It is not practical to measure received powers accurately to that low of a level.		Increase lower limit to a value closer to the expected noise floor of 802.11 devices.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		66		Lauer		18.4.8.5		85		12-22		T		Y		Measurement expected to have 0.5 dB resolution, but accuracy is only +/- 5 dB. It doesn't make sense to require such fine resolution with such a loose accuracy requirement.		Decrease resolution of measurement to be more in line with the accuracy requirement.		Declined		See Resolution in comment #62		62						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		67		Edney		3.95		1		28		T		N		"Any validated AP" What is a validated AP - I couldn't find a definition or procedure to validate		Delete the word "validated"		Counter		Change "Any validated AP" to "Any Validated Neighbor AP" per definition 3.104.								Paine		Clause 3		06-0082r1		Hawaii				06-0082r1

		68		Edney		3.98		2		5		E		N		Incorrect usage: "Ratio x over y" should be "Ratio x to y"		Replace the word "over" with "to"		Accepted										Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		69		Edney		3.103		2		17		T		Y		There is no such thing as an "801.1X pre-authentication frame". 802.11i defined an EAPOL frame with the same format as 802.1X but using a different Ethertype for pre-authentication but it is not part of 802.1X. Furthermore this definition of reachability		Replace: "An AP is reachable if pre-authentication messages as defined in clause 8.4.6.1 sent by the STA to the target AP and by the target AP to the STA can be successfully delivered.		Accepted		Replace: "An AP is reachable if pre-authentication messages as defined in clause 8.4.6.1 sent by the STA to the target AP and by the target AP to the STA can be successfully delivered.								Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		70		Edney		3.105		2		22		T		N		This definition is incomplete because there may be multiple APs transmitting becaons on the serving channel. Which one is the serving AP? Are they all serving APs?		Clarify definition		Accepted		Replace "the" with "any".								Paine		Clause 3		06-0100r0		Hawaii				06-0100r0

		71		Edney		5.2.5		3		5		E		N		The STA does not run applications		Replace "STA" with "station"		Accepted										Paine		Clause 4-5		06-0105r0		Hawaii				06-0105r0

		72		Edney		7.2.3.10		8		5		T		N		The pilot frame has used one of the few remaining management subtypes. It would be sensible to make it extensible to allow modification of extension in future.		Recommend adding a version field as the first fixed field in pilot frame		Declined		The first fixed field of a Beacon, Probe-Response and now Measurement Pilot should always be the Timestamp. Furthermore, there is no precedent for having different versions of Beacon or Probe-Response frames in 802.11. If new fields are needed to an exist								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		73		Edney		7.3.2.21		12		20		E		N		Table is split across two pages		Format table		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		74		Edney		7.3.2.21		13		20		T		N		Does not specify what values should be transmitted for Request and Report when reserved.		Change sentence as follows: "If Enable is set to 0, Request and Report are reserved and shall be set to zero on transmit and ignored on receipt. In this case the Measurement Request field..."		Counter		Text cleaned up here, but no need to specify the treatment of reserved fields as this is would duplicate a general convention specified in 7.1.1..				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		75		Edney		7.3.2.21		13		23		T		N		This says "If Enable is set to 1 the Measurement Request field is not present" However, on page 15, line 11 it says "When the Enable bit is set to 1, the Measurement Request field is only present when requesting a triggered QOS metric measurement." This i		Remove inconsistent statement		Accepted		Removed first occuring statement.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		76		Edney		7.3.2.21		14		24		T		N		Table 20a includes "Note: This setting corresponds to the default STA behaviour." However, I could not find any normative text that defines this default behaviour		Make the note normative or add normative text elsewhere		Accepted		Added normative text to 11.11.5 (avoiding another shall in clause 7)				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		77		Edney		7.3.2.21.4		16		6		E		N		Script errors and missing references here and in many other places		Improve document quality		Accepted						Done		in 3.1		Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		78		Edney		7.3.2.21.12		21		15		T		N		The words "does not apply" are not normative		Replace with "shall not apply"		Counter		This text has been removed as part of another comment resolution.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		79		Edney		7.3.2.21.13		22		1		E		N		There is no "Triggered Reporting field" in Figure k14		Complete figure		Accepted		Added missing field.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		80		Edney		7.3.2.22.4		26		12		E		N		Figure title is incorrect		Replace "Request" with "Report"		Accepted		Do it.		80						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		81		Edney		7.3.2.22.6		29		17		T		N		What does "the time [it] was received" mean. Does it mean the value at the start of the reception or the end or what?		Clarify		Accepted		P29L17: replace "at the time the Beacon, Measurement Pilot, or Probe Response frame being reported was received" with "at the start of reception of the first octet of the timestamp field of the reported Beacon, Measurement Pilot, or Probe Response frame".		81						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		82		Edney		7.3.2.22.7		30		30		E		N		I was confused about how the TA is selected for the report. It is explained in 11.11.9.2 and I think it woudl be helpful to add a reference here		Add the words "See Clause 11.11.9.2 for usage of Frame Report"		Declined		Clause 11.11.9.2 is the place to describe usage. TA is clearly defined in the base 802.11 standard.				Done				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		83		Edney		7.3.2.22.11		32		4		E		N		This entire clause is inconsistent with the format of other Reports in this section. Even the title is inconsistent. Other reports have the fields listed and then described. This section seems sloppy and out of place		Modify the text of this clause to be consistent with other clauses in this section		Accepted										Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		84		Edney		7.3.2.27		37		2		T		N		The BSSID field is going to be obsolete real fast. TGr already knows it is going to have to update this report with additional / different information. Therefore this report needs to be extensible or at least include a version number so that it can be upd		Add version number field in front of neighbor list		Counter		See resolution to 576.				Editor To Do				Lefkowitz		Clause 7.3.2.27		06-0320r2		Denver				06-0320r2

		85		Edney		7.3.2.27		37		16		T		N		The inclusion of the "Reachability field" is out of scope as it has nothing to do with radio measurement. Furthermore this definition i spointless because very few people use pre-authentication and the mechanism will be entirely superceeded by TGr		Delete the AP reachability bits and all references thereto		Counter		See resolution to 1433				Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		86		Edney		7.3.2.27		38		5		T		N		The Authenticator is attached to the 802.1X controlled port which is in the AP. Therefore the target BSSID can't have the same authentcator as the AP sending the report. Maybe you meant "authentication server." However, this is a very weak attempt to do s		Delete the Key Scope bit and remove all references to it.		Declined		The concept of authenticator is defined in RFC 3748. An EAP or 802.1X authentication may have multiple ports, so that many BSSIDs can have the same authenticator. Many WLAN switches implementing WPA2 support a common PMK cache, with a single authenticator				Done				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		87		Edney		7.3.2.29		39		34		T		N		If the resolution of the measurement is +-200us what's the point in reporting it with 50us resolution?		Replace "A value 1 shall represent a 50us delay.." with "A value 1 shall represent a 200us delay.."		Counter		Scaling formula for Access Delay as described in 05/1260r0 shall be added to next version of draft.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		88		Edney		7.3.2.31		42		6		E		N		Ratio should be "X to Y" not "X over Y"		Replace "over" with "to"		Accepted		Do it.								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		89		Edney		7.4.5.5		45		8		E		N		Figure k46: Helpful to indicate that SSID is optional		Add "(optional)" in SSID element field		Accepted		Updated as requested in the suggested remedy.				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		90		Edney		11.1.3.2.2		59		18		E		N		This paragraph seems to duplicate most of the previous paragraph		Check for editorial error		Accepted		The two paragraphs does contain duplicate information. The one difference between the two paragraphs is the second sentence of the first paragraphs, which states "If a RCPI element is received in a Probe Response frame, the RCPI value shall be included in								Simpson		Clause 11.1		06-0015r0						06-0016r0

		91		Edney		11.11.5		62		24		E		N		The first sentence specifies a reason for refusal and then the next sentence says that reasons for refusal are outside the scope of the standard.		Delete the words "if its execution would significantly degrade the station's performance"		Accepted		Deleted suggested text.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		92		Edney		11.11.6		64		20		T		N		"A STA that receives a response with an incapable indication shall not make the same request to the responding STA." What does this mean - forever - for another hour - until it reassociates? We can't black list the station forever because some one might e		Add the words "during the lifetime of its current association" - but not sure how to cover IBSS case.		Accepted		Made suggested change.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		93		Edney		11.11.8		65		42		T		N		It says it will stop autonomous reporting it is associates to a different BSS. WHat about if it associates to the same BSS (as is sometimes done to change basic rates etc) - should it then keep the autonomous measurement going. If so, I think this should		Clarify intended behaviour during reassociate to same BSS		Accepted		Clarified behaviour as suggested.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		94		Edney		11.12.1		71		19		E		N		"Validated neighbor" is undefined		delete the word "validated"		Declined		Vaildated Neighbor is defined in 3.104								Lefkowitz		Clause 11.12.1-3		06-0024r1		Hawaii				06-0024r1

		95		Edney		11.12.1		71		25		E		N		"where information is available within a standardized security handshake (..), it may be considered." Either half the sentence is missing or this is a meaningless statement. It needs to say what specifically should be considered and what action should be		Delete from "where information.." to end of sentence		Counter		See 1170 & 1484								Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		96		Edney		11.14.1		72		21		E		N		What do I have to do to "maintain a Measurement Pilot frame generation function" This does not appear to be explained. "...transmit Measurement Pilot frame..." ah that I can understand!		Delete the words "maintain a Measurement Pilot frame generation function"		Counter		The term 'Beacon generation fuction' is used in 802.11REVma to refer to the rules to generate and maintain a Beacon such as described in clause 11.1.2.1. In a similar manner, the first paragraph of this clause defines how to generate and maintain a Measur								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		97		Edney		11.14.1		72		34		E		N		"...buffer Measurement Pilot frames for power save reasons" I found this very unclear.		Replace with "...buffer Measurement Pilot frames as part of the PSP mechanism"		Accepted		as indicated								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		98		Kim, Yongsuk		General Hidden						T		N		A solution for hidden node problem in 802.11 WLAN is important since the hidden terminals can severely degrade the system performance. I think we need some spec for this solution.		Define hidden node problem and solution for that.		Declined		The hidden node was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide normative text to put it back in.								Paine		General		06-0117r1		Hawaii				06-0117r1

		99		Lin, Huashih		7.3.1.19						T		Y		I don't see the need of sending measurement pilot frame and send it periodically		Use probe response frame should be good enough		Declined		Please see 04/1425r0 for a justification of the Pilot frame.		99		Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		100		Wang		11.12.1		71		19-20		T		N		The last sentence states "A Neighbor Report element shall only contain entries for validated neighbor APs that are members of ESSs requested in the Neighbor Report Request."

This statement is not entirely correct given that SSID element in Neighbor Repor		Delete the sentence since the rules are spelled out in 11.12.3		Declined		The SSID element is optional if the request is for another SSID. If there is no SSID element then the Neighbor report is for the current SSID, so the statement is still valid.								Lefkowitz		Clause 11.12.1-3		06-0024r1		Hawaii				06-0024r1

		101		Wang		11.12.2		71		30-32		T		N		The spec states "An AP accepting a Neighbor Report Request shall respond with a Neighbor Report Response frame. If there are …".

The word "accepting" is misleading. What should the AP do if it doesn't accept the neighbor report request?		Delete these two sentences since the behavior of an AP receiving a neighbor report request has been precisely stated in 11.12.3.		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		102		Wang		11.12.3		72				T		N		There have been some confusions in the past in terms of how TSF Offset information is used in calculating a neighbor AP's TBTT. It would be beneficial to add an informative section illustrating the use of TSF Offset (as in document 04/1213r0)		Add the following information section to the end of 11.12.3:

A STA may determine a neighbor AP's TBTT based on the TSF Offset information received in Neighbor Report as illustrated below:

1. A neighbor AP's TSF may be determined as follows:

Neighbo		Declined		This informative section is not needed as there is only one way to estimate the neighbor TSF (and time to next TBTT of a neighbor) using the the STA local TSF and the TSF offset received in a neighbor report. For informational purposes, any comment needin				Editor To Do				Simpson		Clause 11.14		06-0341r1		Denver				06-0341r1

		103		Wang		General References						E		N		There have been such errors as "Reference source not found" throughout the draft.		Clean up the reference links.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		104		Chen, Yi-Ming		7.3.1.19						T		Y		I don't see the need of sending measurement pilot frame and send it periodically		Use probe response frame should be good enough		Declined		Please see 04/1425r0 for a justification of the Pilot frame.		99		Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		105		Tokubo		3.97		2		1		T		Y		Confusion between terms RCPI & RPI		Change RCPI to RFPI ("Received Frame Power Indicator")		Counter		Alternate name change accepted. Change RPI to Idle Power Indicator (IPI) in all places.		105		Editor To Do				Kwak		Clause 3		06-0296r1		Denver				06-0120r2

		106		Tokubo		3.98		2		14		T		Y		Confusion between terms RCPI & RPI		Change RPI to RCPI ("Received Channel Power Indicator")		Counter		Suggested change would be a misnomer since RCPI ncludes more than just signal power; it includes interference and noise as well. RPI is changed to IPI in TGk draft to eliminate confusion of RPI used by TGh and RPI as used by TGk.		903						Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		107		Tokubo		7.1.3.1.2		5		8		T		Y		Too many new frame types … Not necessary and adds unnecessary complexity.		Add only 1 new management frame type --> "Measurement Pilot" frame … Remove all other new frame types and associated sections.		Accepted		There is only one new frame type added in the draft. Comment is accepted but no change is required since the suggested remedy matches the current draft. Note that due to an editorial error it appears that more than one new frame type was added when it r				Done		in 3.1		Olson		Clause 7.1		05-1174r0		Vancouver				05-1174r0

		108		Tokubo		7.2.3.10		9		0		E		Y		Table k1 is incomplete		Please include note/definition/description of items 1 thru 10 in Table k1.		Declined		The column is specifically for Notes that might add informational text that might not otherwise be obvious from the main body of the clause. For example, items 2-10 in table k1 are described in clauses 7.3.1.19 - 7.3.1.23								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		109		Tokubo		7.3.2		12		4		T		N		TBD in Table 20		Please remove "Antenna Information" row in Table 20		Counter		The resolutionin is vote #4 on motion for assigned numbers in the Denver meeeting at opening plenary.								Paine		Clause 7.3.2 ANA		05-1049r66		Denver

		110		Tokubo		7.3.2.21.10		20		16		T		Y		Not clear how "change in value" effects measurement duration		Need to clearly answer how a non-zero value of Measurement Duration changes the specified group.		Accepted		Clarification is provided in Section 11.11.9.7: at P69L18 add new sentence at end of paragraph, "The reported change in data value shall be the value of the data at the end of the actual measurement duration minus the value of the data at the beginning o								Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		111		Tokubo		7.3.2.21.13		23		1		T		Y		QoS Metrics Report generation is unclear		Please reword and clarify report generation conditions … Diagrams or simple equations may be useful in this instance.		Declined		Not sure what action the commenter requires. The referenced clause relates to the QoS metrics request. References are made to 7.3.2.22.13 and 11.11.9.8 where there is further description of the contents of the report and conditions under which it is gener				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		112		Tokubo		7.3.2.22.6		29		23		T		Y		How will Reported Frame Body be truncated?		Please define how Reported Frame Body will be truncated, if maximum information element size is exceeded.		Accepted		P29L23: replace "truncated" with " truncated so that the last information element in the Reported Frame Body field shall be a complete information element".		112						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		113		Tokubo		7.3.2.30		41		20		E		N		Seems to be some extraneous text that was not deleted in a previous draft		Delete "The value 255 shall indicate this frame was transmitted using multiple antennas. That the antenna identifier is unknown." (p. 41, lines 20-21)		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		114		Tokubo		11.11.9.1		66		19		T		Y		Passive & Passive Pilot are not clearly differentiated		Please clearly define Passive, Passive Pilot, and Active Measurement Modes.		Accepted		repleace sentence beginning at P66L23 with "If no Beacons or Probe Responses were received in the measurement duration, and if Measurement Mode is in the measurement request is Passive Pilot, process all Measurement Pilot Frames with the rquested BSSID t								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		115		Myles		7.3.2.26		36		19		T		Y		The text suggests multiple AP Channel Report elements can be used to advertise multiple frequency bands.

In which frame are the possibility of multiple AP Channel Report elements currently specified?

Additionally, instead of "frequency bands", wouldn't		Clarify		Accepted		P36L18, L19, and L20 Change "Frequency Band" to "Regulatory Class".				Editor To Do				Kwak		Clause 7.3.2.26		06-0307r4		Ad-hoc1				06-0307r4

		116		Myles		7.3.2.26		36		19		E		Y		"report" should be "Report"		Correct it		Accepted		Do it.								Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		117		Myles		7.4.5.5		45		20		E		Y		"entires" should be "entries"		Correct it		Accepted		"entires" replaced with "entries"				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		118		Myles		11.11.6		62				T		Y		The text specifies a measurement request & response mechanism that is very similar to that in 802.11h.

This raises the obvious question, why have two similar mechanisms?

My view is that the 802.11h scheme was designed to satisfy all possible meeds of a		Delete the 802.11h measurement request response mechanisms and measurements		Declined		11k substantially reuses the measurement request and response mechanisms that were defined in 802.11h. Indeed the measurement request and response elements are simply enhanced to provide a little additional functionality. In addition, the deletion of larg				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		119		Hart		15.4.8.5		78		25		T		Y		I cannot see how the RCPI can assume a receiver noise equivalent bandwidth of 1.1x the channel bandwidth. The receiver's equivalent bandwidth will be what its designer has optimized it to. Why would the designer sacrifice important performance benefits fr		I don't think that we should attempt to specify a receiver's equivalent bandwidth. Omit this sentence altogether, and lump any errors into the +-5dB tolerance. Perhaps if the noise equivlant bandwidth were for the "ideal" measurement (the reference for th		Declined		The 1.1 X bandwidth is needed not to require use of any particular bandwidth, but to indicate the generality of the RCPI indicator. Since the indicator includes noise power, at low signal levels, the noise contribution (directly proportional to bandwidth		119						Kwak		Clause 15		06-0118r0		Hawaii				06-0120r2

		120		Liang, Haixiang		7.1.3.1.2		5		9		T		Y		The Measurement Pilot appears to be something that could be incorporated into Beacon frames. Is a new Management frame type required?		Eliminate the Management Pilot Frame. This information can be distributed via the Beacon and Probe Response frames.		Counter		The purpose of the measurement pilot is to provide a minimal set of information to a client STA in a timely manner for the purpose of BSS discovery, passive neighbor measurement and link margin calculation. Text will be added to section 11.14 describing		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		121		Liang, Haixiang		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		Counter: At the Brisbane adhoc it was agreed that the number of modes could be reduced from 3 to 5 with very little loss in functionality. Kwak to provide normative text at MAR meeting in doc 06/0393.		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		122		Liang, Haixiang		7.3.2.21.13		21		22		T		Y		QoS Metrics Request. Is this to support VOIP? What else would it be used for? I can't figure this out.		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		123		Liang, Haixiang		7.3.2.22.4		26		10		T		Y		Channel Load Measurement provides only marginally different information than the CCA report that already exists. Thus, this measurement is redundant.		Eliminate this measurement.		Declined				58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		124		Liang, Haixiang		7.3.2.22.5		26		26		T		Y		Noise Histogram Measurement provides the same information as the RPI histogram report. Furthermore, it is prone to problems because it adds an extra density bin from what was defined in 802.11h yet uses the same received power indicator name. This measu		Eliminate this measurement.		Declined		TG voted in JUL05 on this same issue. Motion to remove Noise Histogram failed. See approved minutes in 05/694r6.		124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		125		Liang, Haixiang		7.3.2.22.13		33		10		T		Y		What is the QoS metrics report going to be used for?		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.		59		Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		126		Liang, Haixiang		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements?		Please clarify what is mandatory and optional for 802.11k. This is very confusing.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		127		Liang, Haixiang		11.14.2		72		36		T		Y		Link Margin calculation is too vague. What units are used? What rate is used?		Please clarify.		Counter		The units are described in clause 7.3.1.21, 7.3.1..22, and 7.3.1.23. The rate of meaurement is upto the STA and does not need to be describe here. The term link margin has been changed to link margin ceiling as shown in doc 0021r0 to make it more clear w		127						Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		128		Chaplin		11.11.9.1		67		7		E		Y		"In Active mode, this shall be regardless of whether a received Probe Reponse frame was triggered by the measuring STAs Probe Request."		In Active mode, this shall be regardless of whether or not a received Probe Reponse frame was triggered by the measuring STAs Probe Request.		Accepted		Do it.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		129		Chaplin		11.11.9.10		70		15		T		Y		"A QSTA may request that a QoS metrics report be sent when MSDU discard, or delay metrics for a specified TC, or TS at a measuring QSTA reach a defined threshold." Um, what? This sentence is bad grammar, and is completely incomprehensable to me. "MSDU				Accepted		Changed to 'A QSTA may request that a measuring QSTA send a QoS metrics report be sent when the number of MSDUs for a specified TID that are discarded, or delayed reaches a specified threshold.'				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		130		Chaplin		11.14.1		72		34		T		Y		"Once started, the AP shall maintain Measurement Pilot frame transmissions for the life of the BSS." So, there is absolutely no way to shut off Measurement Pilot frames other than by resetting the AP?		Allow Measurement Pilot frame transmissions to be shut off if dot11MeasurementPilotEnabled is subsequently set to false.		Accepted		The Measurement Pilot generation is controlled via a MIB variable already, so if the AP wants to set it to false, then it should stop generating Measurement Pilots. To make it clear that this is the intent, the last sentence of this clause has been delete								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		131		Chaplin		Annex D		108		43		T		Y		"Error! Reference source not found"		Fix broken reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		132		Chaplin		Annex D		106		27		T		Y		"Error! Reference source not found"		Fix broken reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		133		Chaplin		Annex D		112		2		T		Y		"Error! Reference source not found"		Fix broken reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		134		Chaplin		Annex D		115		11		T		Y		"Error! Reference source not found"		Fix broken reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		135		Liu, Jason		3		2		14		E		N		The acronyms of RCPI, ANPI and RPI are somewhat confusing. Suggest to change RPI to RIPI (received idle power indication)		change RPI to RIPI (received idle power indication)		Declined		RPI is defined by 11h, not by 11k.								Paine		Clause 3		06-0102r0		Hawaii				06-0102r0

		136		Liu, Jason		7.3.2.30		41		All		T		Y		It is useful to know the total number of anntenas being used in a multi-antenna case.		Change the name of the Antenna ID field to Antenna Info. The Antenna Info field has two octets: the first octet is used to specify "Total Number of Antenna" while the second octet is used to specify "Antenna ID". Replace "Antenna ID" with "Antenna Info" e		Declined		The commenter is correct. Total number of antennas is a useful parameter. TGk had considered the suggestion earlier and decided that since the total number of antennas is not a dynamic parameter, it is more like a configuration parameter. TGk decided t								Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		137		Liu, Jason		7.3.2.30		41		21		E		N		The sentence "that the antenna identifier is unknown" is not finished.		Complete the sentence		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		138		Liu, Jason		11.11.9.1		66		7-18		E		N		Repeated sentences		delete lines 13-18		Accepted				138						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		139		Liu, Jason		11.12.3		72		1-2		T		Y		Why the accumulated error threshold is chosen to be 1.5 TU for TSF offeset? Any performance analysis is available?		Review and verify		Counter		1.5TU was chosen as a tradeoff that is believed to be achievable to bound the TSF drift between the two BSSs during the time between the Beacon Report and receiving the Neighbor Report. Furthermore, having a tighter accuracy spec would benefit the battery				Editor To Do				Simpson		Clause 11.14		06-0341r1		Denver				06-0341r1

		140		Liu, Jason		11.12.3		72		4-5		T		Y		The delay is measurable if the measuring STA checks its TSF timer value just before transmitting a Beacon report. After substracting this delay, the error may be negligible. Note that the timestmap is also in Measurement Pilot Frames, which access priorit		Review and verify		Accepted		All implementations should be able to meet this requirement. If the commentor know of an implementation that falls ouside the error range please provide pointer								Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		141		Liu, Jason		11.12.3		72		8-9		T		Y		The delay is measurable. After substracting this delay, the error may be negligible.		Review and verify		Accepted		All implementations should be able to meet this requirement. If the commentor know of an implementation that falls ouside the error range please provide pointer								Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		142		Ariyavistakul		7.1.3.1.2		5		9		T		Y		The Management Pilot frames are reduntant, given that there are already Beacon frames.		Eliminate the Management Pilot Frame.		Counter		See comment 120		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		143		Ariyavistakul		7.3.2.21.13		21		21		T		Y		QoS defined here is conflicting with QoS specified in 802.11e.		Rename		Declined		It is not clear what the conflict is.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		144		Ariyavistakul		7.3.2.21.13		22		12-14		T		Y		Not clear how "range" is calculated.		Clarify		Declined		It is not clear what 'range' refers to in this comment. However, there is already a forward reference here to 7.3.2.22.10 where the use of range in the Transmit Delay Histogram is fully described.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		145		Ariyavistakul		11.14.2		72		36		T		Y		Not clear how link margin calculation is done.		Clarify.		Counter		The term link margin has been changed to link margin ceiling as shown in doc 0021r0 to make it more clear what is meant.								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		146		Ariyavistakul		15.4.8.5		78		11		T		Y		RCPI - The range seems too great, and the resolution too fine, for 802.11 devices.		Define a more practical measurement range and procedure.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		147		Ariyavistakul		17.3.10.6		79		`6		T		Y		RCPI - The range seems too great, and the resolution too fine, for 802.11 devices.		Define a more practical measurement range and procedure.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		148		Ariyavistakul		18.4.8.5		86		6		T		Y		RCPI - The range seems too great, and the resolution too fine, for 802.11 devices.		Define a more practical measurement range and procedure.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		149		Thrasher		7.3.2.21.5		16		21		E		N		Broken cross reference, many other broken references throughout the document relating to Regulatory Class…...				Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		150		Thrasher		7.3.2.21.6		17		5		E		N		Broken cross reference				Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		151		Thrasher		7.3.2.21.6		17		12		E		N		Broken cross reference				Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		152		Thrasher		7.3.2.21.12		21		16		E		N		Figure k13 does not include an indication of low order and high order bits for the two octet Pause Time field		Add B0 and B15 (see Figures k1 to k5)		Declined		This is unnecessary given the conventions text in 7.1.1 of 802.1111-REVma-5.1				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		153		Thrasher		7.3.2.22.4		26		14		E		N		Broken cross reference				Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		154		Thrasher		7.3.2.22.4		26		16		E		N		Broken cross reference				Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		155		Thrasher		7.3.2.22.5		27		3		E		N		Broken cross reference				Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		156		Thrasher		7.3.2.22.5		27		5		E		N		Broken cross reference……				Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		157		Thrasher		7.3.2.22.11		33		1		E		N		Figure k27 does not include any indication of low/high order octets or bits.				Accepted		Normative text added and figure k27 redrawn to show little-endianess of report and fields per conventions defined in 7.1.1								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		158		Thrasher		10.3.14.1.2		50		0		E		N		Un-named table on top of page 50, lower right "description" cell sentence is unclear		Indicates whether the Measurement Report Set is a set of Spectrum Management or Radio Measurement reports……….		Accepted		Removed spurious 'measurement'				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		159		Thrasher		10.3.14.3.2		51		0		E		N		Un-named table on top of page 51, lower right "description" cell sentence is unclear		Indicates whether the Measurement Report Set is a set of Spectrum Management or Radio Measurement reports……….		Accepted		Removed spurious 'measurement'				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		160		Hansen		General Description						T		Y		This is the 3rd letter ballot for 802.11k and still there is no description of how these measurements will be used to manage radio resources. I believe we need more than "Radio Resource Measurement" on the title page to help us decide what measurements a		Add an informative text section at the beginning of the amendment to explain how the measurements will be used to manage radio resources. Explain why there are so many different measurements and why this amendment is so complicated. Justify the necessit		Accepted										Paine		General		06-0028r1		Hawaii				06-0116r0

		161		Hansen		7.1.3.1.2		5		9		T		Y		The Measurement Pilot appears to be something that could be incorporated into Beacon frames. Is a new Management frame type required?		Eliminate the Management Pilot Frame. This information can be distributed via the Beacon and Probe Response frames.		Counter		See comment 120		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		162		Hansen		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		See 121		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		163		Hansen		7.3.2.21.13		21		22		T		Y		QoS Metrics Request. Is this to support VOIP? What else would it be used for? I can't figure this out.		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		164		Hansen		7.3.2.22.4		26		10		T		Y		Channel Load Measurement provides only marginally different information than the CCA report that already exists. Thus, this measurement is redundant.		Eliminate this measurement.		Declined				58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		165		Hansen		7.3.2.22.5		26		26		T		Y		Noise Histogram Measurement provides the same information as the RPI histogram report. Furthermore, it is prone to problems because it adds an extra density bin from what was defined in 802.11h yet uses the same received power indicator name. This measu		Eliminate this measurement.		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		166		Hansen		7.3.2.22.13		33		10		T		Y		What is the QoS metrics report going to be used for?		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.		59		Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		167		Hansen		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements?		Please clarify what is mandatory and optional for 802.11k. This is very confusing.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		168		Hansen		11.14.2		72		36		T		Y		Link Margin calculation is too vague. What units are used? What rate is used?		Please clarify.		Counter		The units are described in clause 7.3.1.21, 7.3.1..22, and 7.3.1.23. The rate of meaurement is upto the STA and does not need to be describe here. The term link margin has been changed to link margin ceiling as shown in doc 0021r0 to make it more clear w		127						Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		169		Hansen		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interva		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		1. Noise floor is -100 dBm for 20MHx channels. Max input power is X, Y, Z. In LB73, wording was added to indicate specified accuracy is limited to dynamic range of receiver, there are no required performance specs outside this range. TGh's RPI histogra		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		170		Hansen		17.3.10.6		79		`6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		171		Hansen		18.4.8.5		86		6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		172		Cam-Winget		5.5		4		22		T		N		Radio measurement action sent between two STAs in an IBSS as a Class 1 frame implies that radio measurements will be invoked without any security establishment. Why is it explicitly allowed at all? And only in an IBSS? What purpose or problem does this		Remove this as a Class 1 frame and only allow it as a Class 3.		Declined		Class 1 frames may be protected if desired, all frames in an IBSS are class 1. They are class 1 because there is no association in an IBSS.								Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		173		Cam-Winget		7.3.2.21						T		N		The measurement request durations can be set to 0; if it is set to 0, when do the measurements get invoked?		Clarify the duration range settings in all measurement requests.		Accepted		Clarified in 11.11.3 (measurement duration) that a measurement duration value of 0 shall only be used in a triggered autonomous measurement request.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		174		Cam-Winget		7.2.3.8		7		6		E		N		The two sentences in the DS Parameter Set note seem to contradict each other….or merely state that this element is there regardless of the dot11RadioMeasurementEnabled setting.		Clarify text		Declined		The first sentence indicates that the DS parameter shall be present when dot11RadioMeasurementEnabled is true but only may be present if dot11RadioMeasurementEnabled is false. The intention is to allow non TGk STAs (or legacy) STAs to continue to operate								Olson		Clause 7.2		05-1203r0

		175		Cam-Winget		7.3.1.19		10		11		E		N		What is the time unit value for a TMPTTs?		Need to include TMPTT in the acronyms section and define the time unit value default target time value		Declined		TMPTT is already included. The units are specified as Tus.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		176		Cam-Winget		7.3.2.21		13		10		T		N		This paragraph implies that Parallel is enabled only when there are multiple measurement request elements in a frame. Is this correct? Or is the implication that if there is only one measurement request element then parallel is inconsequential?		Clarify behavior of Parallel bit if only 1 measurement is requested.		Accepted		Amended text in the referenced paragraph to indicate that it is not relevant for the case indicated (and others).				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		177		Cam-Winget		7.3.2.21		13		20		T		N		"Enable is set to 0 when requesting a measurement of the type specified in the measurement Type field from the destination STA"…..should destination be transmitting? How does the source/transmitting STA know what the destination STA is going to supply as		Clarify text		Accepted		Revised text to clarify.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		178		Cam-Winget		7.3.2.21		14		6, 8, 19 and 21		E		N		Invalid references		Fix reference		Accepted		Could not find all references by line numbers given - though cross references to other clauses in 7.3.2.21 have been fixed.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		179		Cam-Winget		7.3.2.21.6		15		5, 12		E		N		Invalid references		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		180		Cam-Winget		7.3.2.21.6		18				T		N		1st reference of Passive Pilot is here but not defined? There's no descriptions of the modes.		Add descriptions of the modes.		Counter		Mode descriptions are provided in 11.11.9.1. Clarify field description as follows. P17L20 change "procedures for" to "procedures for and descriptions of".								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		181		Cam-Winget		7.3.2.21.6		19		2		T		N		Should the Threshold/Offset be mandatory if the Reporting Condition is non-zero?		Clarify text		Accepted		P19L2: change "is 0." to "is 0. Threshold/Offset is always included when the Reporting Condition is non zero."								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		182		Cam-Winget		7.3.2.21.7		19		12, 14		E		N		Invalid references		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		183		Cam-Winget		7.3.2.21.12		21				T		N		Having a value of 0 can perhaps result in ill effects (measure continuously?) Should 0 be a reserved value?		Suggest value must be 1 or greater		Accepted		Clarified valid range and defined 0 as a reserved value.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		184		Cam-Winget		7.3.2.22.4		26		14,16		E		N		Invalid references		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		185		Cam-Winget		7.3.2.22.6		28		5,7		E		N		Invalid references		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		186		Cam-Winget		General						T		N		The measurement reports seem to allow for a duration value of 0. The data would be meaningless if duration is zero….is that the intent? Duration value should be a value greater than zero.		Duration value must be something greater than 0		Declined		0 is permitted in some measurements (STA Statistics). See resolution in comment 195. In measurement duration shall not be set to zero except for beacon request set to beacon table mode, statistics request measurements, and Triggered QoS Metrics.								Paine		General		06-0113r1		Hawaii				06-0113r1

		187		Cam-Winget		7.3.2.22.7		30		2,4		E		N		Invalid references		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		188		Cam-Winget		7.3.2.26		36		17,23		E		N		Invalid references		Fix reference		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		189		Cam-Winget		7.3.2.27		38		2		T		N		This bit seems too restrictive, implying that the full set of capabilities match. It is feasible for a BSSID to have compatible security capabilities to those the STA is employing with the current AP but not have the full set of capabilities as that adve		Allow for the bit to be set if the capabilities are compatible to the ones used in the current association.		Accepted						Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		190		Cam-Winget		11.11.4		62		11		T		Y		What happens if the measurement duration of the report is different than that of the request? Is the report discarded?		Include text to describe behavior of when measurement duration values mismatch.		Declined		There is a normative statement that measurement duration in the report shall be equal to the requested duration. Thus the case highlighted would be an example of non-compliance.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		191		Cam-Winget		11.11.6		63		8, 10		E		N		There is an extraneous "received in" in the sentences		Remove extraneous text		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		192		Cam-Winget		General						T		Y		As these radio measurements can lead to a potential DoS and the reports can provide information that may affect the behavior of a STA, some mention must be made to the security implication of employing radio measurements. Requirements must also be provid		Embedded in comment.		Declined		we can’t determine which note as mentioned in the comment or where to insert text				Done				Paine		General		06-0468r1		Denver				05-1049r64

		193		Cam-Winget		11.11.7						T		Y		How does a receiving STA distinguish a replay of a report frame from an iteration resulting from multiple repetitions of a request to repeat a request? The Report frame format should include both the Dialog Token as well as the repetition sequence to ens		Embedded in comment.		Accepted		Retransmissions of the same measurement report will have the same Actual Measurement Start time whereas repeated measurements will have the Measurement Start Times of each repetition.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		194		Cam-Winget		11.11.9.1		65		13		T		N		The second paragraph is redundant to what is already described in the first paragraph. Only the last sentence referring to Table k3 is needed.		Remove 2nd paragraph except for last sentence.		Accepted				138						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		195		Cam-Winget		11.11.9.1		65		21, 35		T		N		More clarification is needed for the measurement duration timer. The measurement duration timer seems to allow for a value of 0 for which in some instances it seems to imply only 1 measurement to be taken and other times it is an actual window period of		Provided in comment.		Accepted		P62L19: replace "continuous time period." with " continuous measurement duration time period. In Measurement Request frames, the requested Measurement Duration value shall not be set set to 0 except for Beacon Request with Measurement Mode set to Beacon								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		196		Cam-Winget		11.11.9.1		65		38		T		Y		What does it mean for the Measurement mode to be STA selected? This does not seem to be explained in this draft?		Clarify or specify conditions for setting to STA selected mode.		Accepted		P66L39: replace "STA." with "STA. STA selected measurement mode may be requested when a STA requests a Beacon measurement and will accept measurement reports in Passive, Passive Pilot or Active modes. "								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		197		Cam-Winget		11.11.9.4		65		10		E		N		Typo maesure should be measure.		Included in comment		Accepted		Do it.								Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		198		Cam-Winget		General						E		N		There are no sections 11.11.9.5 and 11.11.9.6. The sub-sections need to be renumbered		Included in comment		Accepted										Paine		General		06-0113r1		Hawaii				06-0113r1

		199		Cam-Winget		11.11.9.9		69		44		E		N		Extraneous period at the end of the sentence.		Included in comment		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		200		Honary		General Description						T		Y		This is the 3rd letter ballot for 802.11k and still there is no description of how these measurements will be used to manage radio resources. I believe we need more than "Radio Resource Measurement" on the title page to help us decide what measurements a		Add an informative text section at the beginning of the amendment to explain how the measurements will be used to manage radio resources. Explain why there are so many different measurements and why this amendment is so complicated. Justify the necessit		Accepted										Paine		General		06-0028r1		Hawaii				06-0116r0

		201		Honary		7.1.3.1.2		5		9		T		Y		The Measurement Pilot appears to be something that could be incorporated into Beacon frames. Is a new Management frame type required?		Eliminate the Management Pilot Frame. This information can be distributed via the Beacon and Probe Response frames.		Counter		See comment 120		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		202		Honary		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		See 121		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		203		Honary		7.3.2.21.13		21		22		T		Y		QoS Metrics Request. Is this to support VOIP? What else would it be used for? I can't figure this out.		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		204		Honary		7.3.2.22.4		26		10		T		Y		Channel Load Measurement provides only marginally different information than the CCA report that already exists. Thus, this measurement is redundant.		Eliminate this measurement.		Declined				58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		205		Honary		7.3.2.22.5		26		26		T		Y		Noise Histogram Measurement provides the same information as the RPI histogram report. Furthermore, it is prone to problems because it adds an extra density bin from what was defined in 802.11h yet uses the same received power indicator name. This measu		Eliminate this measurement.		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		206		Honary		7.3.2.22.13		33		10		T		Y		What is the QoS metrics report going to be used for?		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.		59		Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		207		Honary		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements?		Please clarify what is mandatory and optional for 802.11k. This is very confusing.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		208		Honary		11.14.2		72		36		T		Y		Link Margin calculation is too vague. What units are used? What rate is used?		Please clarify.		Counter		The units are described in clause 7.3.1.21, 7.3.1..22, and 7.3.1.23. The rate of meaurement is upto the STA and does not need to be describe here. The term link margin has been changed to link margin ceiling as shown in doc 0021r0 to make it more clear w		127						Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		209		Honary		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interva		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		210		Honary		17.3.10.6		79		`6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		211		Honary		18.4.8.5		86		6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		212		Cole		10.3.17.2.2		52		17 ff		E		Y		Text in the insert is shown with underlines is not appropriate for sponsor ballot.		Provide correct editing instructions and text mark-up for this section.		Accepted		Removed underlining and reformatted				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		213		Cole		Annex D		92		22 ff		E		N		I don't think we need to bold the added material.		Please show in normal type face.		Accepted				213						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		214		Cole		Annex D		100		13		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		215		Cole		Annex D		106		27		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		216		Cole		Annex D		108		43		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		217		Cole		Annex D		115		11		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		218		Cole		Annex D		127		73		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		219		Cole		Annex D		130		66		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		220		Kruys		General						T		N		The issue of wireless measurements is very complex and has many implications that are not clear at this time. This suggests that the material in this standard may be offered as useful guidance for implementors rather than as a standard that must be follo				Declined		The WG has approved the acceptance of measurements as a standard.								Paine		General		06-0113r1		Hawaii				06-0113r1

		221		Matta		7.3.2.22.7 Frame Report		30		10		E		Y		Number of Unicast data frames field, according to the text following,is really unicast data and management frames.		This needs to be changed to reflect both unicast and management frame count		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		222		Matta		7.3.2.22.7 Frame Report		30		24,25,26		T		Y		It would be very useful to get frame types of the frames observed. For example if someone is doing a disassociation storm on the network, it would be incomplete info, if we just say we saw X number of management frames.		I will make a presentation with a proposed solution, based on the reaction of the task group body.		Counter		Frame type filters not accepted but mac address filter is accepted.				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		223		Emeott		7.3.2.21		13		24		T		Y		p. 13, line 24-25 reads "If Enable is set to 1 the Measurement Request field is not present." where as p 15. line 11-12 reads "When the Enable bit is set to 1, the Measurement Request field is only present when requesting a triggered QoS Metrics measureme		Delete line 11-12 on p. 15.		Counter		Deleted P13 L24-25.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		224		Emeott		7.3.2.21.4		16				E		N		There are lots of places in the draft where references to channel number and regulatory class have broken references		Do a global search for channel number and regulatory class and fix the references.		Accepted						Done		in 3.1		Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		225		Emeott		7.3.2.21.13		22		8		E		N		p. 22, line 8 reads "The Peer QSTA Address shall contain the 6 byte MAC address in the Address 1 field of the measured Data
frames" which sounds more like a measurement report than a request		Change the line to read "The Peer QSTA Address shall contain the 6 byte MAC address in the Address 1 field for which traffic is to be measured."		Accepted		Reworded line				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		226		Emeott		7.3.2.21.13		22				T		Y		Figure k14 is missing an optional 6 octed field for triggered reporting conditions		Add the field		Accepted		Added missing field				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		227		Emeott		7.3.2.21.13		24		3		T		Y		The definition of the Measurement Count field, which is a subfield inthe triggered reporting field, includes the statement "This value is used in the Average Error Threshold". The Average Error Threshold is also a subfield in triggered reporting field, a		Change the line to read something like "When the average bit in the trigger condition field is set to 1, this value is used in place of measurement duration in determining the maximum number of transmitted MSDU to be included in the measurement defined in		Counter		Changed to 'This value is used to calculate an average discard count for the Average trigger condition. It is also used in place of measurement duration in determining the scope of the reported results when a report is triggered – see 11.11.9.10.'				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		228		Emeott		7.3.2.21.1		23		2		T		Y		The "Average Error Threshold field" is defined in units of MSDU. When defining what it means to enable the "average" trigger condition, the average error threshold is compared against a value that is calculated when the number of discarded MSDUs is divid		Clarify.		Accepted		Redrafted this text - NB: this comment has an incorrect clause reference (should be 7.3.2.21.10)				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		229		Emeott		7.3.2.22.7		30		24		T		Y		Frame Response currently reports only the number of unicast data and management frames. It should be possible to report parameters such as RCPI, RSNI and frame count on both unicast and multicast frames rather than just the unicast frames.		Either change the "Number of Unicast Data Frames" field to "Number of Frames" or add a new field "Number of frames" to the Frame Report as shown in doc 05/1092r0. Additionally, change the first sentence of the description of a new "Number of Frames" fiel		Declined		submission is 0176r4				Done				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		230		Emeott		7.3.2.21.7		19				T		Y		Frame Request/Frame Response scheme currently requires the responding STA to report frame information about all STAs from which it has received frames. It does not provide a way to report information about frames received from a specific source address. T		Include a "Measurement Source Address" in the request as shown in doc. 05/1092r0		Accepted						Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		231		Emeott		7.3.2.30		41		20		T		Y		The clause contains two sentences defining the value 255, namely "The value 255 shall indicate that this frame was transmitted using multiple antennas" and "The value 255 indicates that this measurement was made with multiple antennas." The second defin		Delete the sentence "The value 255 indicates that this measurement was made with multiple antennas"		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		232		Emeott		7.3.2.22		25				E		N		The second to last row in table 20C read "QoS Metrics Request" and it should read "QoS Metrics Report"		Change to "QoS Metrics Report"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		233		Emeott		7.3.2.30		41		21		E		N		p.41 line 21 contains a partial sentence "that the antenna identifier is unknown."		Delete the partial sentence		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		234		Emeott		11.11.9.1		66		13		E		N		The second paragraph contains several sentences that are duplicates of sentences in the first paragraph		Delete the duplicate sentences in the second paragraph		Accepted				138						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		235		Emeott		11.11.9.10						T		Y		Section 11.11.9.10 prohibits a STA from requesting a triggered QoS metrics report from a QAP. It would be equally effective for a QAP to simply refuse such requests if it lacks the capability to perform a triggered measurement, thereby leaving the door o		Remove text: "A triggered QoS metrics request shall not be sent to a QAP. A QAP that receives a triggered QoS metrics request shall not respond. " from 11.11.9.10 and replace references to non-AP QSTA in clause 11.11.9.10 with QSTA.		Accepted		Made suggested change but say that an incapable indication is used if the QAP does not allow this.				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		236		Emeott		11.11.9.1		66		9		E		N		It would be more consistent with other parts of the document and with 11r if the following phrase ("to determine the most suitable AP target for roaming") were modified to reference BSS transitions instead of roaming.		Change the phrase to read "to determine suitable AP targets for BSS transitions"		Accepted		Do it.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		237		Emeott		11.11.9.10		71		4		E		N		It would be clearer if measurements were terminated "upon" receiving a triggered request instead of "by"		Change the sentence to read "All triggered QoS measurements shall be terminated at a measuring non-AP QSTA upon receiving a triggered QoS metrics request …"		Accepted		Requested change made				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		238		Emeott		11.13		72				T		Y		The description of what a STA does upon receiving a Link Measurement Request is confusing because it does not include a reference to the TCP Report element that a link measurement report must include		Change the first paragraph of 11.13 to read "A STA may use a Link Measurement Request frame to request another STA to respond with a Link Measurement Report frame containing a TPC Report element. A STA receiving a Link Mesaurement Request frame shall inc		Accepted		Power used to transmit the response frame and corresponding Link Margin are reported using a TPC Report element								Kwak		Clause 11.13		06-0151r1						06-0152r1

		239		Emeott		11.11.8		65				T		Y		It is unnecessarily restrictive to require that autonomous reporting be subject to trigger conditions. Moreover, this restriction is not very well aligned with normative behaviors defined by 11h. The limits imposed on autonomous reporting by this clause		Remove text on page 65 reading "In radio measurement, an autonomous report shall be subject to trigger conditions" and reading "A STA shall not sent autonomous reports for radio measurement types without trigger conditions having been set. Also, remove t		Accepted		Instruct the editor to modifying the sentence starting on line 7 of page 65 to read “In radio measurement, triggered autonomous reporting shall be subject to trigger conditions set by the enabling STA that determine when measurements reports are issued.”				Editor To Do				Black		Clause 11.11		06-0436r6		Denver				05-1049r63

		240		Emeott		11.11.8		65				T		Y		Any STA requesting triggered reporting must include a trigger reporting field in its Transmit QoS Metrics measurement request for the request to be useful. To also require the requesting STA to set the enable and report bits to 1 is redundant. The enabl		Simplify triggered reporting to allow the feature to be turned on by setting one of the trigger condition bits to 1 and be disabled when a similar request is submitted with all trigger condition bits set to 0. Change clause 11.11.8 to focus on how trigge		Accepted		Instruct the editor replace lines 22-25 on page 65 with a single sentence reading “A STA shall not send autonomous reports for radio measurement types having triggered autonomous reporting enabled without the trigger conditions having been met. "

Voted				Editor To Do				Black		Clause 11.11		06-0436r6		Denver				05-1049r63

		241		Emeott		Annex A.4.13		89				T		Y		RRM 3.3 incorrectly refers to clause 11.11.7		It should refer to 11.11.6 or 11.11.8., and the row should include enable/disable and not just enable.		Accepted		Removed RR3.3 and revised RRM3.2 to cover use of the Enable, Request and Report bits. Corrected references.								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		242		Emeott		Annex A.4.13		88				T		Y		RRM 3 makes several incorrect references to clause 11.11.7		Change RRM 3 rows to refer to 11.11.6		Accepted		Relevant RRM3 references corrected to 11.11.6. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		243		Aldana		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful.		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		244		Adachi		7.3.2.21		13		7-8		T		Y		It says that the measurement token shall be unique among the elements sent to each destination MAC address *for which a corresponding Measurement Report element has not been received*. Why does it have to stress like this? The token shall be unique among		Change the rule of the value for the measurement token to be unique among the elements for each destination MAC address and add no more than that.		Accepted		Amended to be unique within the measurement request frame.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		245		Adachi		7.3.2.21		13				T		Y		By scheduling appropriate measurement requests, there is no need to define parallel measurement. This is complex.		Delete the Parallel bit from the Measurement Request Mode field and delete the definitions/explanations corresponding to it from the text.		Declined		There is no way to start measurements in parallel without this functionality.				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		246		Adachi		7.3.2.21		15		11		E		N		It says the measurement type is described in 7.3.2.21.1 through *7.3.2.21.13*. 7.3.2.21.13 should be 7.3.2.21.3.		Fix it.		Counter		Should actually be 7.3.2.21.11!				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		247		Adachi		7.3.2.21		16				T		N		The 11k draft adds "Regulatory Class" in measurement requests and reports. This is different from 11h. The reason seems to be because 11h is for 5 GHz band in Europe but 11k is not limited to it. Then why not modify the 11h requests and reports to include		Modify the 11h requests and reports to include the "Regulatory Class" for 11k.		Declined		The inclusion of Regulatory Class in 11h measurement types would have implications for existing 11h implementations.				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		248		Adachi		7.3.2.21.6		17		5-10		T		Y		The usage of 0 and 255 are defined here for the channel number field. But it is not in other requests. Is it special to the beacon request and not allowed in other requests? Why?		Clarify.		Accepted		The commenters observation is correct. Special vaiues 0 and 255 for channel number are only defined for iterative Beacon Request measurements. No other measurement has this feature. Iterative measurements are appropriate for Beacon Request measurement								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		249		Adachi		7.3.2.22.4		26		17-18		T		Y		The accuracy of the TSF timer for actual measurement start time should be clarified. The specs up to now always did this when they stated the usage of TSF timer.		Clarify the accuracy of the TSF timer for actual measurement start time in clause 7.3.2.22.4 through 7.3.2.22.7.		Accepted		Added to 11.11.2 - see comment 1259		1259		Editor To Do				Black		Clause 11.11		05-1049r66		Hawaii				05-1049r66

		250		Adachi		7.3.2.22.6		29		13-16		T		Y		The definition of the antenna ID field is halfway. It is assuming that a single antenna is used for reception. Then the information of whether the antenna is different from the one used in the previous report will be enough. But there is a group consideri		Make it extensible to indicate multiple antenna IDs.		Counter		Commenter may misunderstand use of 255 for multiple antennas. Multiple antennas here means that an antenna switch took place during the measurement duration so that part of the measurement was made with one antenna and the remainder of the measurement w		250						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		251		Adachi		7.3.2.22.6		29		16		E		N		It says that the antenna ID is defined in 7.3.2.29 but it should be 7.3.2.30.		Fix it.		Accepted				251						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		252		Adachi		7.3.2.22.7		30		22-23		T		Y		As commented in clause 7.3.2.22.6, the antenna ID field should be extensible to indicate multiple antenna elements.		Make it extensible to indicate multiple antenna IDs.		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		253		Adachi		7.3.2.22.7		30		23		E		N		It says that the antenna ID is defined in 7.3.2.29 but it should be 7.3.2.30.		Fix it.		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		254		Adachi		7.4.5.1		43		7-9		T		Y		Some way to stop the repetition measurement should be provided.		The duration or the end of repetition should be specified. Or specify that a STA sends a report frame when stopping the measurement.		Declined		It is already defined in section 11 that the measurement ends when the number of repetitions has occurred. Additionally all measurements may be cancelled by sending an empty request frame.				Editor To Do				Olson		Clause 7.4		06-0310r1		Denver				06-0310r1

		255		Adachi		11.1.3.2.1		58		15-18		E		N		Not all the STAs have to respond to probe request in IBSS. The word "shall" may be misinterpreted as whenever a STA receives a probe request with DS Parameter Set IE present and if the condition matches, it shall always respond to it.		Change the sentence to express the right situation.		Declined		The intent of the sentence is clear and through straw polls, represent the consensus of the TG, which is that a STA with dot11RadioMeasurementEnabled=true, receiving a probe request containing the DS Parameter Set whose Current Channel field matches the c								Simpson		Clause 11.1		05-1209r1						05-1211r1

		256		Adachi		11.1.3.2.2		59		21-22		T		Y		The last sentence in the second paragraph saying "If no measurement result is available the RCPI value shall be set to indicate that a measurement is not available." should also include the IBSS STA case.		Move the last sentence in the second paragraph to the first paragraph.		Counter		The two paragraphs does contain duplicate information. The one difference between the two paragraphs is the second sentence of the first paragraphs, which states "If a RCPI element is received in a Probe Response frame, the RCPI value shall be included in								Simpson		Clause 11.1		06-0015r0						06-0016r0

		257		Adachi		11.11.3		61		31-34		T		Y		The relation between the randomization interval is unclear. The expression "A STA that accepts the first, or only measurement request ... shall start the measurement as soon as practical after receiving the request." should be only saying about the case w		Make the relation between the randomization interval clear. Also delete the parallel measurement from the text.		Accepted		Added text to clarify that start time is subject to the randomization interval.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		258		Adachi		11.11.6		63		4-11		T		Y		Don't this part and what is said in the first paragraph in clause 11.11.3 contradict each other?		Make the two parts consistent.		Declined		It is not clear that they are inconsistent. This text in 11.11.6 is dealing with precedence rules for 11k measurement frames. The normative behaviour in 11.11.3 is prefixed 'If a STA accepts (a measurement request)'. If a radio measurement frame is not pr				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		259		Adachi		11.11.6		63		8, 10		E		N		Words "received in" duplicated.		Fix them.		Accepted		Removed duplicate text.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		260		Adachi		11.11.6		63		18-21		T		Y		It says "... the set of measurement requests in the new frame supersedes any previous request .. of the same or lower precedence. The measuring STA shall ... terminate any pending or in-progress measurements." Is this acceptable? This kind of termination		Change the precedence rule to be only applied when the requests come from the same STA. Add the behavior that when a STA receives multiple requests from different STAs and if it is unable to do them, it shall respond by setting the refused bit in the Meas		Accepted		Text has been changed to make precedence rules apply only for accepted measurements.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		261		Adachi		11.11.6		63		22-24		T		Y		When Duration Mandatory was set to 1 and the in-progress measurement was terminated, the STA should send a report with the refused bit set in the Measurement Report Mode field.		Add that the STA shall send a report with the refused bit set in the Measurement Report Mode field when it terminates the in-progress measurement whose Duration Mandatory is set.		Declined		The STA is not refusing to make the measurement in this case, rather it has interrupted an in-progress measurement.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		262		Adachi		11.11.6		63		25-27		T		Y		When a STA discard measurement request with lower precedence, it should send a report with the refused bit set in the Measurement Report Mode field.		Add that the STA shall send a report with the refused bit set in the Measurement Report Mode field when it receives a measurement request with lower precedence.		Accepted		Measurement requests can always be refused - see the text at the end of 11.11.5. Added text to say that precedence rules apply if a measurement is accepted.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		263		Adachi		11.11.9.1		66		10		T		Y		It is said that repeated measurements are indicated by the non zero value for the Number of Repetitions field. There seems to have some kind of relation between Reporting Condition field.		Clarify the relation between repeated measurements and the Reporting Condition field.		Accepted		Clairifying informatin describing conditional reproting is provided on P67L30-43. Further clarification provided here at P66L11: Replace "RCPI or RSSI value." with "RCPI or RSSI value. When the Measurement Request frame contains a 0 value for the Num								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		264		Adachi		11.11.9.2		68				T		Y		If the measurement summary depends on the measuring STA responsibility, there is a doubt on the reliability of this report. The need of this report is questionable.		Delete the Frame Report and the related parts. Or specify a specific TA to report in the request.		Declined		TG voted in Sept-05 on this same issue. Motion to remove Frame Report failed. See approved minutes in 05-0933r6.								Matta		Clause 11.11.9.2		06-0307r4		Ad-hoc1				06-0307r4

		265		Adachi		Annex A.4.13		89-90				T		Y		See no necessity of having NoiseHistogramMeasurement and LCI Measurement mandatory.		Make them option.		Declined		A straw-poll taken at the Vancouver 2005 meeting indicated continued support for keeping the noise histogram measurement mandatory (Straw Poll: Should the noise histogram measurement become an optional measurement in 11k? Result: Yes 3, No 9, Abstain 2.).								Black		Annex A		06-0137r0		Hawaii				06-0137r0

		266		Adachi		7.3.2.21.6		17		3		T		Y		There are two fields that are not fixed. How do you know how much length is taken for SSID and whether there is Threshold/Offset field?		Fix the problem.		Accepted				1484						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		267		Jones, VK		3.98		2		4		T		Y		Does nor consider case where more than 1 antenna is used to receive frame. This will become pertinent when 11n is approved.		Describe how ANPI is to be calculated if multiple receive antenna's are used. Average, Minimum Maximum, or is RCPI defined as a vector.		Accepted		A paragraph has been added to allow use of any IPI method on an idle channel. A station may use FIFO of values in an idle channel to calculate IPI at any convenient time.								Paine		Clause 3		06-0183r1		Hawaii

		268		Jones, VK		3.106		2		23		T		Y		The currently in use antenna assumes switched diversity		Change to 'currently in use antennas'.		Counter		Change to 'in-use antennas'.								Paine		Clause 3		06-0101r0		Hawaii				06-0101r0

		269		Jones, VK		7.3.1.23		11		16		T		Y		The transceiver noise floor depends on the receive gain used during the reception of a packet. Typically, the noise floor grows as receive gain is reduced. It seems unlcear what to report and whether this information can be used effectively given the va		Remove this information field.		Counter		The specification of the Transceiver Noise Floor has been updated to have a tolerance of +/-5dB which should allow for any variability that might arise from any AGC algorithms.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		270		Jones, VK		7.3.1.23		11		16		T		Y		How is receiver noise floor defined in the case of a multiple antenna receiver.		Remove this information field.		Counter		See 06/0301R0		270		Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		271		Malinen		7.3.2.29		40 (50/151)		5		E		Y		Incomplete figure reference for Figure k38 - BSS Load element format.		Replace "in Figure k" with "in Figure k38".		Accepted				1061						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		272		Malinen		7.3.2.30		41 (51/151)		17		T		Y		Incorrect length for Antenna IE.		Replace "The length shall be set to 2" with "The length shall be set to 1".		Accepted		Do it.		272						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		273		Malinen		7.3.2.30		41 (51/151)		21		E		Y		Extra text (copy-paste error?) in Antenna ID description.		Remove "that the antenna identifier is unknown." (the same text was already used on line 20)		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		274		Malinen		7.3.2.31		41 (51/151)		27		E		N		Correct article for RSNA in RSNI element clause.		Replace "a RSNI" with "an RSNI"		Accepted		Do it.								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		275		Malinen		7.3.2.31		42 (52/151)		7		E		Y		Desibel should be dB, not db in RSNI element clause.		Replace "db" with "dB" (twice)		Accepted		Do it.								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		276		Malinen		Annex D		136 (146/151)		61		T		Y		dot11BeaconRprtReceivedElements is included in dot11SMTRRMReport OBJECT-GROUP, but dot11BeaconRprtReceivedElements is not defined anywhere (it seem to be replaced with frame body in this TGk draft).		Replace "dot11BeaconRprtReceivedElements" with "dot11BeaconRprtReportedFrameBody"		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		277		Kolze		General Description						T		Y		There is no description of how these measurements will be used to manage radio resources. I believe we need more than "Radio Resource Measurement" on the title page to help us decide what measurements are useful and whether or not they have been designed		Add some informative text at the beginning of the amendment to explain how the measurements will be used to manage radio resources. Explain why there are so many different measurements and why this amendment is so complicated. Justify the necessity of e		Accepted										Paine		General		06-0028r1		Hawaii				06-0116r0

		278		Kolze		7.1.3.1.2		5		9		T		Y		The Measurement Pilot appears to be something that could be incorporated into Beacon frames. Is a new Management frame type required?		Eliminate the Management Pilot Frame. This information can be distributed via the Beacon and Probe Response frames.		Counter		See comment 120		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		279		Kolze		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		See 121		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		280		Kolze		7.3.2.21.13		21		22		T		Y		QoS Metrics Request. Is this to support VOIP? What else would it be used for? I can't figure this out.		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		281		Kolze		7.3.2.22.4		26		10		T		Y		Channel Load Measurement provides only marginally different information than the CCA report that already exists. Thus, this measurement is redundant.		Eliminate this measurement.		Declined				58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		282		Kolze		7.3.2.22.5		26		26		T		Y		Noise Histogram Measurement provides the same information as the RPI histogram report. Furthermore, it is prone to problems because it adds an extra density bin from what was defined in 802.11h yet uses the same received power indicator name. This measu		Eliminate this measurement.		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		283		Kolze		7.3.2.22.13		33		10		T		Y		What is the QoS metrics report going to be used for?		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.		59		Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		284		Kolze		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements?		Please clarify what is mandatory and optional for 802.11k. This is very confusing.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		285		Kolze		11.14.2		72		36		T		Y		Link Margin calculation is too vague. What units are used? What rate is used?		Please clarify.		Counter		The units are described in clause 7.3.1.21, 7.3.1..22, and 7.3.1.23. The rate of meaurement is upto the STA and does not need to be describe here. The term link margin has been changed to link margin ceiling as shown in doc 0021r0 to make it more clear w		127						Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		286		Kolze		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		287		Kolze		17.3.10.6		79		`6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		288		Kolze		18.4.8.5		86		6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		289		Qi		7.3.2.21		12		17		E		N		“Types 3 thruough 10 and 255” should be “Types 3 through 9”		Replace “10” with “9”.		Accepted		Fixed editorial.		1311		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		290		Qi		7.3.2.22		25				E		N		in Table 20c, QoS metrics request” should be “QoS metrics report”				Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		291		Godfrey		7.3.2.21.4		26		6		E		N		There are numerous occurrences of "Error! Reference source not found" throughout the draft, starting at this line.		Replace with correct references.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		292		Godfrey		7.3.2.22.13		45		13		E		N		The sentence "if unused QoS CFPolls Lost count shall be set to 0" is difficult to parse.		Suggested rewording: "The QoS CFPolls Lost Count field shall be set to 0 if it is unused"		Counter		Changed to 'This field shall be set to 0 when QoS CFPolls Lost Count is not returned' in response to another comment.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		293		Godfrey		11.11.2		71		28		E		N		the phrase "using application-specific, or other knowledge" is difficult to parse		Possible rewording: "using application-specific (or other) knowledge"		Accepted		Made suggested change.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		294		Godfrey		11.11.6		73		table k12		E		N		DLS stands for "Direct Link Setup". Measurement requests would not be conveyed as part of the DLS exchange, but could be addressed to a peer STA in a QBSS once a Direct Link has been established.		In 802.11e, DL is not specified as an official abbreviation the way DLS is, but Direct Link is spelled out when it refers to an existing connection. For consistency, I suggest that "DLS within a QBSS" is replaced with "Direct Link within a QBSS".		Accepted		Made suggested change.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		295		Amman		0		i		12		E		N		The cover page states that this is amendment 9, but the "second" first page (the one after the table of contents) indicates that this is amendment 7.		Correct one or the other to reflect the correct amendment number.		Accepted				295		Done		in 3.1		Barber		Clause 0		05-1214r0		Vancouver				05-1214r0

		296		Amman		0		i		10		T		Y		This document indicates that it is based on the 2003 reaffirmation document, along with several others that are being included in 802.11m. 802.11m is in sponsor ballot, and is likely to complete before 802.11k.		This will need to be updated to reflect the correct reference document. I consider this a technical comment as referencing the "older" documents once 802.11m is accepted could result in discrepencies.		Accepted				296		Done		in 3.1		Barber		Clause 0		05-1214r0		Vancouver				05-1214r0

		297		Amman		3.103		2		17		T		Y		The definition of AP reachability is careful to indicate that an AP is reachable only if an 802.1X pre-authentication frame can get to it, but there are other ways, and frames, that can reach an AP. This is just an ambiguous definition.		Insert the text "via the DS" between the text "…802.1X pre-authentication frame sent" and "by the STA…".		Accepted										Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		298		Amman		7.2.3.1		6		0		T		Y		There is a BSS load element that is defined by this standard. How does this differ from the QBSS load element, and why are we not modifying that element to include additional information rather than creating another element?		Modify the existing QBSS load element to incorporate the required information from the BSS load element, or vice versa.		Accepted		Most of these were resolved by 1203r0, but this was from Joe Kwak		1279						Kwak		Clause 7.2		06-0118r0		Hawaii				06-0120r2

		299		Amman		7.2.3.8		7		6		T		Y		The probe request frame body has been modified to add the DS parameter set if dot11RadioMeasurementEnabled is set to true. Why are we excluding the other PHYs that are defined by 802.11?		Add the necessary text to support the other 802.11 PHYs that are defined.		Accepted		The text will be updated to indentify the PHYs explicity by referencing the subclause of the PHY as was done for the Revma of the base draft. See 05/1238r0.								Olson		Clause 7.2		05-1203r0

		300		Amman		7.2.3.10		8		5		T		Y		The definition of the Measurement Pilot frame appears to be very similar to that of a Probe response or Beacon. Why are we defining yet another frame type?		Remove the definition of Measurement Pilot Frame, and add the desired fields to the Probe Response or Beacon frames.		Counter		The purpose of the measurement pilot is to provide a minimal set of information to a client STA in a timely manner for the purpose of BSS discovery, passive neighbor measurement and link margin calculation. Text will be added to section 11.14 describing		120		Done		in 3.1		Simpson		Clause 7.2.3.10		05-1173r0		Vancouver				05-1173r0

		301		Amman		7.2.3.10		9		0		T		Y		There is a definition of all of the fields in the measurement pilot frame listed at the top of the page, but many of the fields lack any description, or definition.		Remove this clause. The fact that it is not fully documented indicates that it isn't "fully" baked, and lacks sufficient definition to be included in the specification.		Declined		The new fields in Measurement Pilot that are not already defined in the base 802.11 spec are all described in clauses 7.3.1.19 - 7.3.1.23		301						Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		302		Amman		7.3.1.18		10		5		T		Y		This appears to be yet one more method for defining the regulatory country (in addition to the Country Information element defined in 802.11d), and could introduce ambiguity if this information is not consistent with the Country Information element define		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture only the country string part of the Country IE. The country IE is a large IE containing much more than the country string. The country IE is appropriately size				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		303		Amman		7.3.1.20		10		14		T		Y		This appears to be yet one more method for defining regulatory requirements that are already defined by the Country Information element defined in 802.11d and could result in potential ambiguity.		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture the max regulatory power for the current channel only. The country IE is a large IE containing much more than the max power for a single channel. The country I		303		Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		304		Amman		7.3.1.22		11		10		T		Y		The definition of transmit power used field is ambiguous with respect to when the field is supposed to be filled in, and what it represents. Specifically, the text states that "It shall be less than or equal to the Max Transmit Power and indicates the ac		Clarify the exact point in time when the field must be filled in.		Accepted		See 06/0301R0		304		Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		305		Amman		7.3.2.21		13		6		T		Y		The statement is made "The Measurement Token shall be set to a nonzero number that is unique among the Measurement Request elements sent to each destination MAC address for which a corresponding Measurement Report element has been received". How do you k		Clarify the text of the draft to explain how the tokens should be assigned.		Accepted		Amended to be unique within the measurement request frame.		305		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		306		Amman		7.3.2.21		13		10		E		N		Grammar.		Remove the word "a" between "…to request that" and "more than one…".		Accepted		Fixed editorial.		306		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		307		Amman		7.3.2.21		13		24		T		Y		The statement "If Enable is set to 1 the Measurement Request field is not present. See Table 20a." is inconsistent with the text of this same clause on page 15 that states "When the Enable bit is set to 1, the Measurement Request field is only present wh		Correct one or the other of these statements to make the text self consistent.		Accepted		Deleted the first occurrence of the conflicting statements.		307		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		308		Amman		7.3.2.21		13		28		T		Y		The statement is made "Request is set to 1 to indicate that the transmitting STA may accept measurement requests of Measurement Type from the transmitting STA". Is the STA transmitting to itself? This in general seems to be a general problem with the te		Add an additional definition that makes it clear in these situations who is the transmitter, and who is the receiver. Additionally, correct this specific text to clarify what is being transmitted, and to whom it is being transmitted.		Accepted		Clarified text and corrected error.		308		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		309		Amman		7.3.2.21		13		32		T		Y		The statement is made "Report is set to 1 to indicate that the transmitting STA will accept automnomous measurement reports of Measurement Type from the transmitting STA". Again, is this the STA transmitting to itself?		Add an additional definition that makes it clear in these situations who is the transmitter, and who is the receiver. Additionally, correct this specific text to clarify what is being transmitted, and to whom it is being transmitted.		Accepted		Clarified text and corrected error.		309		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		310		Amman		7.3.2.21		13		32		E		N		Spelling.		Replace "automnomous" with "autonomous".		Accepted		Fixed editorial.		310		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		311		Amman		7.3.2.21		14		24		E		Y		Table 20a lists 3 "modes", 001/010/011, in which the mode bits themselves were deleted, but the "meaning" is described as "Reserved". If you've deleted them how can they be "reserved"?		"Un-delete" (is that even a word??) the values that are assigned in these cases to make it clear that they are truly reserved values.		Counter		Removed all content of rows - not required since row 1 has Request and Report as reserved.		311		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		312		Amman		7.3.2.21		14		24		T		N		For the "mode" 100 is a request to not be sent autonomous measurement reports. What is the purpose of this mode? I can't find any justification for this, or how it might be used.		Please clarify.		Declined		This is text originally introduced by 11h. It provides a mchanism for a STA to turn off autonomous reports generated by another STA after enabling them.		312		Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		313		Amman		7.3.2.21		14		24		T		Y		The description for mode 110 indicates that the transmitting STA "may" accept measurement requests. If it isn't going to accept them it seems like it should be using a mode of "101".		Change the word "may" in the description of this mode to "will" or "shall".		Declined		A STA can always refuse a specific measurement request - see 11.11.4		313		Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		314		Amman		7.3.2.21		15		1		T		Y		The description for mode 111 indicates that the transmitting STA "may" accept measurement requests. If it isn't going to accept them it seems like it should be using a mode of "101".		Change the word "may" in the description of this mode to "will" or "shall".		Declined		A STA can always refuse a specific measurement request - see 11.11.4		314		Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		315		Amman		7.3.2.21		15		15		E		Y		This entire paragraph is a duplicate of the paragraph on page 12, lines 13-19.		Remove one of these texts. Having this duplicated is just killing more trees.		Accepted		Removed duplicate text.		315		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		316		Amman		7.3.2.21.4		16		6,8		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				316		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		317		Amman		7.3.2.21.4		16		2-14		E		N		The descriptions of the various fields are using different grammar constructs.		Suggest making them all consistent by either changing them to be of the form "The <blah> field …." or "<blah> indicates…", where blah is the name of the specific field.		Declined		ASSIGNED TO EDITOR TO RESOLVE: In the ma rollup, many different constructs for field descriptions are allowed. It seems that consisitency is not an editorial requirement		317						Kwak		Clause 7.3.2.21-22-4		06-0307r4		Ad-hoc1				06-0307r4

		318		Amman		7.3.2.21.5		16		19,21		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				318		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		319		Amman		7.3.2.21.5		16		18-27		E		N		The descriptions of the various fields are using different grammar constructs.		Suggest making them all consistent by either changing them to be of the form "The <blah> field …." or "<blah> indicates…", where blah is the name of the specific field.		Declined		ASSIGNED TO EDITOR TO RESOLVE: In the ma rollup, many different constructs for field descriptions are allowed. It seems that consisitency is not an editorial requirement		317						Kwak		Clause 7.3.2.21-22-5		06-0307r4		Ad-hoc1				06-0307r4

		320		Amman		7.3.2.21.6		17		2		T		Y		The threshold/offset field is optional in the frame format, and therefore it's presence must be implied based on the length of the frame.		Add explicit information within the frame format to indicate that the field is present or not rather than have this be inferred. Inference is a poor protocol definition.		Accepted		The commenter references P17L2 (Figure k9) which tags Threshhold/Offset field as optional. The explicit information requested by the commenter is found on P19L3 indicating the field is not included if the Reporting Condition is 0. No text change is nee		320						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		321		Amman		7.3.2.21.6		17		5,12		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				321		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		322		Amman		7.3.2.21.6		18		1		T		Y		The text states "The BSSID field indicates the BSSID of the particular BSS, or BSSs…". The BSSID field is only 6 octets in length, so how can there be multiple BSSs.		Remove the text ", or BSSs".		Counter		In this description the broadcast BSSID is used to indicate a request for measurement for any/all available BSSs. Wording to be clarified as indicated in comment #467.		322						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		323		Amman		7.3.2.21.6		18		4		T		Y		The text states "The SSID element indicates the ESSs, or IBSSs for which…". The plural context here seems inappropriate since you can only define a single ESS or IBSS given the definition of the field.		Remove the plural context. Also, editorially there should be another comma following the text "or IBSSs".		Counter		P18L4: Change "The SSID element indicates the ESSs, or IBSSs for which beacon reports are requested. This may be a specific SSID, or may be the zero length SSID, termed the ‘wildcard SSID’.The wildcard SSID shall be used when requesting beacon reports for		323						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		324		Amman		7.3.2.21.6		19		5-6		T		Y		The text states "…in the same units as RCPI". What are the units?		Clearly define the units being used, or provide a reference that states what the units are (I was not able to find a good reference in the text).		Accepted		See resolution in comment #10.		324						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		325		Amman		7.3.2.21.6		19		7		T		Y		The text states "…in the same units as RSSI". What are the units?		Clearly define the units being used, or provide a reference that states what the units are (I was not able to find a good reference in the text).		Accepted		See resolution in comment #10.		325						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		326		Amman		7.3.2.21.7		19		9		E		N		Grammar.		Add the word "in" between the phrase "…is shown" and "Figure k10".		Accepted		submission is 0176r4		326		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		327		Amman		7.3.2.21.7		19		12,14		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				327		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		328		Amman		7.3.2.21.11		21		3-4		T		Y		The text is attempting to define the terms "local" and "remote" in the context of the LCI measurement. Unfortunately these definitions do not provide sufficient information to determine in what context the location information is reported (i.e. is it wit		If these are truly definitions of these statements then they should be in clause 3. Add text to provide enough context to understand what the context of the measurement is (i.e. with regard to the "local" or the "remote").		Accepted		LCI Subject Local and LCI Subject Remote definitions added to Clause 3, and text added here and to 11.11.9.8		328						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		329		Amman		11.11.9.9		69-70		38		T		Y		In reading through the text of this clause and others relating to this functionality there is nothing that clearly describes how this functionality relates to a series of other measurements in the same request that have been asked to be in parallel. For		Clarify the text to make the pause rules more explicit with regard to all of the different scenarios that could possibly be defined. It seems like this is a concept that was introduced without providing adequate text to fully resolve all of the situation		Accepted		Added text to 11.11.8.7 to clarify measurement pause and the parallel bit.		329		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		330		Amman		7.3.2.21.13		21		22-23		T		Y		The text states "A response to a QoS Metrics Request is a QoS Metrics Report". This is the only request frame that explicitly states what the response is.		Add text to all other clauses that states what the response will be.		Counter		This is a bonus here - in general this text is present for all measurements in 11.11.9.x		330		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		331		Amman		7.3.2.21.13		22		8-9		T		Y		The text states "The Peer QSTA Address shall contain the 6 byte MAC address in the Address 1 field of the measured Data frames". Does this mean that you only measure frames for a specific device?		All some clarifying text to define if this measurement only applies to a specific target.		Accepted		Reworded line to clarify.		331		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		332		Amman		7.3.2.21.13		22		12		T		Y		The text refers to a "Transmit Delay Histogram", but there is no definition of the histogram by that name. There are several references to this term, but nothing that defines it.		Define the term , or change the term to describe the correct concept. Either way, add a reference to what you are attempting to describe.		Accepted		Added two references to the definition of the Transmit Delay Histogram in 7.3.2.22.10.		332		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		333		Amman		7.3.2.21.13		22		15-17		T		Y		There is text here that describes a "Triggered Reporting Field", but there is no field defined in any of the frame formats for this thing.		Remove the text as it appears to be unnecessary, or add the appropriate information to the correct frame format.		Accepted		Added field to the figure for the Measurement Request field format.		33		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		334		Amman		7.3.2.21.13		23		2,8,13		E		N		Grammar.		Add a comma following the phrase "…for the TC, or TS".		Accepted		Editorial change made		334		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		335		Amman		11.11.9.10		70		24-28		T		Y		The discussion of trigger timeout here, and in clause 7.3.2.21.13 (pg. 24, lines 6-7) state that a STA shall not generate further reports until after the timeout has expired one a condition is met. In neither section does it state that the STA shall resu		Add a clarifying statement in the appropriate section that indicates whether there is an expectation for the STA to resume reporting after the timeout has expired.		Accepted		Added the following statement in 11.11.9.8 'Reporting shall resume following the Trigger Timeout period, or immediately following the acceptance of new trigger conditions.'		335		Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		336		Amman		7.3.2.22		25		19		E		N		Grammar.		Add a comma following the phrase "autonomous measurement".		Accepted		Fixed editorial.		336		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		337		Amman		7.3.2.22.4		26		14,16		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				337		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		338		Amman		7.3.2.22.5		27		3,5		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				338		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		339		Amman		7.3.2.22.5		27		6-7		T		Y		What is the purpose of the "Actual Measurement Start Time"? This information appears in several of the reports, but it isn't clear what value it adds. If it is used in some way, how do you account for clock skew between the measuring and "requesting" st		Provide some technical justification for inclusion of this field, or remove it from all reports in which it occurs. If it is used, please provide some answer to the clock skew question.		Counter		The actual measurement start time in a measurement report indicates when the measurement which is being reported was conducted with respect to the BSS TSF timer. The requesting station (usually an AP) may use this information to time corellate the measur		339						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		340		Amman		7.3.2.22.6		28		5,7		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				340		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		341		Amman		7.3.2.22.6		29		7-8		T		Y		If the original request was a "broadcast" request, how is the RCPI value calculated?		Provide clarifying text specifying how the RCPI value should be calculated. Optionally, provide clarifying text stating that in the case of a broadcast request there may be more than one beacon report, each containing information specific to a given BSSI		Accepted		The requested clarifying procedural text is provided in 11.11.9.1. The Beacon report provides information on a single received frame. Whether the request was broadcast or not is not relevant. A single Beacon request may generate multiple Beacon reports		341						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		342		Amman		7.3.2.22.6		29		9-10		T		Y		If the original request was a "broadcast" request, how is the RSSI value calculated?		Provide clarifying text specifying how the RSSI value should be calculated. Optionally, provide clarifying text stating that in the case of a broadcast request there may be more than one beacon report, each containing information specific to a given BSSI		Accepted		The requested clarifying procedural text is provided in 11.11.9.1. The Beacon report provides information on a single received frame. Whether the request was broadcast or not is not relevant. A single Beacon request may generate multiple Beacon reports		342						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		343		Amman		7.3.2.22.6		29		11-12		T		Y		If the original request was a "broadcast" request, how is the BSSID value reported?		Provide clarifying text specifying how the BSSID value should be reported. Optionally, provide clarifying text stating that in the case of a broadcast request there may be more than one beacon report, each containing information specific to a given BSSID		Accepted		The requested clarifying procedural text is provided in 11.11.9.1. The Beacon report provides information on a single received frame. Whether the request was broadcast or not is not relevant. A single Beacon request may generate multiple Beacon reports		343						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		344		Amman		7.3.2.22.7		29		26		T		Y		The text of this clause defines the frame report entry to be 18 octets in length. The figure represents it as 16.		Correct either the other text, or this figure, to correctly represent the size of the field.		Accepted		submission is 0176r4		344		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		345		Amman		7.3.2.22.7		30		2,4		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				345		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		346		Amman		7.3.2.22.7		30		5		E		N		Grammar.		Insert the word "the" between the phrases "…shall be set to" and "value of the…".		Accepted		submission is 0176r4		346		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		347		Amman		7.3.2.22.7		30		10,24		T		Y		The text on line 24 indicates that the "Number of Unicast Data Frames" field includes both unicast data and management frames. Management frames are not data frames.		The current name of the field has some implied historical meaning with regard to the definition of "data". You can resolve this comment by either defining a new name for this field, or removing the inclusion of management frames from the counter.		Accepted		submission is 0176r4		347		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		348		Amman		7.3.2.22.10		31		3		E		N		Spelling.		Replace the word "Statistice" with "Statistics".		Accepted				348						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		349		Amman		7.3.2.22.10		31		11/12		E		N		"Spelling".		Replace the name "dot11STAStatisticsAverageAccessDelayVOice" with "dot11STAStatisticsAverageAccessDelayVoice" in the table for entry #1.		Accepted		Change here and in MIB.		349						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		350		Amman		7.3.2.22.11		33		0		T		Y		The table describing the location configuration information does not specify bit or byte order. Since this is referring to information contained within an RFC it isn't clear if the ordering needs to match the RFC, or should be different.		Add the necessary labeling to understand the bit/byte ordering of the data within this structure.		Accepted		Normative text added and figure k27 redrawn to show little-endianess of report and fields per conventions defined in 7.1.1		157						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		351		Amman		7.3.2.22.13		34		1		T		Y		The figure is incorrectly labeled with "Transmit Delay Metric Report".		Replace the text "Transmit Delay Metric Report" with "QoS Metrics Report".		Accepted		Corrected figure title to 'QoS Metrics Report'		351		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		352		Amman		7.3.2.22.13		34		8-9		T		Y		The statement "The Peer QSTA Address shall contain the 6 byte MAC address in the Address 1 field of the measured Data frames" isn't clear about whose MAC address is being reported, the reporter, or who the reporter was monitoring.		Add clarifying statement that makes it clear which MAC address is supposed to be in this field.		Accepted		Reworded to say 'The Peer QSTA Address shall contain a 6 byte MAC address indicating the transmitter address for which the reported results relate'.		352		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		353		Amman		7.3.2.22.13		36		7-8		E		Y		The statement "During the QoS Metrics Measurement, a histogram is generated that represents the distribution of Transmit Delay" is made. This seems either repetitive, or useless.		Remove the statement, it doesn't seem to add value, and "feels" repetitive.		Accepted		Removed.		353		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		354		Amman		7.3.2.26		36		17,23		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		355		Amman		7.3.2.27		38		14		T		Y		The text states that the channel number indicates the "current operating channel". I don't believe this is correct as the AP may have made some decision since this information was last updated to change channels due to interference, DFS, etc.		Replace the phase "current operating channel" with "last known operating channel".		Accepted				355		Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		356		Amman		7.3.2.27		38		16		T		Y		Undefined reference.		Correct the reference so that the reader can find out where to go look.		Accepted				356		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		357		Amman		7.3.2.29		40		12-23		T		Y		There was work done in this section to explicitly change the information reported in this information element when QoS is enabled. I don't see any reason to provide the distinction.		Modify the text to provide the same information regardless of the state of QoS.		Counter		See resolution in comment #1279. AP Service load is modifed to be a generic load metric for non-QAPs. QBSS load is modified to add access delay loading metrics for each Access Category.		357						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		358		Amman		7.3.2.29		40		30-31		T		Y		The statement is made that "The value 0 shall indicate that this QAP is not currently providing services of the indicated AC or of any higher priority AC". With this statement it seems that an AP with QoS disabled can still use this same technique to rep		Remove the optionality of this field, and add a statement to indicate that a station without dot11QoSOptionImplemented set to true simply reports this field as if it is using best effort traffic delivery only.		Accepted		The optional Access Category Service load is moved to QBSS Load and is not optional. The remaining AP Service Load is redefined to be generic loading for non-QAPs. See comments #1279 and #414.		358						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		359		Amman		7.3.2.29		41		2-4		T		Y		Given the size of the field, and the fact that the AP has the information anyway, why bother making the Station Count field optional? As an optional field it is actually more work to implement and test for compliance.		Remove the optionality of this field, thus making it mandatory.		Counter		Station Count is deleted from BSS Load. See resolution in comment #1279.		359						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		360		Amman		7.3.2.29		41		12-13		T		Y		Given the size of the field, why bother making the Channel Utilization field optional? As an optional field it is actually more work to implement and test for compliance.		Remove the optionality of this field, thus making it mandatory.		Counter		Channel Utilization is deleted from BSS Load. See resolution in comment #1279.		360						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		361		Amman		7.3.2.30		41		17		T		Y		The text states that the length field shall be set to 2, but the data in the frame is only 1 octet in length.		Correct either the frame format, or the definition of the length field.		Accepted				272						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		362		Amman		7.3.2.30		41		21		T		Y		The text "that the antenna identifier is unknown" appears to be random and unrelated.		Remove the text.		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		363		Amman		7.3.2.30		41		21-22		E		Y		The text "The value 255 indicates that this measurement was made with multiple antennas" is a duplicate.		Remove one or the other occurance of this text.		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		364		Amman		7.4.5.1		42		18		E		N		Grammar.		Add the word "on" between the phrase "…more measurements" and "one or more channels".		Accepted		"on" was added as described		364		Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		365		Amman		7.4.5.2		43		20		T		Y		The statement is made "The Dialog Token field shall be set equal to the value in any corresponding Measurement Request frame". Do you really mean "any"?		Replace the word "any" with some appropriately constraining text that specifies exactly what the dialog token should be.		Accepted		"any" has been replaced with "the".		365		Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		366		Amman		7.4.5.4		44		27		E		N		Grammar.		Add the word "in" between the phrase "…as described" and "7.3.2.18".		Accepted										Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		367		Amman		7.4.5.4		45		2,4		T		Y		The references to clause 7.3.2.29 on these lines are incorrect.		Replace the references to 7.3.2.29 in both cases with 7.3.2.30.		Accepted										Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		368		Amman		7.4.5.5		45		17		T		Y		Undefined reference.		Correct the reference so that the reader can find out where to go look.		Accepted		Was accepted again in document 06-0310r1		368		Done		In 3.2		Olson		Clause 7.4

		369		Amman		7.4.5.5		45		24-25		T		Y		The text states "The absence of a SSID element indicates neighbor report for the current ESS". Aside from the grammar being a little awkward the frame format does not imply that this SSID element can be optional, nor is there any way to signal that it is		Clarify the text to correctly indicate the optionality of this field, including possibly the frame format definition in figure k46, or make this a required field.		Accepted		The field has been identified as optional.		369		Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		370		Amman		11.9		60		7-8		E		Y		There is a phrase that states "with the following exception" at the end of the line. What is the exception?		Add text to specify what the exception is, or clearly indicate that the following paragraphs are all exceptions, and change this text to reflect that there exist more than one exception.		Accepted		Note that the text being commented on is unmodified by TGk. However TGk agrees ths is confusing. The text has been updated to show that the three bullets following the first bullet are the exceptions.		370						Olson		Clause 11.9		05-1192r2		Denver				05-1191r3

		371		Amman		11.9.2		61		10-12		T		Y		This seems like duplicate information that already exists in the beacon and probe responses as a result of the country information element.		Remove the Measurement Pilot and all associated text.		Declined		An AP is only required to include the Country element if dot11MultiDomainCapabilityEnabled is true. The Max Regulatory Power field that is governed by the dot11MeasurementPilotEnabled parameters is not tied to dot11MultiDomainCapabilityEnabled. So this		371						Olson		Clause 11.9		05-1191r1		Vancouver				05-1191r1

		372		Amman		11.11.1		61		19-23		E		Y		These appear to be definitions.		Move to clause 3.		Counter		The defined terms were unused in the rest of the draft. However, in response to other comments this section has been redrafted.		372		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		373		Amman		11.11.3		61		35-40		T		Y		This paragraph discusses how to select a measurement start time, but does not specify units for the radomization process.		Add text to clarify the units to be used for randomization.		Accepted		This is in the relevant places in 7.3.2.21, but added in 11.11.2 (was 11.11.3) too as requested.		373		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		374		Amman		11.11.4		62		18-19		T		Y		The statement is made "Each separate measurement within the Radio Measurement Request frame shall be performed over a continuous time period". If it is performing these measurements over a continuous time period how does that relate to data on the servin		Clarify how this continuous measurement is supposed to relate to data on the serving channel. The problem here is not necessarily with regard to the STA sending uplink data, but rather the AP sending downlink data.		Declined		Such text is already present in 11.11.1 and 11.11.5.		374		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		375		Amman		11.11.5		62		30-31		T		Y		The text states "In doing so, the STA may either reject any Measurement Request element with a mandatory measurement duration exceeding the maximum allowed off-serving channel time, or measure for a reduced duration". This seems to be in contradiction to		Resolve the ambiguity between clause 11.11.4 and 11.11.5 related to this statement.		Accepted		The contradiction here was not clear since the shall in 11.11.4 is softened by 'the requested STA, if it accepts the request, shall attempt'. However, some clarification has been made to the text in 11.11.5 (now 11.11.4).		375		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		376		Amman		11.11.6		62		37-38		T		Y		The statement is made "A STA may measure one or more channels itself or a STA may request peer STAs in the same BSS to measure one or more channels on its behalf". This seems like it could be used to create a "denial of service" type of effect.		Create some solution that would preclude a rogue STA from causing disruption throughout the network by forcing STAs to go off channel doing measurements.		Counter		This text has been edited as a result of other comments. This likely resolves the issue.		376		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		377		Amman		11.11.6		63		8,10		E		Y		Duplicate text.		Remove the duplicate occurances of "received in" on both of these lines.		Accepted		Fixed editorial.		377		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		378		Moorti		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		See 121		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		379		Moorti		7.3.2.22.4		26		10		T		Y		Channel Load Measurement provides only marginally different information than the CCA report that already exists. Thus, this measurement is redundant.		Eliminate this measurement.		Declined				58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		380		Moorti		7.3.2.22.5		26		26		T		Y		Noise Histogram Measurement provides the same information as the RPI histogram report. Furthermore, it is prone to problems because it adds an extra density bin from what was defined in 802.11h yet uses the same received power indicator name. This measu		Eliminate this measurement.		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		381		Moorti		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements?		Please clarify what is mandatory and optional for 802.11k. This is very confusing.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		382		Moorti		11.14.2		72		36		T		Y		Link Margin calculation is too vague. What units are used? What rate is used?		Please clarify.		Counter		The units are described in clause 7.3.1.21, 7.3.1..22, and 7.3.1.23. The rate of meaurement is upto the STA and does not need to be describe here. The term link margin has been changed to link margin ceiling as shown in doc 0021r0 to make it more clear w		127						Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		383		Moorti		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interva		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		384		Moorti		17.3.10.6		79		`6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		385		Moorti		18.4.8.5		86		6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		386		Kobayashi		7.1.3.1.2		5		9		T		Y		The Measurement Pilot appears to be something that could be incorporated into Beacon frames.		Eliminate the Management Pilot Frame. This information can be distributed via the Beacon and Probe Response frames.		Counter		See comment 120		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		387		Kobayashi		7.3.2.22.4		26		10		T		Y		Channel Load Measurement provides only marginally different information than the CCA report that already exists. This measurement seems redundant.		Eliminate this measurement.		Declined				58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		388		Kobayashi		7.3.2.22.13		33		10		T		Y		What is the QoS metrics report going to be used for?		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.		59		Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		389		Kobayashi		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements? This was confusing try to figure out what was required and what was not		Please clarify what is mandatory and optional for 802.11k.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		390		Kobayashi		11.14.2		72		36		T		Y		Link Margin calculation is too vague. What units are used? What rate is used?		Please clarify.		Counter		The units are described in clause 7.3.1.21, 7.3.1..22, and 7.3.1.23. The rate of meaurement is upto the STA and does not need to be describe here. The term link margin has been changed to link margin ceiling as shown in doc 0021r0 to make it more clear w		127						Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		391		Kobayashi		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interva		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		392		Kobayashi		17.3.10.6		79		`6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		393		Kobayashi		18.4.8.5		86		6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		394		Maufer		3.99		2		9		E		N		missing space		Add a space after the closing parenthesis before the word "except".		Accepted										Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		395		Maufer		7.2.3.1		5		20		E		N		missing period at end of sentence		Add a period at end of sentence for order number 11, 14, 18, and 25.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1203r0

		396		Maufer		7.2.3.1		6		3		E		N		missing period at end of sentence		Add a period at end of sentence for order number 6.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1203r0

		397		Maufer		7.2.3.6		7		0		E		N		missing period at end of sentence		Add a period at end of sentence for order number 7.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1203r0

		398		Maufer		7.3.2.21		13		6		E		N		inconsistent punctuation		In line 6, "nonzero" is used, whereas elsewhere in the document, "non-zero" is used exclusively. Change this to "non-zero" to make it consistent.		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		399		Maufer		7.3.2.21		14		24		E		N		contradictory editing instructions		The second, third, and fourth lines indicate that the numbers in the leftmost columns should be deleted, which would leave them empty, so why bother changing the second, third, and fourth rows? That would mean that nine empty boxes are reserved. I sugge		Accepted		Amended change marking to remove all of rows 2, 3, and 4.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		400		Maufer		7.3.2.21		14		24		E		N		missing period at end of sentence		The first sentence in the description of the measurement request (1, 1, 0) needs a period at the end of the sentence, as does the sentence describing (1, 0, 1).		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		401		Maufer		7.3.2.21		15		0		E		N		missing period at end of sentence		The first sentence in the description of the measurement request (1, 1, 1) needs a period at the end of the sentence.		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		402		Maufer		7.3.2.21.4		16		6		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		403		Maufer		7.3.2.21.4		16		8		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		404		Maufer		7.3.2.21.5		16		19		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		405		Maufer		7.3.2.21.5		16		21		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		406		Maufer		7.3.2.21.5		17		5		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		407		Maufer		7.3.2.21.5		17		12		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		408		Maufer		7.3.2.21.6		19		1		E		N		incorrect alignment of table contents		Align description of reporting condition zero to the left, to match the rest of the entries in the table.		Accepted		Do it.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		409		Maufer		7.3.2.21.6		19		1		E		N		sentence fragments		Add something like "Report to be issued " before each description of reporting condition 1 through 10.		Accepted		Do it.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		410		Maufer		7.3.2.21.6		19		5		T		Y		what representation of integer?		A twos-complement integer has a range from [-128, +127]. You probably want to explicitly state the representation of this integer, since if someone thought you meant ones-complement, there are two ways to represent zero. As a side note, you should expla		Accepted				7						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		411		Maufer		7.3.2.21.7		19		12		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		412		Maufer		7.3.2.21.7		19		14		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		413		Maufer		7.3.2.29		40		4		E		N		extra space		Remove the space between the word "population" and the comma which follows it.		Accepted		Do it.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		414		Maufer		7.3.2.29		40		15		T		Y		missing definition		I expect a formula to go with the term "logarithmically scaled". How can two implementers agree on what any value between 2 and 252 corresponds to?		Accepted		Scaling formula for Access Delay as described in 05/1260r0 shall be added to next version of draft.		414						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		415		Maufer		7.3.2.29		40		22		T		Y		improper terminology		The term "accuracy" is used, when I believe that "precision" is meant. Look up "accuracy" in wikipedia and see if you don't agree with me.		Declined		Accuracy is the sum of systematic error (bias) and precision error. The commenter is correct in that accuracy and precision are identical in calibrated instruments in which the systematic error have been removed by calibration. Since non of these TGk		415						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		416		Maufer		7.3.2.29		40		31		T		Y		missing definition		I expect a formula to go with the term "logarithmically scaled". How can two implementers agree on what any value between 2 and 252 corresponds to?		Accepted				414						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		417		Maufer		7.3.2.29		40		38		T		Y		improper terminology		The term "accuracy" is used, when I believe that "precision" is meant.		Declined				415						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		418		Maufer		7.3.2.29		40		38		E		N		spelling error		Spell "continuous" correctly.		Accepted		Do it.		418						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		419		Maufer		7.3.2.29		41		7		T		Y		missing definition		Define the moving average function referred to here. What interval is the average computed over?		Counter		Channel Utilization is deleted from BSS Load.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		420		Maufer		7.3.2.30		41		17		T		Y		length does not match diagram		Figure k40 clearly shows that the length field should be set to a value of 1, not the prescribed value of 2. Change the text to indicate the the correct value is 1.		Accepted				272						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		421		Maufer		7.3.2.30		41		21		T		N		editing artifact		Remove the sentence fragment "that the antenna identifier is unknown. ".		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		422		Maufer		7.3.2.30		41		23		T		Y		missing specificity		According to the sentence that ends on line 23, a STA with 4 antennae would be compliant if it numbered them from 122 through 125. Based on the prior sentence, I think you meant to imply that the numbering should start with one. I suggest adding a comme		Accepted		P41L23: replace "numbers." with "numbers starting with 1."								Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		423		Maufer		7.3.2.31		42		6		E		N		spelling error		Change "received" to "receive".		Accepted		Do it.								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		424		Maufer		7.4.5.1		43		7		T		Y		terminology unclear		Using "repetition" is potentially confusing. If you set the "number of repetitions" to 1, does that mean measure once, then repeat once, for a total of two measurements? If you want to have the ability to direct that multiple instances of a measurement		Declined		Note that there may be several measurements inside the measurement frame so calling it "Number of Measurements" would be confusing. As defined a value of 1 means repeat once. This is described in section 11.11.7.
This comment was addressed twice by Tim				Editor To Do				Olson		Clause 7.4		06-0310r1		Denver				06-0310r1

		425		Maufer		7.4.5.3		44		12		E		N		clarification request		After "1 mW", add " (dBm)" before the period at the end of the sentence. dBm is used frequently throughout this document, so it's unclear to me why the term is being avoided here.		Counter		Reference to section 7.3.1.22 added.								Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		426		Maufer		7.4.5.5		45		8		E		N		inconsistent typeface in figure k46		The labels in figure k46 are in bold face, contrary to the preceding similar figures, which are not. Please change all the boxes to use consistent formatting.		Accepted		Removed bold.				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		427		Maufer		7.4.5.5		45		17		T		Y		missing reference		Replace error message at end of line with correct cross-reference.		Accepted		Accepted again in 06-0310r1		427		Done		In 3.2		Olson		Clause 7.4

		428		Maufer		10.3.14.3.1		50		3		E		N		incorrect editing instructions		Change "or Radio Measurement Report" from being blue to being underlined.		Accepted		Underlined				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		429		Maufer		11.11.8		65		6		E		N		incorrect punctuation		Insert a comma immediately after "e.g.".		Declined		Comma not required here.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		430		Maufer		11.11.8		65		20		E		N		inconsistent capitalization		In line 20, we see "Frame" capitalized in the context of "Management Request Frame", but earlier on the page, in ling 18, the word "frame" is not capitalized in a very similar (identical?) context.		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		431		Maufer		11.11.8		65		20		E		N		inconsistent terminology		In line 20, we see the term "Measurement Request frame" (sic), but in line 18 we see "Radio Measurement Request frame". Is the use of the word "Radio" in only one of these places intentional?		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		432		Maufer		11.11.9.1		66		10		E		N		inconsistent punctuation		In line 10, "non zero" is used, whereas elsewhere in the document, "non-zero" is used exclusively. Change this to "non-zero" to make it consistent.		Accepted		Do it. Here and in all place in draft.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		433		Maufer		11.11.9.1		66		15		E		N		inconsistent punctuation		In line 15, "non zero" is used, whereas elsewhere in the document, "non-zero" is used exclusively. Change this to "non-zero" to make it consistent.		Accepted		This sentence is deleted.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		434		Maufer		11.11.9.1		67		37		T		Y		missing definition		Define moving average function referred to here.		Counter		P67L37: replace "moving average" with "average".								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		435		Maufer		11.11.9.4		69		10		E		N		incorrect spelling		Change "maesure" to "measure".		Accepted				435						Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		436		Maufer		11.11.9.7		69		17		E		N		incorrect spelling		Change "The" to "the".		Accepted		Do it.								Kwak		Clause 11.11.9.7		06-0118r0		Hawaii				06-0120r2

		437		Maufer		11.11.9.9		69		44		E		N		extra punctuation		remove redundant period at end of sentence		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		438		Myles		General						T		Y		I believe that the 11k draft is greatly improved compared to previous ballots. I have comments on lots of minor items but have identified no major issues.		I have voted no, but imagine that I will be easily persuaded to change my vote to a Yes as my comments are processed		Accepted										Paine		General		06-0113r1		Hawaii				06-0113r1

		439		Myles		3.95		1		28		T		Y		The definition of a "neighbor AP" refers to a "validated AP". What is a "validated AP"? It is not defined anywhere.

I suspect that a "validated AP" is really a "validated neighbor" (see 3.104) that is also a potential transition candidate.

It would seem		Respond to concerns expressed in the comment and modify the definitions (3.95 and 3.104) as appropriate		Counter		Change "Any validated AP" to "Any Validated Neighbor AP" per definition 3.104.								Paine		Clause 3		06-0082r1		Hawaii				06-0082r1

		440		Myles		3.99		2		9		E		Y		The text refers to "when NAV is equal to 0".

However, this terminology is not currently used in 802.11ma. Rather 802.11ma discussed the NAV in terms of having a value or being reset.		Change to "when the NAV has been reset"		Declined		Declined. Setting and resetting the NAV counter are terms used throughout the 802.11ma draft. However, here the intended meaning is when NAV is equal to zero, i.e.when the channel is idle. Resetting the NAV sets the NAV equal to zero. Alternately, sett				Done				Kwak		Clause 3		06-0393r1		Denver				06-0392r1

		441		Myles		3.103		2		17		E		Y		"ap" should be "AP"		Change "ap" to "AP"		Accepted										Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		442		Myles		3.103		2		18-19		T		Y		AP reachability is defined in terms of the ability of an AP to receive an 802.1X pre-authentication frame sent by the STA to the AP.

However, usually "reachablility" refers to the ability of a STA to send/receive frames to/from an AP (and maybe to associ		Change the term being defined to reflect the true intent of the definition, and make appropriate adjustments elsewhere, eg 7.3.2.27 etc		Counter		Replace: "An AP is reachable if pre-authentication messages as defined in clause 8.4.6.1 sent by the STA to the target AP and by the target AP to the STA can be successfully delivered.								Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		443		Myles		3.103		2		18		T		Y		The text speaks of sending a frame to "the AP BSSID".

It is not clear what "BSIDD" adds to the definition		Remove "BSSID"		Accepted										Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		444		Myles		3.105		2		22		T		Y		The text refers to "The AP", meaning a single AP

Presumably more than one AP can transmit Beacons in a serving channel, and so there appears to be an inconsistency in the definition		Clarify whether the definition is referring to a single particular AP on the serving channel or any AP on the serving channel.

I suspect it is the former. In this case, I further suspect that we are really talking about a particular BSS's serving AP. Thi		Accepted		Replace "the" with "any".								Paine		Clause 3		06-0100r0		Hawaii				06-0100r0

		445		Myles		3.106		2		23-25		T		Y		The definition of a "currently in use antenna" specifies, "for a particular noise or frame meaurement".

However, it is not obvious that "noise or frame" makes the definition any clearer. In fact, it is not obvious why the definition of "currently in use		Respond to concerns expressed in the comment and modify the definition as appropriate		Accepted		Change to 'in-use antennas'.								Paine		Clause 3		06-0101r0		Hawaii				06-0101r0

		446		Myles		3.106		2		23		T		Y		The definition is for a "currently in use antenna"

The specification of "currently" and "in use" appears to be an unnecessary tautology. Is it possible to have an "in use antenna" that is not currently being used?		Change definition to "in use antenna"		Accepted		Change to 'in-use antennas'.								Paine		Clause 3		06-0101r0		Hawaii				06-0101r0

		447		Myles		3.106		2		23-25		T		Y		The definition of "currently in use antenna" includes an example based on RCPI

The example adds little to the understanding of the definition		Delete "For frame … the frame."		Accepted										Paine		Clause 3		06-0101r0		Hawaii				06-0101r0

		448		Myles		5.2.5		3		5		E		Y		The text claims 802.11k enables "applications to automatically adjust to the radio environment in which they exist"

It would be more accurate to say that 802.11k enables "applications to understand the radio environment in which they exist" because 802.		Change "to automatically adjust to" to "understand"		Accepted										Paine		Clause 4-5		06-0105r0		Hawaii				06-0105r0

		449		Myles		7.3.2.21.4		16		6		E		Y		There appear to be many cross references missing, here and elsewhere in the document		Insert correct cross references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		450		Myles		7.3.2.27		37		8		T		Y		The text implies that the "Neigbour List" in Figure k31 is actually a list of neighbor APs.

However, according to 3.95 a neighbor AP must be "validated", and it is not clear how the APs in the neighbor list in k31 are validated		Clarify how the APs in the neighbor list in k31 are validated or make other changes to make this problem go away		Declined		3.104 defines validated Neighbor				Done				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		451		Myles		5.5		4		10		E		Y		A change is specified for a.2.vi

However, no change is shown		Show the change		Accepted										Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		452		Myles		7.2.3.5		6		6		E		Y		The text, "The RCPI … frame." is an unnecessary description (at this point anyway") of the purpose of the IE		Remove "The RCPI … frame."		Accepted		See 05/1238r0		1223						Olson		Clause 7.2		05-1203r0

		453		Myles		7.2.3.7		7		3		E		Y		The text, "The RCPI … frame." is an unnecessary description (at this point anyway") of the purpose of the IE		Remove "The RCPI … frame."		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		454		Myles		7.2.3.10		8		8		T		Y		The Measurement Pilot frame appears to be a mini-Beacon, and contains a selection of information from a full Beacon or Probe Response

Why is the summary described as a series of fixed fields, rather than one or more larger compound fixed fields?		Consider incorporating Country String, Max Regulatory Power, Max Transmit Power, Transmit Power Used and Transceiver Noise Floor into one compound fixed field, given that they are all associated with power and regulations in some way		Declined		There is no overhead reduction to be gained by doing this since the these fields are already defined as fixed fields. Furthermore, not combining the fields make it clear (by reference to the dot11CountryString attribute) that the 3 octet Country String is								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		455		Myles		7.3.1.23		11		18		T		Y		The Transceiver Noise Floor is referenced to the currently in use receiving antenna.

Is this reference meaningful in any way, given that:
* the receiving antenna is not specified in a Measurement Pilot frame
* the receiving antenna has no known relation		Clarify why and how the receiving antenna specification is useful in the Transceiver Noise Floor definition		Accepted		The reference to currently in-user receinvg antenna is removed and now references the antenna transmitting the frame that contains the element. See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		456		Myles		7.4.5.3		44				T		Y		The Link Measurement Request frame includes a Transmit Power and Max Transmit Power.

However, it does not appear that the reason for their inclusion is described anywhere		Provide an explanation at to why Transmit Power and Max Transmit Power are included and how they are used		Declined		Section 11.14.2 describes how a link margain calculation can be made.				Editor To Do				Olson		Clause 7.4		06-0310r1		Denver				06-0310r1

		457		Myles		7.3.2.21		13		27		E		Y		"Request" should be "request"		Make indicated change		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		458		Myles		7.3.2.21		13		26-29		T		Y		"0" is specified as requesting the destination STA not issue Measurement Requests:
* Is it the "destination" of the Measurement Request?
* What does "requesting" mean? Is it a shall or a may?

"1" is specified as saying the transmitting STA may accept mea		Revert to the original language or justify the change from the original language (pp 14, lines 3-7)

Similar comments apply to lines pp13, 30-33

Modify Table 20a to better reflect the original language on pp14, lines 3-14		Counter		11k received many comments on the clarity of the original text in earlier letter ballots. Given this ballot passed, there is sufficient justification to retain the change. However, the language has been clarified to address the points addressed.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		459		Myles		7.3.2.21		14		14-19		T		Y		Shouldn't the Duration Mandatory bit be reserved when Enable bit is set to 1?		Clarify		Accepted		Added requested reserved condition.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		460		Myles		7.3.2.21		15		2-4		T		Y		The text deletes the ability to specify an autonomous measurement report type		Restore this capability		Accepted		Restored with clarifying sentence.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		461		Myles		7.3.2.21		15		11-21		T		Y		The text specifies an exception for the semantics of the Enable bit when requesting a triggered QoS Metrics measurement

However, not only do exceptions like this represent poor protocol design, it also contradicts pp13, lines 24-25		Remove the exception		Counter		Removed the contradition.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		462		Myles		7.3.2.21		15		5		T		Y		Measurement Type 255 is used for Measurement Pause requests

Is there something special about a Measurement Pause request that requires the use of Measurement Type 255?		Clarify		Accepted		Yes it is special in that it doesn't have a corresponding report - so having it take the code 255 avoids an offset in the measurement request and measurement response type codes.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		463		Myles		7.3.2.21.4		16		7-8		T		Y		The text states that the "Regulatory Class indicates the frequency band ..."

This is not technically true. The Regulatory Class indicates the regulatory class from which the meaning of the Channel Number can be derived, as described in line 7.		Improve language to make it technically accurate

This comment applies to a number of other clauses		Accepted		P16L7: Replace "Regulatory Class indicates the frequency band for which the measurement request applies." with "Regulatory Class indicates the channel set for which the measurement request applies. Regulatory Class and Channel Number together specify the								Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		464		Myles		7.3.2.21.4		16		9-10		E		Y		The sentence incorrectly implies the "measurement" is in units of TU		Make it clear the "delay" is in units of TU.

I suspect there are many other similar issues in the document, eg lines 11-12. They all need to be corrected		Accepted		P16L10: Change "measurement in units of TU." to "measurement, expressed in units of TU." Same change at P16L23, P17L14, P20L2, P20L11.								Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		465		Myles		7.3.2.21.4		16		12-14		E		Y		There is no need to repeat the semantics of the Duration Mandatory bit here.		Delete "If the Duration … duration. If … duration." and change "preferred" to "mandatory or preferred".

I suspect there are many other similar issues in the document. They all need to be corrected		Accepted		P16L11: Change "preferred duration of the requested measurement, expressed in TUs. If the Duration Mandatory bit is set to 1 in the Measurement Request Mode field this shall be interpreted as a mandatory measurement duration. If the Duration Mandatory bi								Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		466		Myles		7.3.2.21.6		17		5-10		T		Y		The text describes special meaning for a Channel Number of 0 and 255.

However, the description is slightly inconsistent with 11.11.9.1		Change text to note that 0 and 255 have special meanings that are described in 11.11.9.1		Accepted		P17L9: change "This procedure is" to "The procedures for iterative measurements on multiple channels are"								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		467		Myles		7.3.2.21.6		18		1-3		E		Y		I suspect the intent of this text is to say the BSSID field contains either the BSSID of a BSS or the broadcast BSSID

Instead the text implies that the same BSSID can apply to multiple BSSs, which is not allowed		Clean up the language		Accepted		P18L1: Change "particular BSS, or BSSs for which a beacon report is requested. This may be the BSSID of an individual BSS, or may be the broadcast BSSID. The BSSID shall be set to the broadcast BSSID when requesting beacon reports for all BSSs on the chan								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		468		Myles		7.3.2.21.6		18		5		E		Y		The text defines the wild card SSID.

Interestingly, 11ma also defines the wild card SSID, but only in the context of the Probe Request.		Modify 11ma and/or 11k so that the wild card SSID is defined generally, and delete the definition on line 5		Accepted		The 11k text here in consistent with latest version of 11ma. 11ma uses wildcard reference in several places, 11k only in this one place. 11ma does not generally define wilcard SSID or broadcast BSSID. TGk is the same. Commenter is invited to go to 11ma								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		469		Myles		7.3.2.21.6		19		1		T		Y		Do we really need 11 modes of reporting?		Justify in a response to this comment, possibly by referring to another document, but not in the text		Accepted		The 11 modes represent permutations of the use of 3 basic conditions, each of which has unique desireable properties: absolute threshold, relative threshold, and relative range. Each condition may apply to input power (RCPI) or input signal quality (RSN								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		470		Myles		7.3.2.21.6		19		1		E		Y		The details of the reporting conditions have little meaning in the context of this clause		Move Table k3 to 11.11.9.1, with this clause concentrating on syntax rather than semantics		Declined		TGk has discussed the content guidelines for section 7 several times. Section 7 format descriptions should not contain procedural text but should contain sufficient information to determine the values described in the various formats. Without Table K3,								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		471		Myles		7.3.2.21.10		20		16-18		T		Y		The text states that a non-zero value of Measurement Duration indicates the change in value is reported, which suggests that negative values are possible (certainly for some of the fields).

However, it is not clear in 7.3.2.22.10 that negative values can		Clarify		Accepted				1057						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		472		Myles		7.3.2.21.11		20		22		T		Y		The fields in Figure k12 define "accuracy" and the fields in Figure k27 define "resolution"

However, it is not clear what the relationship is between accuracy and resolution.		Explain the relationship between accuracy and resolution. If they are the same concept make them the same name		Accepted		References to 'Accuracy" changed to "Requested Resolution" here and 11.11.9.8								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		473		Myles		7.3.2.21.11		21		5-10		T		Y		The three fields in this request are defined to have values that are "undefined and reserved"

Is there any need to say they are both undefined and reserved?		Specify the undefined fields as simply "reserved"		Accepted										Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		474		Myles		7.3.2.21.12		21		11-20		E		Y		The Measurement Pause Request has a greater type value than a QoS Metrics Request.

However, the Measurement Pause Request is described before the QoS Metrics Request.		Change the order of 7.3.2.21.12 and 7.3.2.21.13		Accepted		Changed as suggested in D3.2				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		475		Myles		7.3.2.21.13		22		8-9		E		Y		The text says the Peer QSTA address contains an address from the "measured Data frames".

It seems a little odd to have data from the measured frames in the request		I suspect some wordsmithing is required		Accepted		Reworded line				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		476		Myles		7.3.2.21.13		22				E		Y		Figure k14 is supposed to show the Measurement Request field format for a QoS Metrics Request.

However, it does not include the Triggered Reporting field.		Add the (optional) Triggered Reporting field		Accepted		Added missing field.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		477		Myles		7.3.2.21.13		22		6		E		Y		The text refers to "triggered QoS measurement".

However, there is no reference to what this is until line 16.		Move reference on line 16 to line 6.		Accepted		Moved reference.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		478		Myles		7.3.2.21.13		23		1-6		E		Y		The text refers to a "moving average number of transmitted MSDUs specified in Measurement Count"

Given that Measurement count is constant, a moving average does not make sense.		I suspect the intent of this text is to trigger a measurement when more than X MSDU's out of the last Y MSDUs are dropped. The text needs to be changed to say that		Accepted		Intent understood correctly. Reword attempted along the lines suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		479		Myles		7.3.2.21.13		23		1-6		T		Y		The text in 1-6 suggests the average is a number between < 1.

However, lines 16-17 suggest it is an integer 1-255		I suspect lines 16-17 are correct. Clarify.		Accepted		Hopefully the clarification in line 1-6 fixes this.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		480		Myles		7.3.2.21.13		23		16-17		T		Y		There are no units or range specified for the Average Error Threshold		Specify units and range		Accepted		It stated as being a number of MDSUs. The rewording of lines 1-6 should solve this comment too.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		481		Myles		7.3.2.21.13		23		10		T		Y		The text specifies an "appropriate retry count"

What is an appropriate retry count?		Clarify		Accepted		Added 'dot11ShortRetryLimit or dot11LongRetryLimit'				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		482		Myles		7.3.2.21.13		23		12-15		E		Y		This is very long, multi-clause sentence, which makes it very difficult to read		Break it into multiple sentences		Counter		Simplified by removing the repeat description of the delay threshold subfield contents.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		483		Myles		11.14.1		72				T		Y		One potential purpose of a Measurement Pilot frames is to provide STAs a quick way of determining there is an AP in a channel, and to provide enough regulatory information for the STA to transmit a Probe Request so that it can find out more about the AP.		Justify the Measurement Pilot bloat (in another document) and consider reducing the functionality to that described in the comment		Declined		Some justification of Measurement Pilot was already done in doc 0176r0. Other fields in the Measurement Pilot enable Beacon Report to be generated from receipt of a Measurement Pilot. Furthermore some justification will be highlighted via a new clause add								Simpson		Clause 11.14				Hawaii				06-0022r0

		484		Myles		7.3.2.22		25		16		T		Y		The text states all other bits are reserved and then goes on to say what that means.

It is unnecessary to repeat the definition.		Delete, "and shall … reception."

Correct all other similar issues, eg in 7.4.5.5		Accepted		Agree that reserved is in the conventions of 7.1.1. Removed duplication in 7.3.2.21 and 7.3.2.22.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		485		Myles		11.11.9.4		69		19		E		Y		Measure is incorrectly spelt		Correct it		Accepted		Do it.								Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		486		Myles		11.11.9.4		69		19		E		Y		It is not clear what is means to "use RPI" in this context		Improve the language		Accepted		Replace sentence beginning at P69L9 with "The STA may use Noise Histogram RPI density values to calculate ANPI. The Noise Histogram Report RPI densities may be used to calculate an average RPI power for channel during the measurement duration when NAV is								Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		487		Myles		7.3.2.22.5		27		10-11		T		Y		The measurement report description implies a single antenna must be used during the measurement.

However, nowhere is this specification made		Specify somewhere (clause 11?) that the antenna must remain constant during this measurement		Counter		It is not required that the antenna remain constant during a measurement. Antenna ID definition in 7.3.2.30 clearly indicates use of special value when multiple antennas are used for measurement. P27L10: replace "for the antenna" with "for the antenna(s								Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		488		Myles		7.3.2.22.6		28				T		Y		The information in the Reported Frame Information and BSSID fields is duplicated from the Reported Frame Body		Delete the Reported Frame Information and BSSID fields		Declined		There is no duplication in the Beacon report. The Reported Frame Body consists of the IEs listed in 7.2.3.1. BSSID, Condensed PHY type, and Reported frame type are not part of the Reported Frame Body.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		489		Myles		7.3.2.22.6		29		17-18		T		Y		Is the time the frame received the beginning or the end of the frame, on the medium or through the PHY?		Clarify		Accepted				81						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		490		Myles		7.3.2.22.7		30		11		T		Y		TA is not "Transmit Address"		Either correct or just use TA without the explanation		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		491		Myles		7.3.2.22.7		30		18-19		E		Y		The two sentences could be combined		Change "received" to "most recently received", and delete second sentence		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		492		Myles		7.3.2.21.10		20		20		E		Y		The Group Identity's are defined as "from dot11Counters Table" and "described in 7.3.2.29".

However, Table k8 describes them explicitly		Define the Group Identities in one place with appropriate references elsewhere		Accepted		P20L19: change "Table k4" to "Table k8". Delete Table k4 from P20.								Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		493		Myles		7.3.2.22.13		34		10		E		Y		"is to be" should be "was"		Make indicated change		Accepted		Fixed tense.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		494		Myles		10.3.2.2.2		47				T		Y		Row "APChannelReportSet" contains two references to the Channel Report element.

Is this supposed to be the AP Channel Report element?		Clarify		Accepted		Added 'AP' in two places				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		495		Myles		7.3.2.26		36		24		T		Y		The text explains that the AP Channel Report contents are derived from the dot11APChannelReportTable.

There is no hint anywhere in the document how this MIB entry is supposed to be populated		Provide a hint

Alternatively, maybe this is just an editorial issue and the dot11APChannelReportTable is the incorrect table?		Counter		Counter: Delete first sent\enc at P36L24. P128L8: add new sentence to MIB description of dot11APChannelReprotChannelList, "This list of channels is the Channel List in the AP Channel Report element described in 7.3.2.26."				Editor To Do				Kwak		Clause 7.3.2.26		06-0393r1		Denver				06-0392r1

		496		Marshall		General						E		Y		This draft was generated with MSWord, not with FrameMaker. Conversion is required before sending the document to IEEE staff. This conversion will require __thousands__ of copy/paste operations, or significant re-typing of the text. It needs to be reviewed		Convert the draft to FrameMaker.		Counter		The document will be converted to Framemaker just before the first Sponsor Ballot								Paine		General		06-0113r1		Hawaii				06-0113r1

		497		Marshall		0		ii		0		E		N		Frontmatter template is not correct		use the frontmatter template		Accepted						Done		in 3.1		Barber		Clause 0		05-1214r0		Vancouver				05-1214r0

		498		Marshall		0		ii		6		E		N		Introduction "To be added later", yet the email pointed to documents 0966r1 and 0691r5 as introductory material. This should be incorporated into the frontmatter, rather than separately pointing to other documents		Incorporate 0966r1 and 0591r5 into the Introduction in the frontmatter		Accepted		Richard added descriptive text to the draft.								Paine		General		06-0028r1		Hawaii

		499		Marshall		0		1		9		E		Y		Amendment number should be 9		Change Amendment number to 9		Accepted		Ad-hoc voted yes				Done		in 3.2		Paine		General		05-1049r43		Ad-hoc1				05-1049r43

		500		Marshall		2		1		23		E		Y		There is no renumbering needed of the Normative References		Drop "renumbering as necessary" from the editing instructions		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		501		Marshall		3		1		28		E		N		11ma has definitions up through 3.121, 11e adds 44 additional ones. Start numbering the new definitions as 3.166		Number definitions starting with 3.166		Accepted										Paine		Clause 3		06-0102r0		Hawaii				06-0102r0

		502		Marshall		3.104		2		19		E		N		spelling		fix "explictedly"		Accepted										Paine		Clause 3		06-0099r0		Hawaii				06-0099r0

		503		Marshall		3.104		2		21		T		Y		Definition makes reference to the "secure Inter-Access Point Protocol (IAPP)."		Either add a reference to the protocol definition in another document, or define it in this document.		Accepted										Paine		Clause 3		06-0099r0		Hawaii				06-0099r0

		504		Marshall		5.2.5		3		4		E		Y		New clause after 5.2.4 should be numbered 5.2.4A		Fix the section numbering. Or, if the intent is to add a new clause at the end, make it 5.2.6.		Accepted										Paine		Clause 4-5		06-0105r0		Hawaii				06-0105r0

		505		Marshall		5.4.6		4		1		E		Y		11e adds 5.4.5 and 5.4.6. Next clause should be 5.4.7		Fix the section numbering.		Accepted										Paine		Clause 4-5		06-0106r0		Hawaii				06-0106r0

		506		Marshall		5.5		4		9		E		Y		Wrong section number for "Relationships between services"		Make section 5.6		Accepted										Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		507		Marshall		5.5		4		21		E		Y		Words "Spectrum Management" were added here		Underline them		Accepted										Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		508		Marshall		5.5		4		21		E		Y		If the intent was to delete the existing text "within an IBSS, action frames are class 1", then it should appear with strikethrough. Otherwise it should just appear		As stated in comment		Accepted										Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		509		Marshall		5.5		4		23		E		Y		Addition is to c.2.iii, not c.2.ii		Fix the editor's instructions		Accepted										Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		510		Marshall		5.7		4		31		E		Y		Section 5.7 has been deleted from the 802.11 spec		Drop this section		Accepted										Paine		Clause 4-5		06-0108r0		Hawaii				06-0108r0

		511		Marshall		7.1.3.1.2		5		9		E		Y		Bad editor's instructions within Table 1		"0110" in second row of table should not be underlined, as that text currently exists and is not being changed		Accepted		Change underlined text "0110" to be "0110" in 3rd row of table 1.				Done		in 3.1		Olson		Clause 7.1		05-1174r0		Vancouver				05-1174r0

		512		Marshall		7.2.3.1		5		15		T		Y		Changing the presence of the Country Information Element in the Beacon frames has nothing to do with Radio Resource Measurement. Is it within the PAR of this group?		If this change is desired, it should be made through 11m, not 11k.		Declined		This change does not change the behavior for when the Country Information element is included in the Beacon. The paragraph that was deleted was out of date with the notes section in Table 5. With this change the notes section is the only place that indi								Olson		Clause 7.2		05-1203r0

		513		Marshall		7.2.3.1		6		1		T		Y		Order numbers are wrong. 11ma ends with order 22 (Vendor Specific). 11e adds 3 entries (22-23-24) making Vendor Specific order 25. New entries should start with 25, and move Vendor Specific to the end		AP Channel Report order 25, BSS Load order 26, and Antenna Information order 27. Add row for Vendor Specific, changing it from order 25 to 28.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		514		Marshall		7.2.3.5		6		5		T		Y		Order numbers are wrong. 11ma ends with order 6 (Vendor Specific). 11e adds one entry (6), making Vendor Specific order 7. New entries should start with 7, and move Vendor Specific to the end.		RCPI order 7. Add row for Vendor Specific, changing it from order 7 to 8.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		515		Marshall		7.2.3.7		7		2		T		Y		Order numbers are wrong. 11ma ends with order 6 (Vendor Specific). 11e adds one entry (6), making Vendor Specific order 7. New entries should start with 7, and move Vendor Specific to the end.		RCPI order 7. Add row for Vendor Specific, changing it from order 7 to 8.		Accepted		See 05/1238r0		515						Olson		Clause 7.2		05-1238r0		Hawaii

		516		Marshall		7.2.3.8		7		6		E		Y		Confusing editor's instructions. What is intended to happen with the existing rows 4 and 5?		Fix editor's instructions		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		517		Marshall		7.2.3.9		8		1		E		Y		Incorrect editor's instructions. Shoud say to insert order 22 through 24.		Fix editor's instructions		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		518		Marshall		7.2.3.10		8		5		E		Y		Incorrect section numbering. A new clause between 7.2.3.9 and 7.2.3.10 should be numbered 7.2.3.9A		Fix the section numbering		Accepted		Editor to do. Note: editor could also move this section to the end and make it section 7.2.3.13 so that section #'s don't use letters of the alphabet.								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		519		Marshall		7.2.3.10		8		8		E		Y		Incorrect table numbering. Previous table in base spec is 12; this table should be numbered 12A		Fix the table numbering		Accepted		Editor to do								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		520		Marshall		7.3.1.11		10		2		E		Y		Incorrect editor's instructions. Table of category values is Table 21		Fix the table numbering		Accepted		See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		521		Marshall		7.3.1.11		10		3		T		Y		Category value 4 is left undefined		Add a row for value 4, Reserved		Accepted		See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		522		Marshall		7.3.1.18		10		8		E		Y		Incorrect figure numbering. Previous figure in base spec is 41; 11e added 7 figures (41A through 41G). This figure should be numbered 41H		Fix the figure numbering. K1 should be 41H. K2 should be 41I. K3 should be 41J. K4 should be 41K. K5 should be 41L. K6 shouldbe 41M.		Accepted		See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		523		Marshall		7.3.2		12		3		E		Y		Table in 7.3.2 is numbered 22, not 20		Make it table 22.		Accepted										Paine		Clause 7.3.2 ANA				Denver

		524		Marshall		7.3.2		12		4		T		Y		Antenna Information element ID is TBD		Allocate a number for the element ID		Accepted		It should be 54 regardless of what ANA comes back with								Paine		Clause 7.3.2 ANA				Denver

		525		Marshall		7.3.2.21		12		20		E		Y		Measurement Request element in existing section 7.3.2.21 is Figure 63		Make it Figure 63		Counter		Fixed but to Figure 76 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		526		Marshall		7.3.2.21		13		2		E		Y		Measurement Request Mode field in existing section 7.3.2.21 is Figure 64		Make it Figure 64		Counter		Fixed but to Table 77 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		527		Marshall		7.3.2.21		13		9		E		Y		Fix cross reference to Figure		Should be Figure 64, not 46h		Counter		Fixed but to Table 77 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		528		Marshall		7.3.2.21		13		6		E		Y		Added text in this paragraph should be identified		Underline the added text		Accepted		Marked change correctly.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		529		Marshall		7.3.2.21		13		25		E		Y		Fix cross reference to Table		Should be Table 24, not 20a		Counter		Fixed but to Table 28 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		530		Marshall		7.3.2.21		13		29		E		Y		Fix cross reference to Table		Should be Table 24, not 20a		Counter		Fixed but to Table 28 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		531		Marshall		7.3.2.21		13		32		E		N		spelling		Fix "automnomous"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		532		Marshall		7.3.2.21		13		33		E		Y		Fix cross reference to Table		Should be Table 24, not 20a		Counter		Fixed but to Table 28 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		533		Marshall		7.3.2.21		14		21		E		Y		Fix cross reference to Table		Should be Table 24, not 20a		Counter		Fixed but to Table 28 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		534		Marshall		7.3.2.21		14		22		E		Y		The "s" of "handles" was added, but not identified as a change		Underline the "s" of "handles"		Accepted		Marked change correctly.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		535		Marshall		7.3.2.21		14		24		E		Y		This table in existing section 7.3.2.21 is numbered 24, not 20a		Fix the table numbering		Counter		Fixed but to Table 28 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		536		Marshall		7.3.2.21		14		24		E		Y		New text added in this table should be underlined		Underline the added text		Accepted		Marked change correctly.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		537		Marshall		7.3.2.21		14		24		E		Y		Three rows of the table are shown with no entry in Enable/Request/Report. These rows should be deleted		Delete these three rows from the table		Accepted		Rows deleted				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		538		Marshall		7.3.2.21		14		24		E		N		spelling. Note IEEE 2005 Style Guide section 22.2, item#6.		Fix "behaviour"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		539		Marshall		7.3.2.21		15		5		E		Y		This table in 7.3.2.21 is numbered 25, not 20b		Fix the table numbering		Counter		Fixed but to Table 29 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		540		Marshall		7.3.2.21.4		16		3		E		Y		Fix cross reference to Figures, and Figure numbering. Last figure in 7.3.2.21.3 is Figure 67.		Fix the Figure numbering. K7 should be 67A. K8 should be 67B. K9 should be 67C. K10 should be 67D. K11 should be 67E. K12 should be 67F. K13 should be 67G. K14 should be 67H. K15 should be 67I. K16 should be 67J. K17 should be 67K		Declined		TGk editor has chosen an alternate and consistent numbering system for new TGk Figures and Tables. These are both preceded by Kn where n is an incrementing number within the draft. Note that Table K1 is distinct from Figure K1.		540						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		541		Marshall		7.3.2.21.4		16		6		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		542		Marshall		7.3.2.21.4		16		8		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		543		Marshall		7.3.2.21.5		16		19		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		544		Marshall		7.3.2.21.5		16		21		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		545		Marshall		7.3.2.21.6		17		5		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		546		Marshall		7.3.2.21.6		17		12		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		547		Marshall		7.3.2.21.6		17		20		E		Y		Fix cross references to Tables, and Table numbering. Last Table in 7.3.2.21.3 is Table 25		Fix the Table numbering. K2 should be 25A. K3 should be 25B. K4 should be 25C. K5 should be 25D. K6 should be 25E.		Declined				540						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		548		Marshall		7.3.2.21.7		19		12		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		549		Marshall		7.3.2.21.7		19		14		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		550		Marshall		7.3.2.21.10		20		7		E		Y		What happened to 7.3.2.21.8 and 7.3.2.21.9?		Renumber the new sections to remove the gap.		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		551		Marshall		7.3.2.21.13		23		25		E		N		Keep the table title and the table contents on the same page		As stated in comment		Accepted		Reformatted table.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		552		Marshall		7.3.2.22		24		11		E		Y		Fix cross reference to Figure		Should be Figure 68		Counter		Fixed but to Figure 81 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		553		Marshall		7.3.2.22		24		13		E		Y		This figure in existing section 7.3.2.22 is numbered 68		Should be Figure 68, not 13		Counter		Fixed but to Figure 81 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		554		Marshall		7.3.2.22		24		14		E		Y		This figure in existing section 7.3.2.22 is numbered 69		Should be Figure 69, not 14		Counter		Fixed but to Figure 82 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0320r2		Denver				06-0320r2

		555		Marshall		7.3.2.22		24		20		E		Y		Fix cross reference to Figure		Should be Figure 69		Counter		Fixed but to Figure 82 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		556		Marshall		7.3.2.22		25		6		E		Y		Fix cross reference to Table		Should be Table 26		Counter		Fixed but to Table 30 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		557		Marshall		7.3.2.22		25		25		E		Y		This table in existing section 7.3.2.22 is numbered 26		Should be Table 26, not 20c		Counter		Fixed but to Table 30 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		558		Marshall		7.3.2.22		26		6		E		Y		Incorrect cross reference		Should be reference to 11.10.6, not 11.6.6		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		559		Marshall		7.3.2.22		26		7		E		Y		Incorrect cross reference		Should be reference to 11.11, not 11.7		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		560		Marshall		7.3.2.22.4		26		12		E		Y		Fix numbering of Figures. Last figure in 7.3.2.22.3 was 73		Fix the Figure numbering. K18 should be 73A. K19 should be 73B. K20 should be 73C. K21 should be 73D. K22 should be 73E. K23 should be 73F. K24 should be 73G. K25 should be 73H. K26 should be 73I. K27 should be 73J. K28 should be 73K. K29 should be 73L.		Declined				540						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		561		Marshall		7.3.2.22.4		26		14		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		562		Marshall		7.3.2.22.4		26		16		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		563		Marshall		7.3.2.22.5		27		3		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		564		Marshall		7.3.2.22.5		27		5		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		565		Marshall		7.3.2.22.5		27		16		E		Y		Fix numbering of Table. Last table in 7.3.2.22.3 was 27.		Fix the Table numbering. K7 should be Table 27A. K8 should be 27B. K9 should be 27C		Declined				540						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		566		Marshall		7.3.2.22.6		28		5		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		567		Marshall		7.3.2.22.6		28		7		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		568		Marshall		7.3.2.22.7		29		2		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		569		Marshall		7.3.2.22.7		29		4		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		570		Marshall		7.3.2.22.10		29		27		E		Y		What happened to 7.3.2.21.8 and 7.3.2.21.9?		Renumber the new sections to remove the gap.		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		571		Marshall		7.3.2.22.10		30		3		E		N		spelling		fix "Statistice"		Accepted										Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		572		Marshall		7.3.2.22.13		33		9		E		Y		What happened to 7.3.2.22.12?		Renumber the new sections to remove the gap.		Accepted		Renumbered 7.3.2.22.12 to 7.3.2.22.10.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		573		Marshall		7.3.2.26		36		9		E		Y		7.3.2.26 already exists. Either add these new clauses as 7.3.2.25A/25B/25C/…, or 7.3.2.27/28/29/…		Fix the editor's instructions		Declined		Existing editor instruction is adequate to permit editor to renumber the clauses as requred upon merging ammendment into rollup. Additional detail or changes are not needed.								Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		574		Marshall		7.3.2.26		36		17		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		575		Marshall		7.3.2.26		36		22		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		576		Marshall		7.3.2.27		37		10		T		Y		The definition of the Neighbor Report element makes it impossible to extend to add more fields in the future. Since there is no marker between entries for different neighbors, there is no way to add additional (or optional) fields to the Neighbor list ent		Add "entry length" in Figure k32 between BSSID and BSSID Information. Adjust the rules at the receiver of the Neighbor Report to skip and ignore any additional octets after the last defined field up through that length. With 11k only, the length will be		Declined		The concept of authenticator is defined in RFC 3748. An EAP or 802.1X authentication may have multiple ports, so that many BSSIDs can have the same authenticator. Many WLAN switches implementing WPA2 support a common PMK cache, with a single authenticator				Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		577		Marshall		7.3.2.27		38		5		T		Y		Its not possible that two different APs will have the same authenticator.		Either change it to "authentication server", or leave it to 11r to define		Declined		The concept of authenticator is defined in RFC 3748. An EAP or 802.1X authentication may have multiple ports, so that many BSSIDs can have the same authenticator. Many WLAN switches implementing WPA2 support a common PMK cache, with a single authenticator				Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		578		Marshall		7.3.2.27		38		11		E		N		spelling		Fix "Mesaurement", B7 in the figure		Accepted						Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		579		Marshall		7.3.2.27		38		16		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		580		Marshall		7.3.2.29		40		21		E		N		spelling		Fix "continuos"		Accepted				418						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		581		Marshall		7.3.2.29		40		38		E		N		spelling		Fix "continuos"		Accepted				418						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		582		Marshall		7.4.5.5		45		17		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted				427		Done		In 3.2		Olson		Clause 7.4

		583		Marshall		7.4.5.5		45		20		E		N		spelling		Fix "entires"		Accepted		"entires" replaced with "entries"				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		584		Marshall		10.3.11		47		2		E		Y		Incorrect editor's instructions		Note in editor's instructions that the section title is being changed, too.		Accepted		Added the title into the editing instruction.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		585		Marshall		10.3.12.1.2		48		14		E		N		spelling		fix "Reqest", fourth body row of table, rightmost column		Accepted		Fixed typo				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		586		Marshall		10.3.12.3.2		49		2		E		N		spelling		fix "Reqest", fourth body row of table, rightmost column		Accepted		Fixed typo				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		587		Marshall		10.3.17		51		2		E		Y		Section 10.3.17 already exists.		Either make this section 10.3.17A, or add at end.		Accepted		Fixed section numbering consistent with REVma5.1				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		588		Marshall		10.3.17.2.2		52		17		E		Y		Editor's instructions here are to "Insert". There shouldn't be any underlined text in the insertion.		Remove the underlining		Accepted		Removed underlining				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		589		Marshall		11.9		59		42ff		E		Y		Editor's instructions here are to "Change". But none of the text is underlined, not strikethrough.		Note the changes that are being requested in the text.		Declined		The pilot frame was added in this section. Everywhere that a change was made it was underlined.				Editor To Do				Olson		Clause 11.9				Denver				05-1191r3

		590		Marshall		11.9		59		38		E		N		IEEE Style guide doesn't allow bullet lists		Make a dash list		Accepted		Changed it to a dash. Already done in v3.2.				Editor To Do				Olson		Clause 11.9		05-1192r2		Denver				05-1191r3

		591		Marshall		11.11.6		63		22		E		N		spelling		fix "progess"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		592		Marshall		11.11.6		63		23		E		N		spelling		fix "progess"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		593		Marshall		11.11.6		64		28		E		N		spelling		fix "Mesaurement"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		594		Marshall		11.11.8		65		26		E		N		spelling		fix "receipient"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		595		Marshall		11.11.8		65		28		E		N		spelling		fix "requesing"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		596		Marshall		11.11.9.1		67		8		E		N		spelling		fix "Reponse"		Accepted		Do it.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		597		Marshall		11.11.9.1		67		28		E		N		spelling		Fix "aquire"		Accepted		Do it.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		598		Marshall		11.11.9.4		69		10		E		N		spelling		Fix "maesure"		Accepted				435						Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		599		Marshall		11.11.9.9		69		44		E		N		Remove double period at end of sentence		remove double period		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		600		Marshall		11.11.9.9		69		45		E		N		spelling		Fix "Maeasurement"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		601		Marshall		12.3.5.9.2		74		30		E		N		spelling		Fix "set ot RPI"		Accepted				601						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		602		Marshall		12.3.5.10.2		75		15		E		N		spelling		Fix "set ot RPI"		Accepted				602						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		603		Marshall		12.3.5.12.2		75		26		E		Y		Confusing editor's instructions, as there is no text to insert after the third paragraph.		Change instructions to "Change the first two paragraphs as follows:"		Accepted		Do it.								Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		604		Marshall		15.4.8.5		78		25		E		N		spelling		Fix "multipled"		Accepted		Do it. Here and in all places in TGk draft.								Kwak		Clause 15		06-0118r0		Hawaii				06-0120r2

		605		Marshall		17.3.10.6		79		26		E		N		spelling		Fix "multipled"		Accepted		Do it. Here and in all places in TGk draft.								Kwak		Clause 17		06-0118r0		Hawaii				06-0120r2

		606		Marshall		17.3.12		80		3		E		Y		missing space		Change "newparameter" to "new parameter"		Accepted		Do it.								Kwak		Clause 17		06-0118r0		Hawaii				06-0120r2

		607		Marshall		18.4.8.5		85		22		E		N		spelling		Fix "multipled"		Accepted		Do it.								Kwak		Clause 18		06-0118r0		Hawaii				06-0120r2

		608		Marshall		Annex A.4.13		90		??		E		N		spelling		Fix "Reponse" in second column of RRM16.1		Accepted		Fixed typo. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		609		Marshall		Annex A.4.13		91		??		E		N		spelling		Fix "Reponse" in second column of RRM20		Accepted		Fixed typo. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		610		Marshall		Annex D		92		23		E		Y		Bold font is reserved for Editor's instructions, not for text to be inserted		Change font to not be bold		Accepted		Changed as an Editorial, b/c covered by Edit.Comment		213						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		611		Marshall		Annex D		100		13		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference								05-1214r4

		612		Marshall		Annex D		106		27		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference								05-1214r

		613		Marshall		Annex D		108		43		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference								05-1214r0

		614		Marshall		Annex D		112		2		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference								05-1214r0

		615		Marshall		Annex D		115		11		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference								05-1214r0

		616		Marshall		Annex D		127		73		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference								05-1214r0

		617		Marshall		Annex D		130		66		E		Y		Fix bad cross reference		Fix bad cross reference		Accepted						Done		in 3.1		Barber		Reference								05-1214r0

		618		Marshall		Annex J.1		140		3		T		N		Are these changes to Annex J within the PAR for Radio Resource Measurement?		If not, submit these changes to 11m.		Declined		There are regulatory domains where active scanning is not allowed. The information in Regulatory Classes condition MLME-SCAN.confirm for active scanning measurements in all regulatory domains.
Group vote to decline in Hawaii.								Ecclesine		Annex I-J				Hawaii				06-0048r2

		619		Marshall		Annex J.1		140		3		E		Y		Consufing editor's instructions, as there is already a row in Table J.1 with Regulatory Class 4.		Perhaps the new row should be "6"		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		620		Marshall		Annex J.1		140		3		E		Y		Incorrect identification of text to change		Underline "4" in Regulatory Class		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		621		Marshall		Annex J.1		140		3		E		Y		Incorrect identification of text to change		Add a strikethrough "4" infront of the underlined "5"		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		622		Marshall		Annex J.2		140		5		E		Y		Incorrect identification of text to change		Underline "4" in Regulatory Class		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		623		Marshall		Annex J.2		140		5		E		Y		Incorrect identification of text to change		Add a strikethrough "4" infront of the underlined "5"		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		624		Marshall		Annex J.3		141		1		E		Y		Incorrect identification of text to change		Underline "21" in Regulatory Class		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		625		Marshall		Annex J.3		141		1		E		Y		Incorrect identification of text to change		Add a strikethrough "21" in front of the underlined "23"		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		626		Scarpa		11.11		61		16		T		Y		A handheld device will run its battery down very quickly if constantly required to make measurements when otherwise it would be asleep. As one of the stated key markets for 11k is VOIP, this is a major issue.		Allow devices to reject any measurement request (even on the current channel) that would require them to expend significant extra power. You may want to put thought into which measurements can be rejected in this way, or simply rely on the need to active		Accepted		Text is already present in 11.11.5 (now 11.11.4) to allow this and is reproduced here ... 'A measurement request can be refused by the receiving STA by sending a Radio Measurement Report with the refused bit set in the Measurement Report Mode field. The r				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		627		Gray		Annex D		92		47		E		N		Incorrect insertion reference		Change "dot11RSNAOptionImplemented" to "dot11RSNAPreauthenticationImplemented"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		628		Gray		Annex D		95		59		E		N		Ensure elements following naming standard in addition there is no definition for this element see comment below.		Change "dot11AssociatedStationCount" to "dot11QoSAssociatedStationCount"		Declined		11e is already accepted - should submit to 11ma								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		629		Gray		Annex D		95		66		E		N		Dot11QoSCFPollsLostCount should not be capitalized		Change "Dot11QoSCFPollsLostCount" to "dot11QoSCFPollsLostCount"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		630		Gray		Annex D		95		66		E		N		Insert the definition for dot11QoSAssociatedStationCount		dot11QoSAssociatedStationCount OBJECT-TYPE
 SYNTAX Counter32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 “This counter shall represent the count of associated
 QoS enabled stations.”
 ::= { dot11CountersEntry 17 }		Declined		This is in 11e now								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		631		Gray		Annex D		95		66		E		N		Insert the definition for dot11QoSCFPollsReceivedCount		dot11QoSCFPollsReceivedCount OBJECT-TYPE
 SYNTAX Counter32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 “Need Definition”
 ::= { dot11CountersEntry 18 }		Declined		This is in 11e now								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		632		Gray		Annex D		95		66		E		N		Insert the definition for dot11QoSCFPollsUnusedCount		dot11QoSCFPollsUnusedCount OBJECT-TYPE
 SYNTAX Counter32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 “Need Definition”
 ::= { dot11CountersEntry 19 }		Declined		This is in 11e now								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		633		Gray		Annex D						E		N		What happened to AP Service Load? Did we vote it out of the MIB?		If we did not vote it out, I submit text.		Declined		Submit. withdraws comment.								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		634		Gray		Annex D		92		32		E		N		I believe we voted to change "dot11RadioMeasurementProbeDelay" to "dot11RadioProbeDelay"		Change "dot11RadioMeasurementProbeDelay" to "dot11RadioProbeDelay"		Declined		Submit. withdraws comment.								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		635		Gray		Annex D		94		16		E		N		I believe we voted to change "dot11RadioMeasurementProbeDelay" to "dot11RadioProbeDelay"		Change "dot11RadioMeasurementProbeDelay" to "dot11RadioProbeDelay"		Declined		Submit. withdraws comment.								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		636		Gray		11.11.9.1		66		29		E		N		I believe we voted to change "dot11RadioMeasurementProbeDelay" to "dot11RadioProbeDelay"		Change "dot11RadioMeasurementProbeDelay" to "dot11RadioProbeDelay"		Accepted		Do it.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		637		Gray		Annex D		98		28		E		N		"Truthvalue" should be "TruthValue"		Change "Truthvalue" should be "TruthValue"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		638		Gray		Annex D		98		29		E		N		"Truthvalue" should be "TruthValue"		Change "Truthvalue" should be "TruthValue"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		639		Gray		Annex D		104		5		E		N		Incorrect Syntax		Change "1-255" to "1..255"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		640		Gray		Annex D		104		17		E		N		Incorrect Syntax		Change "1-255" to "1..255"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		641		Gray		Annex D		104		28		E		N		Incorrect Syntax		Change "0-3" to "0..3"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		642		Gray		Annex D		104		41		E		N		Incorrect Syntax		Change "1-255" to "1..255"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		643		Gray		Annex D		104		53		E		N		Incorrect Syntax		Change "1-255" to "1..255"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		644		Gray		Annex D		104		64		E		N		Incorrect Syntax		Change "1-255" to "1..255"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		645		Gray		Annex D		115		65		E		N		Missing quote		Add quote to beginning of Description		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		646		Gray		Annex D		117		69		E		N		"UNIT" should be "UNITS"		Change "UNIT" should be "UNITS"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		647		Gray		Annex D		124		8		E		N		Improper capitalization		Change "Dot11QoSMetricsReportEntry" to "dot11QoSMetricsReportEntry"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		648		Gray		Annex D		124		9		E		N		Improper capitalization		Change "dot11QoSMetricsReportEntry" to "Dot11QoSMetricsReportEntry"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		649		Gray		Annex D		111		21		E		N		Ensure elements following naming standard.		Change "dot11BeaconRptMeasurementMode" to "dot11BeaconRprtMeasurementMode"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		650		Gray		Annex D		117		27		E		N		Ensure elements following naming standard.		Change "dot11STAStatisticsRptMeasurementMod" to "dot11STAStatisticsRprtMeasurementMod"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		651		Gray		Annex D		135		41		E		N		End section description is incorrect, it is not a report table - just a table		Change "dot11PeerStatsReport TABLE" to "dot11PeerStats TABLE"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		652		Gray		Annex D		137		5-40		E		N		Remove the TYPE definitions		Remove the TYPE definitions		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		653		Gray		Annex D		136		14		E		N		dot11SMTRRMRequest sequence should be contiguous for dot11Groups		Change "dot11Groups 31" to "dot11Groups 29"		Declined		31 is correct - that is what 11r is using								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		654		Gray		Annex D		137		45		E		N		dot11SMTRRMReport sequence should be contiguous for dot11Groups		Change "dot11Groups 32" to "dot11Groups 30"		Declined		32 is correct - that is what 11r is using								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		655		Gray		Annex D		137		75		E		N		dot11SMTRRMConfig sequence should be contiguous for dot11Groups		Change "dot11Groups 33" to "dot11Groups 31"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		656		Gray		Annex D		98		50		E		N		Line break issues in the Description and grammatical error		Ensure line breaks are consistent within the Descriptive text.
Change "manager" to "manager's"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		657		Gray		Annex D		98		68		E		N		Line breaks and grammatical error within the Descriptive text		Ensure line breaks are consistent within the Descriptive text.
Change "backto back" to "back to back"
Change "acrossmultiple" to "across multiple"
Change "isnot" to "is not"
Change "frames.If" to "frames. If"
Change "independentfrom" to "independent from		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		658		Gray		Annex D		99		30		E		N		Standardize measurement types		Change "lci" to "lciRequest"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		659		Gray		Annex D		99		32		E		N		Standardize measurement types		Change "pause" to "measurementPause"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		660		Gray		Annex D		99		74		E		N		Syntax should be PHYType		Change "INTEGER" to "PHYType" and delete appropriate text		Declined		RegulatoryClass no longer requiers PHYType								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		661		Gray		Annex D		100		13		E		N		Invalid Reference		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		662		Gray		Annex D		100		46		E		N		Line breaks		Ensure line breaks are consistent within the Descriptive text.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		663		Gray		Annex D		101		5		E		N		frame should be element		Change "frame" to "element"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		664		Gray		Annex D		101		16		E		N		frame should be element		Change "frame" to "element"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		665		Gray		Annex D		102		33		E		N		Did we get rid of "dot11RRMRqstHysteresis"		If not then add it back - I can provide text.		Declined		Submit. withdraws comment.								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		666		Gray		Annex D		106		19		E		N		Need a newline		Add a newline before "dot11ChannelLoadRprtRegulatoryClass"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		667		Gray		Annex D		106		27		E		N		Invalid Reference		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		668		Gray		Annex D		108		33		E		N		Syntax should be PHYType		Change "INTEGER" to "PHYType" and delete appropriate text		Declined		RegulatoryClass no longer requiers PHYType								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		669		Gray		Annex D		108		43		E		N		Invalid Reference		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		670		Gray		Annex D		108		62		E		N		Line breaks		Ensure line breaks are consistent within the Descriptive text.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		671		Gray		Annex D		112		2		E		N		Invalid Reference		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		672		Gray		Annex D		115		11		E		N		Invalid Reference		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		673		Gray		Annex D		119		49		E		N		Update Descriptive text for dot11STAStatisticsAPServiceLoad		Replace L49 and 50 with
"The AP Service Load shall be a scalar indication of the relative level of service loading at an AP.
A low value shall indicate more available service capacity than a higher value. The value 0 shall
indicate that this AP is no		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		674		Gray		Annex D		119		60		E		N		Update Descriptive text for dot11STAStatisticsAverageAccessDelayBestEffort		Replace L60 and 61 with
"The Average Access DelayBestEffort element shall consist of an Average
Access Delay (AAD) for the Best Effort Access Category. The AAD shall be a
scalar indication of the Average Access Delay at a QAP for EDCF services of
the		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		675		Gray		Annex D		119		71		E		N		Update Descriptive text for dot11STAStatisticsAverageAccessDelayBackGround		Replace L71 and 72 with
"The Average Access DelayBackGround element shall consist of an Average
Access Delay (AAD) for the Backgound Access Category. The AAD shall be a
scalar indication of the Average Access Delay at a QAP for EDCF services
of the B		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		676		Gray		Annex D		120		7		E		N		Update Descriptive text for dot11STAStatisticsAverageAccessDelayVIdeo		Replace L7 and 8 with
"The Average Access DelayVIdeo element shall consist of anAverage
Access Delay (AAD) for the Video Access Category. The AAD shall be
a scalar indication of the Average Access Delay at a QAP for EDCF services
of the Video Access		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		677		Gray		Annex D		120		18		E		N		Update Descriptive text for dot11STAStatisticsAverageAccessDelayVOice		Replace L18 and 19 with
"The Average Access DelayVOice element shall consist of an Average
Access Delay (AAD) for the Voice Access Category. The AAD shall be a scalar
indication of the Average Access Delay at a QAP for EDCF services of the
Voice Acce		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		678		Gray		Annex D		120		39		E		N		Update Descriptive text for dot11STAStatisticsChannelUtilization		Replace L39 and 40 with
"The Channel Utilization field is the percentage of time the AP sensed the
medium busy, as indicated by either the physical or virtual carrier sense
mechanism. This percentage is represented as a moving average of
((channel bu		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		679		Gray		Annex D		121		37		E		N		Ensure elements following naming standard.		Change "dot11LCIRptMeasurementMode" to "dot11LCIRprtMeasurementMode"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		680		Gray		Annex D		123		41		E		N		Ensure elements following naming standard.		Change "dot11LCIRptMeasurementMode" to "dot11LCIRprtMeasurementMode"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		681		Gray		Annex D		127		74		E		N		Invalid Reference		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		682		Gray		Annex D		128		8		E		N		Improper indention		Fix indention		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		683		Gray		Annex D		130		66		E		N		Invalid Reference		Fix reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		684		Gray		Annex D		135		60		E		N		Ensure compliance statement is complete		Missing elements and deprecated elements are included - will submit a paper		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		685		Gray		Annex D		116		63		E		N		dot11RRMReport Report sequence problem
1 - ChannelLoad
2 - NoiseHistogram
3 - Beacon
4 - FrameReport
5 - STAStatistics (currently 7)
6 - LCIReport (currently 8)
7 - QoSMetric		Change "dot11RRMReport 7" to "dot11RRMReport 5"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		686		Gray		Annex D		121		8		E		N		dot11RRMReport Report sequence problem
1 - ChannelLoad
2 - NoiseHistogram
3 - Beacon
4 - FrameReport
5 - STAStatistics (currently 7)
6 - LCIReport (currently 8)
7 - QoSMetric		Change "dot11RRMReport 8" to "dot11RRMReport 6"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		687		Gray		Annex D		124		32		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptMSDUFailedCount" to "dot11QoSMetricsRprtMSDUFailedCount"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		688		Gray		Annex D		124		33		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptMultipleRetryCount" to "dot11QoSMetricsRprtMultipleRetryCount"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		689		Gray		Annex D		124		34		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptCFPollsLostCount" to "dot11QoSMetricsRprtCFPollsLostCount"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		690		Gray		Annex D		126		23		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptMSDUFailedCount" to "dot11QoSMetricsRprtMSDUFailedCount"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		691		Gray		Annex D		126		34		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptMultipleRetryCount" to "dot11QoSMetricsRprtMultipleRetryCount"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		692		Gray		Annex D		124		44		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptCFPollsLostCount" to "dot11QoSMetricsRprtCFPollsLostCount"		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		693		Gray		Annex D		137		17		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptMSDUFailedCount" to "dot11QoSMetricsRprtMSDUFailedCount"		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		694		Gray		Annex D		137		18		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptMultipleRetryCount" to "dot11QoSMetricsRprtMultipleRetryCount"		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		695		Gray		Annex D		137		19		E		N		Elements do not following standard naming convention		Change "dot11QoSMetricsRptCFPollsLostCount" to "dot11QoSMetricsRprtCFPollsLostCount"		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		696		van Zelst		3.97		2		1		T		Y		Should we also take the antenna gain into account?		Describe whether the antenna gain is to be taken into account or not.		Declined		Antenna gain is explicity inlcuded by taking power at the antenna connector. Power at the antenna connector will be greater for higher gain antennas, if the antenna is oriented for peak gain for the frame being received. Power may be lower with higher g								Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		697		van Zelst		3.97		2		1		T		Y		Does not take into account the case where more than 1 antenna is used to receive frame. Looking at the current status of 11n, it is highly likely that the near future will have such devices.		Describe how RCPI is to be calculated if multiple receive antennas are used. Should it be averaged over the receive antennas? Or should the minimum or maximum over receive antennas be taken? Or should RCPI be defined as a vector for this case?		Accepted		RCPI is defined to be power at antenna connector. A new definition of antanna connector has been added to TGk draft. This defines a virtual antenna connector, which addresses power for multiple atennas and active arrays. See 06-11-0296		697		Editor To Do				Kwak		Clause 7.3.2.28		06-0296r1		Denver				06-0120r2

		698		van Zelst		3.106		2		23		T		Y		"currently in use antenna" assumes antenna selection diversity.		Change to 'currently in use antennas'.		Accepted		Change to 'in-use antennas'.								Paine		Clause 3		06-0101r0		Hawaii				06-0101r0

		699		van Zelst		7.3.1.23		11		16		T		Y		How is receiver Noise Floor defined in the case of a multiple antenna receiver?		Change this to support a multi-antenna information element, or describe how to select the best noise figure in this case.		Accepted		The text has been updated to use the lowest noise value in the case of multiple antennas. See 06/0301R0.		270		Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		700		van Zelst		7.3.2.21.4		16		6		E		Y		There are quite some "Error! Reference source not found." messages in the document.		Make sure the cross references are correct.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		701		van Zelst		11.11.9.1		76		37		T		Y		Moving average implies a simple 'linear' average. Is it allowed to average RSSI's? This only makes sense if the RSSI's are a linear function of the energy. If not, one should first compensate for that before averaging.		Add a note that says that implementer should compensate for RSSI mapping non-linearities before averaging.		Counter		RSSI has been replaced by RSNI as a preferred metric for signal quality in this section of the TgK draft. Since RSNI is defined as a linear metric (described on log scale), no additional note is needed.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		702		van Zelst		11.11.9.2		68		13		T		Y		the antenna most recently used'		Include multiple antenna ID field to allow for multiple receive antennas.		Accepted		As stated in the text, the Antenna ID in the Frame Report Entry refers to the Antenna used for the last RCPI measurement. As defined in 7.3.2.30, the Antenna ID value may always include the value "255" to indicate that the last RCPI Frame was received wi								Matta		Clause 11.11.9.2		06-0307r4		Ad-hoc1				06-0307r4

		703		van Zelst		17.3.10.6		79		12		T		Y		Power is measured over the entire received frame. Does that mean that the average over the entire frame should be taken? In 11n it is likely that a preamble gets accepted that allows to beamform only the last part of the preamble together with the payload		Change 'measured over the entire frame' to 'averaged over the PHY payload of the frame'.		Counter		See resolution in comment#799.		799						Kwak		Clause 17		06-0118r0		Hawaii				06-0120r2

		704		Jokela		3		2		17-18		T		Y		Definition of AP reachability is not clear. It is not clear whether it is just enough that the frame can be received by the AP (i.e., STA is generally within the range of the AP) or does this say that the AP supports 802.1X pre-authentication?		Clarify		Declined		It is clear from the Clause 7.3.2.27 "Not Reachable" definition that it is whether the AP is reachable in spite of the whether it is capable of a 802.1x preauthentication - A station sending a preauthentication frame to the BSSID
will not receive a respon								Paine		Clause 3		06-0102r0		Hawaii				06-0102r0

		705		Jokela		7.2.3.9		7		10		T		Y		"If the dot11MultiDomainCapabilityEnabled attribute is true, the Probe Response frame contains a Country information element and all information elements identified by the Requested Element IDs of a Request information element." - According to table 12 Co		If dot11MultiDomainCapabilityEnabled does not have to be true to include Country Element, remove the sentence from the text or change it.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		706		Jokela		7.2.3.9		8		3		T		N		Would it be useful to add information about measurement pilot transmissions in probe response if the AP is transmitting the pilots? STA could use this information when measuring AP, and it could report the information in Beacon report to AP it is associat		Add e.g. measurement pilot interval information element which could be requested in the probe request (new chapter 7.3.2.32, after RSNI element). There is already fixed field defined for the measurement pilot interval in 7.3.1.19, but it cannot be reque		Declined		The primary purpose of the Measurement Pilot is to detect a BSS prior to seeing the Beacon or Probe Response.				Editor To Do				Olson		Clause 7.2		05-1203r2		Denver				05-1203r2

		707		Jokela		7.3.2 (7.3.2.29)		12		4		E		N		What is the element ID of BSS load element?		Add BSS load element ID in table 20 in 7.3.2.		Accepted		Do it.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		708		Jokela		7.3.2 (7.3.2.31)		12		4		E		N		What is the element ID of RSNI element?		Add RSNI information element ID in table 20 in 7.3.2.		Accepted		Do it.								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		709		Jokela		7.3.2.18		12		5		T		Y		I think the TPC Report Element description need to be modified a bit more to cover Link Measurement Request/Response case.		Modify the first sentence of 7.3.2.18 to be: "The TPC Report element contains transmit power and link margin information sent in response to a TPC Request element or Link Measurement Request Frame."
Modify the first sentence of the fourth paragraph to be:		Accepted		See 06-0314r0				Editor To Do				Olson		Clause 7.3.2.18		06-0314r0		Denver				05-1049r51

		710		Jokela		7.3.2.21		13		16		T		Y		Reference is not correct - should be 11.11.6		Correct the reference to be 11.11.6		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		711		Jokela		7.3.2.21		13		17-25		T		Y		Explanation of Enable bit usage in case of triggered measurements is missing.		Change the paragraph as follows: '— The Enable bit (bit 1) is used to differentiate between a request to make a measurement and a request to control the measurement requests and triggered or autonomous reports generated by the destination STA. Enable is s		Accepted		Made sugegsted changes.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		712		Jokela		7.3.2.21		13		29		T		Y		the transmitting STA' should be 'the destination STA'		'the transmitting STA' should be 'the destination STA'		Accepted		Fixed.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		713		Jokela		7.3.2.21		13		30-33		T		Y		Explanation of Report bit usage in case of triggered measurements is missing.
Also in line 33 'the transmitting STA' should be 'the destination STA'		Change the paragraph as follows: 'The Report bit (bit 3) is only valid if Enable is set to 1. Report is set to 0 to request that the destination STA not issue triggered or autonomous measurement reports of Measurement Type to the transmitting STA. Report		Accepted		Made suggested change.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		714		Jokela		7.3.2.21		14		18		E		N		Duration mandatory bit. If there is no Measurement Duration field in the request e.g. LCI request, how is this bit interpreted or set. Should it also be mentioned that in these cases the bit is ignored?		Clarify when the duration mandatory bit really is valid e.g. add other conditions after page 14 line 18 "Duration Mandatory shall be reserved when the value of the Measurement Type field is 0, 1, or 2 (Spectrum Management measurements)." for example "...		Accepted		Made suggested change.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		715		Jokela		7.3.2.21		14		21-23		T		Y		Need to add reference to triggered autonomous reporting 11.11.8		Add reference to triggred autonomous reporting 11.11.8		Accepted		Made suggested change.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		716		Jokela		7.3.2.21		14		Table 20a		T		Y		Triggered measurements are not covered		Make the following changes:

Row 5:The transmitting STA is requesting that the destination STA sends neither measurement requests nor triggered or autonomous measurement reports of the types indicated in the Measurement Type field.

Row 6:The transmittin		Accepted		Made suggested changes				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		717		Jokela		7.3.2.21.4		16		6,8		E		N		Fix the broken references		Fix the broken references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		718		Jokela		7.3.2.21.5		16		19,21		E		N		Fix the broken references		Fix the broken references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		719		Jokela		7.3.2.21.6		17		5,12		E		N		Fix the broken references		Fix the broken references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		720		Jokela		7.3.2.21.6		17				T		Y		Meaning of the Measurement Duration in case of iterative measurement is still unclear		Two options exists:
1) Mesurement Duration indicates the duration of the whole measurement and the measurement duration in each individual channel is Measurement Duration divided by the number of the channels.
2) Measurement Duration specifies the measure		Accepted		The commenter's option 2 is in fact the correct interpretation. This interpretation for interative Beacon Request measurements is unambiguously described in 11.11.9.1.. Section 7 field descriptions are purposely terse but correct. Additional details fo								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		721		Jokela		7.3.2.21.6		19		Table k3		T		Y		In reporting conditions 9 and 10 it is said that when the RCPI/RSSI enter and remains in a certain range. It is not clear what 'remains' actually means. How long the STA shall wait until it sends the report and shall it send the reports all the time when		Clarify what 'remains' means in this context.		Accepted		Table k3 language is further clarified. Replace "RCPI level" with "measured RCPI level" in 5 places. Replace "RSSI level" with "meassured RSNI level" in 5 places (see comment #1486). Replace "enters and remains" with "is" in 2 places.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		722		Jokela		7.3.2.21.7		19		12,14		E		N		Fix the broken references		Fix the broken references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		723		Jokela		7.3.2.21.13		22		Table k14		E		N		Triggered Reporting Field is missing from the figure		Add Triggered Reporting Field		Accepted		Added missing field.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		724		Jokela		7.3.2.21.13		23		12-15		T		Y		transmit delay is not explained		Change the paragraph as follows:
Delay is set to 1 to request that a QoS Metrics Report be generated when the number of consecutive MSDUs for the TC, or TS given by the Traffic Identifier that experience a transmit delay greater than or equal to the lower		Accepted		Added suggested text.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		725		Jokela		7.3.2.22.4		26		14,16		E		N		Fix the broken references		Fix the broken references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		726		Jokela		7.3.2.22.5		27		3,5		E		N		Fix the broken references		Fix the broken references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		727		Jokela		7.3.2.22.5		27		11		E		N		Wrong reference		Change the reference to be 7.3.2.30		Accepted				727						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		728		Jokela		7.3.2.22.6		28		5,7		E		N		Fix the broken references		Fix the broken references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		729		Jokela		7.3.2.22.6		29		16		E		N		Wrong reference		Change the reference to be 7.3.2.30		Accepted				251						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		730		Jokela		7.3.2.22.6		29		17-18		T		Y		What is the measurement point? Is it the start of the frame or the end of the frame or something else?		Define the measurement point.		Accepted				81						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		731		Jokela		7.3.2.22.7		30		2,4		E		N		Fix the broken references		Fix the broken references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		732		Jokela		7.3.2.22.10		31		3		E		N		Statistice should be Statistics		Fix		Accepted				348						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		733		Jokela		7.3.2.22.10		31		4-6		T		Y		It is unclear what shall be reported in case of Group 1 is reported. If the Measurement Duration is not 0 then what is the change that should be reported? Change in APServiceLoad, in Average Access Delays etc. or what?		Clarify		Accepted				1057						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		734		Jokela		7.3.2.22.10		31		Table k8		T		Y		Is dot11BSS Load Group only used by (Q)APs? "If the requested Statistics Group Data is not defined for the measuring STA" - where it is defined whether the Statistics Group Data is defined for the measuring STA or not?		Clarify		Accepted		Modify 7.3.2.29 to indicate that BSS load subelements are only available at AP.		1265						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		735		Jokela		7.3.2.22.13		34		21		E		N		"In a requested Transmit QoS Metrics Report, all bit fields in the Reporting Reason field are set to 0. More than one bit field in the Reporting Reason field may be set to 1 if more than one trigger condition was met." The triggered QoS metrics measuremen		Remove the word Transmit from requested Transmit QoS Metrics Report.
Clarify the difference between requested QoS Metrics Report and triggered QoS Metrics Report (not necessarily here but somewhere in the specification).		Accepted		Edited to add clarification.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		736		Jokela		7.3.2.26		36		17,22		E		N		Fix the broken references		Fix the broken references		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		737		Jokela		7.3.2.27		38		16		E		N		Fix the broken reference		Fix the broken reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		738		Jokela		7.3.2.27		39		8-14		T		Y		It would be useful to add information whether the neighbor AP supports Measurement Pilot Frames and what is the Measurement Pilot Frame Interval		Add new 1 byte field to TSF Offset Field to include Measurement Pilot Frame Interval. If set to 0 the AP either does not support Measurement Pilot Frames or the information is not known by the reporting STA.
Alternatively Reserved bits in BSSID informatio		Declined		The primary purpose of the Measurement Pilot is to detect a BSS prior to seeing the Beacon or Probe Response.		706						Lefkowitz		Clause 7.3.2.27		05-1203r2		Denver				05-1203r2

		739		Jokela		7.3.2.29		40		General		T		Y		My understanding is that this element will be mostly used by the (Q)AP and I do not really see what is the major benefit of having this taking into account there is already QBSS Load defined in 802.11e.		First, clarify whether this is used only in the (Q)APs or in non-(Q)APs as well.
Consider removing the BSS Load Element or define it to be used on in case of dot11QoSOptionImplemented is FALSE.		Accepted		Resolution found in comments #1279 and #414.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		740		Jokela		7.3.2.29		40		12-14		T		Y		Why the AP service load indicates only Best Effort load? In some situations the AP may not have BE traffic at all but the load can be still high.		Consider redefinition of the field to have more generic load indication or remove totally.		Counter		See resolution in comment #1279. AP Service load is modifed to be a generic load metric for non-QAPs. QBSS load is modified to add access delay loading metrics for each Access Category.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		741		Jokela		7.3.2.29		40		15-23		T		Y		Logarithmic representation is not clear. What is the delay value if this is set to 2 or 252?
Why 50 us is selected?		Clarify		Accepted				414						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		742		Jokela		7.3.2.30		41		20		E		N		"The value 255 shall indicate that this frame was transmitted using multiple antennas. that the antenna identifier is unknown. The value 255 indicates that this measurement was made with multiple antennas."		Clarify e.g. remove "...that the antenna identifier is unknown. The value 255 indicates that this measurement was made with multiple antennas."		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		743		Jokela		7.4.5.4		45		2		E		N		"Antenna ID is defined in 7.3.2.29."		Correct: "Antenna ID is defined in 7.3.2.30".		Accepted				367						Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		744		Jokela		7.4.5.5		45		17		E		N		Fix the broken reference		Fix the broken reference		Accepted		Accepted twice 06-0310r1				Done		In 3.2		Olson		Clause 7.4

		745		Jokela		10.3.17		51		3		E		N		I did not find reference 11.13.9		Correct reference. 11.14.2?		Accepted		Fixed reference				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		746		Jokela		10.3.17.1.1		51		6		E		N		I did not find reference 11.13.9		Correct reference. 11.14.2?		Accepted		Fixed reference				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		747		Jokela		11.9		59		29		E		N		TPC procedures chapter is in 802.11h specified in 11.5, not in 11.9. Also all the subsections are specified as 11.5.1-4		Change 11.9 to 11.5 in all the cases which refers TPC procedures.		Declined		With the insertion of Tge into the latest revma draft this section will be 11.9.
Note - This comment was previously accepted.				Editor To Do				Olson		Clause 11.9				Denver				05-1191r3

		748		Jokela		11.11.2		61		27-28		T		Y		If successive non-serving channel measurement are requested then it is still unclead how the Measurement Duration in the request shall be interpreted. Another issue is how measurement pause is related to this?		Two options exists:
1) Mesurement Duration indicates the duration of the whole measurement and the measurement duration in each individual channel is Measurement Duration divided by the number of the channels.
2) Measurement Duration specifies the measure		Accepted		Assume the commenter refers to itterative measurement - in which case this ambiguity has been fixed.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		749		Jokela		11.11.5		62		21-22		T		Y		First sentence needs clarification. In its current form, sentence mandates a Radio Measurement-capable STA to decode ALL the Measurement Request frames. However, correct rule should be that a Radio Measurement-capable STA shall be able to decode in interp		Include clarification that a Radio Measurement-capable STA shall be able to decode and interpret only Measurement Request frames targeted to it.		Declined		Received is taken to mean that the address matches that of the requested STA.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		750		Jokela		11.11.6		63		18-29		T		Y		It is said that the new measurement request supersedes any previous ongoing measurements. If the AP is the measuring station, what are the precedence rules are in case of several non-AP STAs are requesting measurements? It is not desirable that measuremen		Clarify STA operation. Clarify measurement requests precedence rules especially in case non-AP STAs are requesting AP to make measurements, in IBSS case and in DLS case.		Accepted		Text has been changed to make precedence rules apply only for accepted measurements.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		751		Jokela		11.11.6		64		15		T		Y		It may be good to add note that in case of measurement requested by using group address the requesting STA cannot know whether the request is correctly received or not and therefore using of group address should be considered carefully.		Add text explaining that usage of group addresses in the measurement requests should be considered carefully as the requests are not acknowledged.		Declined		It is felt that there is sufficient in 11.11.5.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		752		Jokela		11.11.8		66		2		E		N		Reference for measurement precedence rules 11.7.6		In the current draft the refence should be 11.11.6		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		753		Jokela		11.11.9.1		66		13		T		Y		Remove the first sentence		Remove the first sentence		Accepted				138						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		754		Jokela		11.11.9.1		67		11-14, 19-21		T		Y		What is Measurement Interval and where it is specified?		Clarify		Accepted				1524						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		755		Jokela		11.11.9.8		69		28-34		T		N		The accuracy of the reported location can be "best effort" and "If the STA has no information about the physical location of the ‘Local’ requestor, then it shall set the Incapable bit." How the different STAs define whether they have no information of the		Clarify the accuracy.		Accepted		Clarifying text added								Ecclesine		Clause 11.11.9.8		06-0047r3		Hawaii				06-0048r2

		756		Jokela		11.11.9.10		70		29-32		T		Y		If STA receives a new QoS metric measurement request while it is performing the triggered, how can it know that the triggered is only suspended? Isn't the report bit set to zero in the new request frame to indicate that the autonomous reports are not want		Clarify.		Accepted		Changed text on P71 L5-7. This should have said 'A triggered QOS measurement request with no trigger conditions specified in the Trigger Conditions field shall terminate …'				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		757		Jokela		11.12.1		71		24-25		T		N		"For example, where information contained within a Neighbor Report is contradicted by information in the Beacon/Probe Response, the Beacon/Probe Response information should take precedence;" Can also measurements pilot frames have the information which ca		Add Measurement Pilot after Probe Response if needed.		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		758		Jokela		Annex A.4.13		88		6		E		N		RRM 3 e.g. Parallel measurements. Reference 7.3.2.22 does not say anything about parallel measurements. But 11.11.6 says. 11.11.6 also has a lot of other information which here is stated to be in 11.11.7. Measurement Pause does not have any references alt		Correct and add references.		Accepted		RRM3.1 (parallel), and RRM3.8 (measurement pause) references corrected. Relevant RRM3 references referring to 11.11.7 corrected to 11.11.6. See 06/0138.								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		759		Jokela		Annex A.4.13		90				E		N		RRM11. Is the reference 7.3.2.9 correct?		Correct if needed.		Accepted		Reference should be 7.2.3.9. Also added 7.2.3.1. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		760		Jokela		Annex A.4.13		91				E		N		RRM20. Reference 7.3.2.28 is for RCPI element correct?		Correct reference 7.3.2.29.		Accepted		Fixed Reference. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		761		Jokela		Annex D		96		67		E		N		"Each row, dot11RRMRequestEntry, of the dot11 dot11RRMRequestTable"		Remove additional dot11?		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		762		Jokela		Annex D		99		65-70		T		Y		Attribute is ignored also in case of QoS metrics measurement? Should something about channel number values 0 (all suppoted channels) and 255 (iterative measurements) to be said here?		Add QoS Metrics Measurement and clarify usage of channel numbers 0 and 255		Accepted		Need clarification from Chair to re-assign as Editorial.		762						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		763		Jokela		Annex D		100		6-13		T		Y		Attribute is ignored also in case of QoS metrics measurement? Correct reference.		Add QoS Metrics Measurement. Correct reference.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		764		Jokela		Annex D		100		34-35		T		Y		Measurement duration is ignored in LCI request and measurement pause request.		Clarify		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		765		Jokela		Annex D		101		67-70		T		Y		In Beacon request the zero length SSID is defined as "wildcard SSID" and in neighbor report absense of the SSID element indicates current ESS.		Clarify		Accepted		P101 L67 replace "measurement." with "measurement. Zero length MIB element for SSID indicates the wildcard SSID."
Passed resolutioin - see minutes				Editor To Do				Gray		Annex D				Denver				06-0479r1

		766		Jokela		Annex D		102-103		61-13		T		Y		According to 7.3.2.21.12 Time unit for the Pause time field is 10TU and the field is 16 bits.		Change either definition in here or in 7.3.2.21.12.		Accepted		Changed RqstPauseTime description as well.		1115						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		767		Jokela		Annex D		106-107		64-4		T		Y		In measurement report definition (7.3.2.22) "The Late bit only applies to spectrum management measurement and shall be set to 0 in all measurement report elements for radio resource measurement types." Here the default integer value is 0 (late condition).		Clarify text or change DEFVAL if needed.		Accepted		Changed enumerated 0 to be success		1198						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		768		Jokela		Annex D		107		1		E		N		"3 indicates his STA is refusing to generate the report" 3 should be 2.		Correct.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		769		Jokela		Annex D		107		48		E		N		Measurement duration is not at the same place as in frame (before Antenna ID)		Change if needed.		Accepted				769						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		770		Jokela		Annex D		125		9-10		T		Y		Actual measurement start time is for a triggered QoS metrics report the TSF value at the reporting QSTA when the trigger condition was met.		Clarify.		Accepted		Updated the description to be to include trigger QoS metrics report								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		771		Jokela		Annex D		125		19-20		T		Y		Measurement duration for a triggered QoS Metrics Report, metrics are reported over a number of transmitted MSDUs rather than a duration, hence Measurement Duration shall be set to 0.		Clarify		Accepted		Updated the description to be to include trigger QoS metrics report								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		772		Jokela		Annex D		125		67		E		N		QoSMetricsRprtBin0Range definition is not after QoSMetricsRprtCFPollsLostCount as in the entry.		Correct the order in the definitions or in the entry SEQUENCE		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		773		Jokela		Annex D		130		55		T		Y		From 7.3.22.7. "Channel Number indicates the current operating channel of the AP represented by the BSSID in this
neighbor list entry." Here it is said that "This is the current operating channel of the STA returning the report".		Correct text.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		774		Moreton		11.1.3.2.1		58		19		E		Y		Painful experience has shown that equirements using the word "only" in are almost always ambiguous especially if preceded by "may".		Restate avoiding the use of "only".		Declined		The use of the word "only if" is well understood and also used in this same clause in 802.11-1999 (R2003). A requirement stating "…shall respond only if condition A…" is shorthand for a compound requirement which need not be written. The compound equivale								Simpson		Clause 11.1		05-1209r1						05-1211r1

		775		Moreton		11.1.3.2.1		58		19		T		Y		Currently a legacy STA might respond to a probe request including the DS Parameter Set (on the basis of ignore the IEs you don't understand). This clause would make such behaviour retrospectively illegal, and an ammendment should avoid doing that. (Or m		Restate as "A STA where dot11RadioMeasurementEnabled is false may choose not to respond if the received Probe Request contains a DS Parameter Set information element containing a channel number different from the channel in use by the STA."		Counter		The TG generally agrees with the commenter, but proposes a different resolution, which is to delete the indicated sentence as unnecessary and as shown in doc. 1209r3								Simpson		Clause 11.1		05-1209r3						05-1211r4

		776		Moreton		11.1.3.2.1		58		16		E		Y		Two examples of "probe request" in lower case. A case sensitive search showed 22 examples in total.		Frame names should be in upper case.		Declined		Both 802.11-1999 (R2003) and 802.11-REVma use the term probe request in this clause without writing them in uppercase. Since it is not clear when to use upper case vs. not, the TG chose to keep the style of the base draft.								Simpson		Clause 11.1		05-1209r1						05-1211r1

		777		Moreton		11.1.3.2.1		58		14		T		Y		If a wildcard SSID is included, then it seems perverse for off channel APs not to respond. I think the changes to this clause are really the wrong way of fixing what is a genuine problem - that probe requests are required to be sent with broadcast addres		Remove the current DS parameter set based modifications. Adding a mechanism for directed scanning would be nice…		Declined		TG straw polls on this issue shows a majority decision to mandate the behaviour inidicated in this clause for STA with dot11RadioMeasurementEnabled=true								Simpson		Clause 11.1		05-1209r1						05-1211r1

		778		Moreton		11.1.3.2.1		59		7		T		Y		Requiring IEs to be duplicated is a bit silly.		Allow a responder to put them in either location.		Counter		TG agrees with the commeter. The text has been deleted as inidcated in doc 1209r3. By deleting this text, the probe request should follow behavior mandated by the base standard and it's revisions.								Simpson		Clause 11.1		05-1209r3						05-1211r4

		779		Moreton		11.1.3.2.2		59		14		T		Y		The two paragraphs seem to be saying the same thing.		Remove one of them?		Accepted		The two paragraphs does contain duplicate information. The one difference between the two paragraphs is the second sentence of the first paragraphs, which states "If a RCPI element is received in a Probe Response frame, the RCPI value shall be included in								Simpson		Clause 11.1		06-0015r0						06-0016r0

		780		Moreton		11.9		59		24		E		N		Shouldn't this be clause 11.5????		Change it.		Accepted				747		Done		In 3.2		Olson		Clause 11.9		05-1191r1		Hawaii

		781		Moreton		11.9.2		60		28		E		Y		An ammended paragraph should show the deletions as well as the additions. It's clear that this paragraph doesn't do that, and careful comparison to 11ma shows that there is at least one word that's been added that wasn't in the original paragraph.		This sort of error could be used by someone to ask for the whole balloting process to be thrown out and restarted. So it's good to try and get it right as soon as possible - you might want to check the rest of the draft.		Accepted		See document				Done		in 3.1		Olson		Clause 11.9		05-1192r1		Vancouver				05-1192r1

		782		Moreton		11.9.2		60		28		T		Y		The additional text should have been added as a completely separate bullet point, rather than muddying the meaning by mixing two bits together.		See comment.		Accepted		See document				Done		in 3.1		Olson		Clause 11.9		05-1192r1		Vancouver				05-1192r1

		783		Moreton		11.14.1		72		26		T		Y		"unless the TMPTT collides with a TBTT"- what does "collide" mean in this context.		Define "collide".		Counter		the term "collide" has been replaced by "coincident with" as shown in doc 0021r0								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		784		Moreton		11.14.1		72		29		T		Y		If you read this paragraph carefully, you'll see that the requirements are (a) to delay the transmission and (b) to discard at the next TMPTT - put these together and the requriement is not to transmit the frame, which is surely not what was intended.		Reword it. Also need to define which AC the frame will use.		Counter		The AC to be used is stated to be defined by dot11MeasurementPilotTransmitPriority MIB variable. Changes in doc 0021r0 make it clear that it is the delayed Measurment Pilot that is to be discarded.								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		785		Moreton		11.11.2		61		27		T		Y		"A STA shall determine the time between successive non-serving channel measurements." makes it sound like there is a defined process for this when the following sentence gives the impression a STA can do whatever it likes.		I think you mean "A STA may reject a request to make a measurement on a non-serving channel if it believes that such a request would significantly interfere with its normal operation."		Accepted		Indeed - this statement is made in 11.11.4.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		786		Moreton		11.11		61		16		T		Y		A handheld device will run its battery down very quickly if constantly required to make measurements when otherwise it would be asleep. As one of the stated key markets for 11k is VOIP, this is a major issue.		Allow devices to reject any measurement request (even on the current channel) that would require them to expend significant extra power. You may want to put thought into which measurements can be rejected in this way, or simply rely on the need to active		Accepted		Measurements can always be refused by a STA. See 11.11.4 (was 11.11.5) - the reason for refusal is outside the scope of the standard.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		787		Moreton		9.10						T		Y		Include "Measurement Pilot Frame" in the list of example frames that can be used to set the NAV in other STAs. (9.10 has not yet been modified by 11k, so does not appear in the draft.)		See comment.		Declined		Motion
Move to decline comment #787, because we cannot understand the suggested remedy.

Moved: Barbers
Seconded: Lefkowitz

Discussion on Motion
None

For: 7 Against: 0 Abstain:
This was approved in
Hawaii, but Editor could not figure out how								Paine		General		05-1049r57		Denver				05-1049r57

		788		Moreton		7.2.3.10		9		1		T		Y		The "Measurement Pilot Frame" is trying to hit too many targets, and as a result runs the risk of becoming as bloated as the beacon, which would remove the point of having it. It's reasonable to expect a measuring STA to come back at the next TBTT to mak		Remove Transmit Power Used and Transceiver Noise floor parameters.		Declined		These parameters are needed by the receiving STA to make an immediate estimate of link margin								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		789		Moreton		7.2.3.10		9		1		T		Y		The "Measurement Pilot Frame" is trying to hit too many targets, and as a result runs the risk of becoming as bloated as the beacon, which would remove the point of having it. Remove the fields that are there to give a hint to a STA whether it might want		Remove the Capability Information and RSN Capabilities fields.		Declined		These fields allow a Beacon report to be created based on reception of the Measurement Pilot. Moreover, they could also prove useful for battery efficient passive scanning for a WLAN network from a dual mode WLAN/cellular phone that currently only has cel								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		790		Moreton		7.2.3.10		9		1		E		Y		It's not "RSN Capabilities"		It's "RSN Information"		Declined		The 2 octet RSN Capabilities field is defined in clause 7.3.2.25.3 of 802.11REVma								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		791		Moreton		11.14.1		72		29		T		Y		If the Mesurement Pilot Frame is not significantly different from the Beacon then there's little point in adding it. If regular, precisely timed transmissions are required for measurement, then the Beacon is more than adequate for that - all that is requ		Remove the special transmission rules for the pilot. The beacon causes enough problems as it is, and we really don't want another frame type adding to the problem.		Declined		Measurement Pilots allow faster and battery efficient channel acquisition and signal quality measurments than Beacons as described in doc 0176r0. Furthermore some justification will be highlighted via a new clause added to clause 11.14 by submission 1173r								Simpson		Clause 11.14				Hawaii				06-0022r0

		792		Nitsche		7.3.2						T		N		Antenna Information Element ID missing		Define an appropriate Element ID		Accepted		Insert 54 in Table 20 which is now Table 22								Paine		Clause 7.3.2 ANA				Denver

		793		Nitsche		7.3.2.21.6						T		Y		Table k3: The meaning of RSSI is not clear. Only RCPI and RSNI are defined in 11k.		Define RSSI, or use RSNI instead, or remove RSSI completely.		Accepted		Resolution in comment #1486.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		794		Nitsche		7.3.2.22.6		29		9		T		N		RSNI is a relative measure, so dBm is not applicable.		Use dB instead.		Accepted				52						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		795		Nitsche		7.3.2.22.7		30		18		T		N		RSNI is a relative measure, so dBm is not applicable.		Use dB instead.		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		796		Nitsche		7.4.5.3		44		12		T		N		"decibels relative to 1 mW" is a bit confusing		Use dBm instead.		Counter		See resolution for comment 425		796						Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		797		Nitsche		7.4.5.3		44		16		T		N		"in units of decibels" is a bit confusing		Use dBm instead.		Counter		Reference to section 7.3.1.21 added		796						Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		798		Nitsche		11.11.9.1						T		Y		The meaning of RSSI is not clear. Only RCPI and RSNI are defined in 11k.		Define RSSI, or use RSNI instead, or remove RSSI completely.		Accepted		Replace "RSSI" with "RSNI" in 2 places in P66L11-12.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		799		Nitsche		15.4.8.5		78		11		T		Y		Measuring RCPI in the preamble is easy, whereas measuring "over the entire frame" costs extra implementation effort, which does not seem to be justified, since RCPI does not significantly change during a frame.		This is a repeat comment from LB73. I am willing to accept the comment resolution LB73-972 if its essential contents is added to the draft. Something like "measured over the entire frame or by other means as long as the required accuracy is met" would be		Accepted		P78L10: replace "channel." with "channel for a received frame." P78L12: replace "frame." with "frame or by other equivalent means which meet the specified accuracy." Same changes at P79L11, P85L7,		799						Kwak		Clause 15		06-0118r0		Hawaii				06-0120r2

		800		Nitsche		17.2.3.5		79		6		T		Y		Measuring RCPI in the preamble is easy, whereas measuring "over the entire frame" costs extra implementation effort, which does not seem to be justified, since RCPI does not significantly change during a frame.		This is a repeat comment from LB73. I am willing to accept the comment resolution LB73-972 if its essential contents is added to the draft. Something like "measured over the entire frame or by other means as long as the required accuracy is met" would be		Accepted				799						Kwak		Clause 17		06-0118r0		Hawaii				06-0120r2

		801		Nitsche		17.3.10.6		79		12		T		Y		Measuring RCPI in the preamble is easy, whereas measuring "over the entire frame" costs extra implementation effort, which does not seem to be justified, since RCPI does not significantly change during a frame.		This is a repeat comment from LB73. I am willing to accept the comment resolution LB73-972 if its essential contents is added to the draft. Something like "measured over the entire frame or by other means as long as the required accuracy is met" would be		Accepted				799						Kwak		Clause 17		06-0118r0		Hawaii				06-0120r2

		802		Nitsche		18.4.8.5		85		8		T		Y		Measuring RCPI in the preamble is easy, whereas measuring "over the entire frame" costs extra implementation effort, which does not seem to be justified, since RCPI does not significantly change during a frame.		This is a repeat comment from LB73. I am willing to accept the comment resolution LB73-972 if its essential contents is added to the draft. Something like "measured over the entire frame or by other means as long as the required accuracy is met" would be		Accepted				799						Kwak		Clause 18		06-0118r0		Hawaii				06-0120r2

		803		Nitsche		Annex A.4.13		89				T		Y		The measurement of a Noise Histogram adds significant complexity to the PHY. There is still no evidence that this complexity is justified for improving network performance.		This is a repeat comment from LB73. Make the Noise Histogram optional in the PICS, similar as in 11h.		Declined		A straw-poll taken at the Vancouver 2005 meeting indicated continued support for keeping the noise histogram measurement mandatory (Straw Poll: Should the noise histogram measurement become an optional measurement in 11k? Result: Yes 3, No 9, Abstain 2.)								Black		Annex A		06-0137r0		Hawaii				06-0137r0

		804		Emmelmann		3.103		2		17		E		N		AP is spelled in lower case letters		change "ap" to "AP"		Accepted										Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		805		Emmelmann		3.105		2		22		E		N		"THE AP which transmists..." This implies that there is only one AP transmitting a beacon but there might be more than one. E.g. two APs, accidentially or willingly serving on the same channel.		change "the" to "any"		Accepted		Replace "the" with "any".								Paine		Clause 3		06-0100r0		Hawaii				06-0100r0

		806		Emmelmann		7.3.2.21.4		16		6,8,19,21		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		807		Emmelmann		7.3.2.21.6		17		5,12		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		808		Emmelmann		7.3.2.21.7		19		12,14		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		809		Emmelmann		7.3.2.22		25		17--19		T		N		"Not more than one bit shall be set ..." If not more than one bit is allowed to be set, why is a single bit assigned for each measurement report mode?		Allow more than one bit to be set.		Declined		It would not make sense for more than one bit to be set. The measurement report mode field design is from the exiting 11h standard.				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		810		Emmelmann		7.3.2.22.4		26		14,16		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		811		Emmelmann		7.3.2.22.5		27		3,5		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		812		Emmelmann		7.3.2.22.6		28		5,7		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		813		Emmelmann		7.3.2.22.7		30		2,4		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		814		Emmelmann		7.3.2.26		36		17,22		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		815		Emmelmann		7.3.2.27		38		16		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		816		Emmelmann		7.4.5.5		45		17		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		817		Emmelmann		Annex D		127		73		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		818		Emmelmann		Annex D		130		66		E		N		"Error! Reference source not found"		Fix References		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		819		Tolpin		7.3.2.22.7		30		26		T		N		For measurement reporting with greater than 255 frames, it is not clear if the data should be related to the first 255 frames, the last 255 frames or the measurement duration.		Suggest to add the following. "If more than 1octect frames are received, all measurements shall be related to the first 255 Unicast Data Frames."		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		820		Fischer		7.1.3.1.2		5		9		T		Y		Why not add this to Beacon/Probe Response frames?		Eliminate the Management Pilot Frame. This information can be distributed via the Beacon and Probe Response frames.		Counter		See comment 120		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		821		Fischer		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		See 121		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		822		Fischer		7.3.2.22.5		26		26		T		Y		The Noise Histogram Measurement provides the same information as the RPI histogram report yet somehow different, because it adds an extra density bin from the 802.11h mechanism but uses the same received power indicator name. A bit of confusion results a		Delete this measurement.		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		823		Fischer		7.3.2.22.13		33		9		T		Y		Is it ok to fill in only part of the QOS report?		Make it explicity acceptable to fill in some fields but provide NULL values for other fields within this report. Basically, define a NULL value for each field and make it ok to use the value NULL at any time for any field. Probably also need to describe t		Declined		The problem with allowing a partial report is that the requesting STA has no idea what information it will receive.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		824		Fischer		7.3.2.22.13		33		12		T		Y		What is a Transmit QOS Metrics Report? At some point in this section, the name of the report changes from just a plain QOS Metrics Report to a Transmit QOS Metrics Report - is there a difference?		Clarify.		Accepted		Changed all QoS Metrics Report to QoS Metrics Report.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		825		Fischer		11.11.9.10		70		11		T		Y		I find the following line: A QAP shall refuse measurement requests for traffic to other QSTAs in the BSS -- does this prevent one AP from querying another? Why would we want to prevent this?		Allow one QAP to query another QAP in some manner regarding total QOS traffic load.		Declined		AP-AP measurement requests are not allowed within 11k.				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		826		Fischer		11.11.9.10		70		8		T		Y		Wouldn't it be nice to allow a STA to report on all traffic for a given TC/TID? I.e. how about allowing a peer STA address of BCAST?		Allow the peer STA address to be BCAST to allow aggregation of the total QOS statistics for all RA for a given TC/TID. For that matter, this should apply to just about any measurement that involves an address - another such example is the frame report.		Accepted		Made suggested change.				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		827		Fischer		7.3.2.21.13		22		10		T		Y		The valid values for this field are defined elsewhere.		Delete the sentence: "Values 0 through 15 are defined. Values 16-255 are reserved."		Accepted		This text changed to be consistent with 11e in use of TID. Sentence referred to deleted.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		828		Fischer		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements?		The answer shall be yes, but it would be nice to see that somewhere in the document. I.e. a STA not implementing 802.11k would not respond to requests, but a STA which did implement 802.11k could also chooose to not respond to some/all requests.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		829		Fischer		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interva		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		830		Fischer		17.3.10.6		79		`6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		831		Fischer		18.4.8.5		86		6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		832		Fischer		7.3.2.21		14		20		T		Y		The meaning of duration mandatory is not completely clear. It seems from the description that the meaning of this bit should really be something like, minimum duration mandatory. I.e. what little bit of discussion exists seems to imply that the mandatory		Add text either here or in a more appropriate section that indicates that the duration value is a minimum value, and that when "duration mandatory" is cleared to ZERO, then the minimum duration is simply a recommendation, but otherwise, it is a requiremen		Counter		Added a reference to 11.11.3 where there is additional normative text.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		833		Fischer		7.3.2.27		37		13		T		Y		BSSID information field has some reserved bits. The description of how to treat these reserved bits is not explicit. Yes, there may be a general statement of ignoring reserved bits on reception, but it probably does not hurt to have that repeated here.		Add some text which explicitly states that upon reception, values of either ONE or ZERO in the reserved bit locations shall be ignored.		Declined		The convention for reserved fields is in clause 7.1.1 {rev MA 5.2)				Done				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		834		Trachewsky		General Description						T		Y		There is no description of how these measurements will be used to manage radio resources. I believe we need more than "Radio Resource Measurement" on the title page to help us decide what measurements are useful and whether or not they have been designed		Add some informative text at the beginning of the amendment to explain how the measurements will be used to manage radio resources. Explain why there are so many different measurements and why this amendment is so complicated. Justify the necessity of e		Accepted										Paine		General		06-0028r1		Hawaii				06-0116r0

		835		Trachewsky		7.1.3.1.2		5		9		T		Y		The Measurement Pilot appears to be something that could be incorporated into Beacon frames. Is a new Management frame type required?		Eliminate the Management Pilot Frame. This information can be distributed via the Beacon and Probe Response frames.		Counter		See comment 120		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		836		Trachewsky		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		See 121		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		837		Trachewsky		7.3.2.21.13		21		22		T		Y		QoS Metrics Request. Is this to support VOIP? What else would it be used for? I can't figure this out.		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		838		Trachewsky		7.3.2.22.4		26		10		T		Y		Channel Load Measurement provides only marginally different information than the CCA report that already exists. Thus, this measurement is redundant.		Eliminate this measurement.		Declined				58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		839		Trachewsky		7.3.2.22.5		26		26		T		Y		Noise Histogram Measurement provides the same information as the RPI histogram report. Furthermore, it is prone to problems because it adds an extra density bin from what was defined in 802.11h yet uses the same received power indicator name. This measu		Eliminate this measurement.		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		840		Trachewsky		7.3.2.22.13		33		10		T		Y		What is the QoS metrics report going to be used for?		Eliminate this measurement.		Declined		The QoS metrics measurement is an optional measurement that supports gathering of performance and MIB counter data from 11e QSTAs for diagnostics and analysis. See also 04/1204.		59		Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		841		Trachewsky		11.11.6		62		37		T		Y		Can a station that is 802.11k compliant refuse all measurements?		Please clarify what is mandatory and optional for 802.11k. This is very confusing.		Declined		The PICS clarifies what is mandatory and optional in terms of implementation. A STA can refuse any measurement request as text in 11.11.5 (now 11.11.4) states. It is not within the scope of 11k to write a conformance test specification stating precisely t		60		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		842		Trachewsky		11.14.2		72		36		T		Y		Link Margin calculation is too vague. What units are used? What rate is used?		Please clarify.		Counter		The units are described in clause 7.3.1.21, 7.3.1..22, and 7.3.1.23. The rate of meaurement is upto the STA and does not need to be describe here. The term link margin has been changed to link margin ceiling as shown in doc 0021r0 to make it more clear w		127						Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		843		Trachewsky		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		844		Trachewsky		17.3.10.6		79		`6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		845		Trachewsky		18.4.8.5		86		6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 18		06-0307r4		Ad-hoc1				06-0307r4

		846		Ojard		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		See 121		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		847		Ptasinski		7.3.2.22.4		26		10		T		Y		Channel Load Measurement does not provide anything significantly different from the CCA report and is unnecessary.		Delete Channel Load Measurement		Declined				58						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		848		Ptasinski		7.3.2.22.5		26		26		T		Y		Noise Histogram Measurement does not provide any significant information not covered by RPI histogram report and is unnecessary.		Delete Noise Histogram Measurement.		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		849		Young		15.4.8.5		78		11		T		Y		RCPI - lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Please define 95% confidence interval.		Define 95% confidence internal, increase lower floor.		Declined		Accuracy is normally specified in terms of an error bound and a confidence for that error bound. In this spec, the error bound is +/- 95% confidence (this is typically called 2 sigma confidence). Other error bounds and confidence could also be specified								Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		850		Durand		3.95		1		29		E		N		This definition is in conflict and redundant with 3.104		Remove the word validated		Counter		Change "Any validated AP" to "Any Validated Neighbor AP" per definition 3.104.								Paine		Clause 3		06-0082r1		Hawaii				06-0082r1

		851		Durand		7.3.1.20		10		14		T		Y		Max regulatory power field is redundant with 11h same function field		Remove any redundancy		Declined		11h only defines a power reduction in the Power Contraint IE and not an absolute max power value.		303		Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		852		Durand		7.3.1.21		11		2		E		N		The field is a capability		use the phrase Max transmit power capability field		Declined		The intention here is not a capability but instead the allowed max power for the channel.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		853		Durand		7.3.2.21.5		16		15		T		Y		The noise Histogram as designed has no significant value it does not spearate noise from valid packets		Remove Noise histogram from this document		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		854		Durand		7.3.2.21.4		16		3		T		Y		Randomization interval poorly named, this is not random element		Change the phase to be more in line with usage "maximum measurement delay time"		Declined		Existing name and wording is the result of numerous comments in prior LBs. The wording is correct. The commenter did not suggest any improved wording for the TG to consider.								Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		855		Durand		General						T		Y		Randomization Interval is poorly named thru out document		Use "maximum measurement delay time"		Declined		Declined: Existing name and wording is the result of numerous comments in prior LBs. The wording is correct. The commenter did not suggest any improved wording for the TG to consider.				Done				Kwak		Clause 7.3.2.21-22		06-0393r1		Denver				06-0392r1

		856		Durand		7.3.2.21.6		18		5		T		Y		"wildcard SSID" needs more information		Precisely define the wildcard SSID		Accepted		See resolution in comment 323								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		857		Durand		7.3.2.21.6		19		1		T		Y		reporting conditions 5 thru 8 "threshold defined by an offset"? What does this mean? How is a threshold defined by an offset? Offset what?		Explain or expand this phrase, will this be used? Give an example as to how it could be used.		Accepted		No text change is needed. TGk has decided to minimize descriptive info and procedural information in section 7. Requested information and examples are provided on P67-68 in section 11.11.9.1.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		858		Durand		7.3.2.22.5		26		25		T		Y		Noise histogram report has questionable value it does not sperate noise from valid traffic		Remove noise histogram report from this document		Declined				124						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		859		Durand		7.3.2.22.7		30		9		T		Y		antenna ID is meaningless as presently defined in a normal diversity AP where the antennae is constantly switching and adapating. Let 802.11n do this work		remove the antennae ID		Declined		submission 0176r4 added clarifying text for multiple antenna cases.				Done				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		860		Durand		General Antenna						T		Y		antenna ID is meaninglessas presently defined in a normal diversity AP where the antennae is constantly switching and adapating. Let 802.11n define this		remove the antennae ID whrever it is in the draft		Declined		Antenna ID is meaningful in that it identifies the antenna used for a measurment. The antenna characteristics directly affect the reported measurment results so the Antenna ID information is needed in the measurment report. As pointed out in comment # 10								Kwak		General		06-0118r0		Hawaii				06-0120r2

		861		Durand		7.3.2.31		42		8		T		Y		the range of -10 to +118 dB is an unnecessary limit a future modulation method like a linear FMchirp/UWB could work with -20dB or worse		change valide range to +/- 118dB		Declined		Shift range to -20-->+108dB? It may be a better use of the margins available on either end of the normal range. The degree to which SNIRs exceed +60dB seems of little practical interest, while operation at levels below 0dB is of great interest in evolvi								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		862		Durand		11.11.9.4		68		19		T		Y		Noise histogram report has no real value		Remove noise histogram report from this document		Declined				124						Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		863		Durand		General						T		Y		Noise Histogram report as it is presently worded has no value as it does not seperate noise from packets. Needless complexity for nothing		remove all references to and instances of noise histogram report		Declined		A vote was taken at the Jul05 meeting on removing Noise Histogram and it was declined. See official minutes in 05/0694r6.								Paine		General		06-0113r1		Hawaii				06-0113r1

		864		Durand		11.14.2		73		5		T		Y		Link margins for both downlink an uplink are not actual margins but potential margins if product was operating at max transmit power. This is a potential link margin but not actual link margin. This is another level of complexity from reality and is an e		Use actual transmit power used to find actual link margins. Remove max tranmit power from calculations and reword acronyms		Counter		doc 0021r0 makes it more clear that the true link margin is not what is computed and more clearly describe what is meant.								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		865		Jauh		7.3.2.22.5		28				E		N		One type error in Table K7. The 92 should be -92 for RPI 0				Accepted				51						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		866		Jauh		General References						E		N		There are many error messages: "Error! Reference source not found."				Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		867		Frederiks		7.3.2.21.4		16		6		E		Y		Reference is not found error. There are several in the document		Put in the right references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		868		Frederiks		11.11.9.4		96		4		T		Y		Measurements are in microseconds. This can put a very high burden on the overall system, effecting its overall performance. It might be very hard to actually implement		Have some negotiation mechanism on what the supported measurement intervals are. A wide range of intervals should be allowed.		Declined		The use of RPI as a measure of power at the antenna connector with microsecond resolution was established by TGh amendment for use in RPI histogram measurement. TGk has modified the measurement for noise histogram andd formalized the RPI MAC-PHY interfac								Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		869		Hart		12.3.5.8.1		73		18		T		N		"Reset the CCA state machine" is almost certainly a more drastic action than expected by 11k's authors		Substitute "Reset slot-related timers in the CCA state machine"		Declined		The TGk authors expected that the text releating to CCA reset should not be tampered with since this wording has been in place in the standard since 1997. The text added for IPI reporting by the TGk authors is underlined at P73L19.		869						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		870		Hart		12.3.5.9.1		74		19		T		N		"Reset the CCA state machine" is almost certainly a more drastic action than expected by 11k's authors		Substitute "Reset slot-related timers in the CCA state machine"		Declined				869						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		871		Hart		12.3.5.9.2		74		30		E		N		ot		to		Accepted				601						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		872		Hart		12.3.5.10.2		75		15		E		N		ot		to		Accepted				602						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		873		Hart		12.3.5.9.2		74		33		E		N		Heading not formatted correctly		Format heading correctly		Counter				19						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		874		Kim, Joonsuk		General Description						T		Y		This is the 3rd letter ballot for 802.11k and still there is no description of how these measurements will be used to manage radio resources. I believe we need more than "Radio Resource Measurement" on the title page to help us decide what measurements a		Add an informative text section at the beginning of the amendment to explain how the measurements will be used to manage radio resources. Explain why there are so many different measurements and why this amendment is so complicated. Justify the necessit		Accepted										Paine		General		06-0028r1		Hawaii				06-0116r0

		875		Kim, Joonsuk		7.3.2.21.13		22		4		E		Y		The way the sentence reads is confusing		Place the last clause (beginning with "when") first and adjust grammar.		Accepted		Chnaged sentence as suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		876		Kim, Joonsuk		7.3.2.21.13		22		5-6		T		Y		First and second sentence logically contradict each other.		Adjust sentences to express the correct conditionals.		Accepted		Adjusted.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		877		Kim, Joonsuk		7.3.2.21.13		22		10-11		T		Y		Shouldn't the range of (valid) values be left to the 802.11e text?		Delete last two sentences		Accepted		This text changed to be consistent with 11e in use of TID. Sentence referred to deleted.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		878		Kim, Joonsuk		15.4.8.5		78		11		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the theoretical noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interva		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 15		06-0307r4		Ad-hoc1				06-0307r4

		879		Kim, Joonsuk		17.3.10.6		79		`6		T		Y		RCPI - Range is too great; lower floor (-110 dBm) is below the noise floor of 802.11 devices. Upper ceiling (0 dBm) is above the maximum input power level of 802.11 devices. 0.5 dB resolution is too fine to be useful. 95% confidence interval is not def		Reduce the measurement range to the original RPI histogram from 802.11h (7.3.2.22.3), -87 dBm and below to -57 dBm and above.		Declined		See resolution in comment #169		169						Kwak		Clause 17		06-0307r4		Ad-hoc1				06-0307r4

		880		Miller, Robert		General Revisions						T		N		It appears that not all revisions approved at the September TGk meeting found their way into the draft. Accordingly, the document must be viewed as incomplete, and I cannot approve it without corrections.				Accepted		Noted and referred to the chair and the editor.								Paine		General		06-0115r0		Hawaii				06-0115r0

		881		Worstell		General Revisions						T		Y		1. My no vote is due to not having all of the comment resolutions
included in the Draft per Marty Lefkowitz's complaint. The vote is to
forward the draft to sponsor ballot and with outstanding comments
that were voted into the draft and not incorporate				Accepted		2.9.2 Draft Standard Balloting Requirements says that the TG review and approve the draft by 75%. That was done. It is possible we did violate the spirit of the policy by the TG authorizing the editor to finish the draft, but not the policy itself.								Paine		General		06-0115r0		Hawaii				06-0115r0

		882		Calhoun		11.11.5		62		24-25		E		N		The text currently reads "…if its execution would significantly degrade the station's performance.", yet the following sentence clearly states that the reason is out of scope, but includes examples that have nothing to do with performance.		Remove the quoted text.		Accepted		Removed suggested text.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		883		Calhoun		11		58		8		E		N		Section name is wrong - should not be MLME (802-11ma is also wrong)		Change section name to "MAC sublayer management entity"		Accepted						Done		in 3.1		Barber		General		05-1214r0		Vancouver				05-1214r0

		884		Calhoun		11.11.9.1		66		13		E		N		Second sentence in paragraph is identical to sentence in first paragraph		Remove redundancy		Accepted				138						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		885		Calhoun		11.11.9.8		69		23		E		N		The last two sentences of this paragraph are so vague that I think we would be better off just moving the NOTE section as part of this paragraph.		merge NOTE text into paragraph to replace last two sentences.		Accepted										Ecclesine		Clause 11.11.9.8		06-0047r3		Hawaii				06-0048r2

		886		Calhoun		11.11.9.9		69		45		E		N		Spelling issue "Maeasurement"		run spell checker		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		887		Calhoun		11.14.2		72		36		E		N		Should this not be section 11.13.1?		I think the section is not placed in the right place in the doc		Counter		doc 0021r0 makes it clear that it should not be clause 11.13.1. Clause 11.13 descibes a different link request/report for link margin with no normative text provided in tgk for how to compute that link margin								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		888		Jones, VK		3.97		2		1		T		Y		Is RCI measured at the antenna connector or at the antenna?		Describe more precisely.		Counter		A single Antenna ID may represent multiple antennas in a fixed array or even a MIMO array. The antenna ID depends on a unique and fixed relative position, direction and peak gain. A new definition for antenna connector to be added to the TGk draft.		697		Editor To Do				Kwak		Clause 3		06-0296r1		Denver				06-0120r2

		889		Jones, VK		3.97		2		1		T		Y		Is RCI specified to be averaged over a certain time period such as the preamble length?		Define RCI averaging time.		Declined		TGk to discuss. In the PHY clauses defining RCPI, there is no averaging mentioned, though the power is to be the power measured over the entire frame, preamble and body. If an antenna switch takes place between the preamble and body, the power measured		890						Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		890		Jones, VK		3.97		2		1		T		Y		Does nor consider case where more than 1 antenna is used to receive frame. This will become pertinent when 11n is approved.		Describe how RCPI is to be calculated if multiple receive antenna's are used. Average, Minimum Maximum, or is RCPI defined as a vector.		Accepted		RCPI is defined to be power at antenna connector. A new definition of antanna connector has been added to TGk draft. This defines a virtual antenna connector, which addresses power for multiple atennas and active arrays. See 06-11-0296		697						Kwak		Clause 7.3.2.28		06-0296		Ad-hoc1				06-0307r4

		891		Qi		7.3.2.21		15		19		E		N		“Type 3 through 10 and 255” should be “Type 3 through 9 and 255” in accordance with Table 20b		Replace “10” with “9”.		Counter		This text was duplicate text and is therefore deleted.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		892		Qi		7.3.2.21		20		17		T		Y		What happens if the change in value is “decreased”? Can we report a negative value when measurement duration is greater than 0? It shall be clarified in the statistics report when the change in value is “decreased” or has a negative value. Assume only B		Clarify		Accepted		This has been addressed. See comment 1057.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		893		Qi		7.3.2.21.13		22				E		N		figure k14, Triggered reporting field is missing from Figure k14.		Add “Triggered Reporting” with the length of 1 octet		Accepted		Added missing field.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		894		Qi		7.3.2.22.10		31		8		T		Y		It shall be clarified in the statistics report when the change in value is “decreased” or has a negative value. Assume only BSS load may run into this situation.		Clarify		Accepted				1057						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		895		Qi		7.3.2.22.13		35		27		E		N		“for 1<i<5” should be “ for 1≤ i <5”.		“for 1<i<5” should be “for 1≤ i <5”.		Counter		There are 6 histogram bins, making this 1 <= I <= 5.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		896		Qi		11.11.9.7		69				T		Y		it is not clear to me how BSS load can be reported when the requested measurement duration value is greater than 0.		Please clarify.		Accepted				1057						Kwak		Clause 11.11.9.7		06-0118r0		Hawaii				06-0120r2

		897		Qi		11.11.9.10		70		11		T		Y		It is network policy for A QAP to refuse or accept measurement request for traffic to other QSTAs in the BSS. For example, in enterprise, a QAP may refuse this measurement request. However, in the homework, a QAP may accept measurement request for traffic		Remove the sentence: A QAP shall refuse measurement requests for traffic to other QSTAs in the BSS.		Accepted		Amended sentence to permit this but state that an incapable indication shall be used if policy does not allow this.				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		898		Qi		7.3.2.21.10; 7.3.2.22.10						T		Y		It is not clear to me why we need BSS load in the statistics report. Since we have already defined QoS metric for each traffic stream, I don’t see any need for per traffic category based access delay.		Remove ‘BSS load element” from Statistics Request and Statistics Report.		Declined		QOS metric provides performance data on single TS in single STA. BSS Load Access Delay values provides loading metric for entire BSS at the indicated AC. The QOS metric for any one stream is not representative of the total AC loading in a BSSl BSS Load		898						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii

		899		Qi		7.2.3.1;7.2.3.9						T		Y		The silence period is based on the quiet period as defined in the 802.11h section. The addition requested for the TGk is to indicate that no transmission from the AP shall occur, which will allow the stations to sleep, and ensure that the WiMAX/Wi-Fi cycl		in Table 5 (P6) , add: 16/Quiet/ Quiet element may be present if dot11SpectrumManagementRequired is true or or dot11RadioMeasurementEnabled is true. In Table 12 (P8), add: 15/Quiet/ Quiet element may be present if dot11SpectrumManagementRequired is true o		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		900		Victor		General Description						T		Y		This is the 3rd letter ballot for 802.11k and still there is no description of how these measurements will be used to manage radio resources. I believe we need more than "Radio Resource Measurement" on the title page to help us decide what measurements a		Add an informative text section at the beginning of the amendment to explain how the measurements will be used to manage radio resources. Explain why there are so many different measurements and why this amendment is so complicated. Justify the necessit		Accepted										Paine		General		06-0028r1		Hawaii				06-0116r0

		901		Victor		7.1.3.1.2		5		9		T		Y		The Measurement Pilot appears to be something that could be incorporated into Beacon frames. Is a new Management frame type required?		Eliminate the Management Pilot Frame. This information can be distributed via the Beacon and Probe Response frames.		Counter		See comment 120		120		Done		in 3.1		Olson		Clause 7.1		05-1173r0		Vancouver				05-1173r0

		902		Victor		7.3.2.21.6		17		2		T		Y		There are too many measurement modes. This adds unnecessary burden for implementation.		Either justify the different measurement modes with informative text or eliminate them.		Counter		See 121		121		Editor To Do				Kwak		Clause 7.3.2.21-22-6		06-0393r1		Denver				06-0392r1

		903		Chaplin		3.102		2		14		T		Y		The term being defined is "received power indicator (RPI):", and yet the description of the term is for a power indication when the STA is neither transmitting nor receiving.		Either rename the term to "idle power indicator (IPI)", or change the definition to match the term.		Declined		11k has had many discussions about changing the name of RPI and the decision has been to let RPI stay as defined by 11h. The suggested name changes are RIPI, NCPI, IPI, and RINPI. The decision is still to remain with RPI moniker.								Paine		Clause 3		06-0096r0		Hawaii				06-0096r0

		904		Chaplin		3.104		2		19		E		Y		Mispelling: "explictedly"		correct the spelling		Accepted										Paine		Clause 3		06-0099r0		Hawaii				06-0099r0

		905		Chaplin		5.2.5		3		6		E		Y		The sentence "With wireless LAN radio measurements, stations can make measurements locally as well as request measurements from STAs." should probably read "With wireless LAN radio measurements, stations can make measurements locally as well as request me		Fix the sentence, if indeed it is in error.		Counter		The response to 1221 has been accepted which addresses the comment.								Paine		Clause 4-5		06-0105r0		Hawaii				06-0105r0

		906		Chaplin		5.5		4		21		E		Y		The editing changes here seem to be imprecise. The editing change states, "Change item a.2.vi and add item a.2.vii to the list as shown below:", and yet I don't see in the draft what changes to make to item a.2.vi. It's only when I looked at the base st		Make the editing change explicit.		Accepted										Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		907		Chaplin		5.5		4		23		E		Y		Incorrect editing instructions, "Change the list to add item c.2.ii as shown below:"		Should be, "Change the list to add item c.2.iii as shown below:"		Accepted										Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		908		Chaplin		7.2.3.1		6		Table 5, order 25		E		N		Incorrect sentence, "The BSS Load information element shall be present if dot11RadioMeasurementEnabled true" It's inconsistent with the other entries in the table.		Change to, "The BSS Load information element shall be present if dot11RadioMeasurementEnabled is true"		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		909		Chaplin		7.2.3.10		9		Table k1		T		N		A table with a column for comments, only one row of which actually has a comment? I'm not sure if comments are missing from the other rows or if only one row needs comments		If only the one row needs a comment, split it out of the table. If more than one row is supposed to have comments, populate the table.		Declined		The column is specifically for Notes that might add informational text that might not otherwise be obvious from the main body of the clause. For example, items 2-10 in table k1 are described in clauses 7.3.1.19 - 7.3.1.23. This style is also common in the								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		910		Chaplin		7.3.2		12		Table 20		T		Y		Having an Element ID number of TBD seems inconsistent to me. Either the numbers for all the new entries are to be assigned, or they all have tentative assignments		Make the entries consistent.		Accepted		Insert 54 in Table 20 which is now Table 22								Paine		Clause 7.3.2 ANA				Denver

		911		Chaplin		7.3.2.21		13		28		T		Y		Sentence "Request is set to 1 to indicate that the transmitting STA may accept measurement requests of Measurement Type from the transmitting STA." has too many "transmitting" and not enough "receiving".		Change the incorrect "transmitting" to "receiving"		Accepted		Corrected second occurrence to destination.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		912		Chaplin		7.3.2.21		13		32		E		N		"automnomous"		"autonomous"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		913		Chaplin		7.3.2.21.4		16		6		T		Y		First of 24 instances of "Error! Reference source not found." This may have been caused by an editorial error, but the net effect is a technical error.		Fix the references.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		914		Chaplin		7.3.2.22.6		29		23		T		Y		If the Reported Frame Body is to be truncated, then the method and amount of truncation needs to be specified.		Please specify the method and amount of truncation.		Accepted				112						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		915		Chaplin		7.3.2.21.13		22		16		T		Y		This is a definition of the Triggered Reporting field. However, other than stating that it is used only if setting up triggered QoS metrics reporting, how it is used and where in the packet format it is placed is completely undefined.		Specify where the Triggered Reporting field is in the packet.		Accepted		Added to figure k14.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		916		Chaplin		7.3.2.21.13		23		1		T		Y		"Average is set to 1 to request that a QoS Metrics Report be generated when the number of MSDUs for the TC, or TS given by the Traffic Identifier that are discarded over the moving average number of transmitted MSDUs specified in Measurement Count is equa		Please clarify this sentence. I haven't a clue what it is trying to say.		Accepted		Rewritten and hopefully clarified.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		917		Chaplin		7.3.2.22.6		28		1		T		Y		The name of this report is "Beacon Report", yet it's also reporting on Probe Responses and Measurement Pilots. This report needs to be renamed to reflect it's more general reporting capabilities.				Declined		The commenter is correct. Probe Responses and Measurement Pilots are also reported in this Beacon report. TGk has not been able to devise a better name. The commenter has not suggested an alternate name. TGk has nothing to consider here.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		918		Chaplin		7.3.2.22.10		31		3		E		N		"Statistice"		"Statistics"		Accepted				348						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		919		Chaplin		7.3.2.22.11		33		Table k27		T		Y		The bit specifications in this table are inconsistent. I see "10 LSB bits" (which, BTW, is redundant; the "B" in "LSB stands for "bits"), "MSB octet", "middle 16-bits", "16 MSB bits" (again the redundancy), and so forth.		"lowest 10 bits", "highest 8 bits", "middle 16 bits", "highest 16 bits", respectively.		Accepted		Normative text added and figure k27 redrawn to show little-endianess of report and fields per conventions defined in 7.1.1								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		920		Chaplin		7.3.2.22.13		35		3		E		Y		"The MSDU Discarded Count field contains the number of MSDUs for the TC, or TS given by the Traffic Identifier discarded due either to the number of transmit attempts exceeding dot11ShortRetryLimit or dot11LongRetryLimit as appropriate, or due to the MSDU		How about something like, "The MSDU Discarded Field contains the number of MSDU's for the TC, or for the TS specified by the Traffic Identifier, that were discarded due either to the number of transmit attempts exceeding dot11ShortRetryLimit or dot11LongR		Accepted		Modified sections as recommended.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		921		Chaplin		7.3.2.22.13		35		13		E		Y		"If unused QoS CFPolls Lost count shall be set to 0."		"If the field is unused, the QoS CFPolls Lost count shall be set to 0."		Counter		Changed to 'This field shall be set to 0 when QoS CFPolls Lost Count is not returned' in response to another comment.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		922		Chaplin		7.3.2.22.13		35		15		E		Y		"Queue Delay shall be measured from the time the MSDU is passed to the MAC until the point at which the first, or only fragment is ready for transmission and shall be expressed in TUs."		"Queue Delay shall be measured from the time the MSDU is passed to the MAC until the point at which the first, or only fragment is ready for transmission, and shall be expressed in TUs."		Accepted		Added comma				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		923		Chaplin		7.3.2.22.13		35		28		E		Y		"If Bin 0 Range is 10ms, the bin durations should be defined in Table k9."		"For example, if Bin 0 Range is 10ms, the bin durations should be defined in Table k9."		Accepted		Changed text as suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		924		Chaplin		7.3.2.26		36		15		T		Y		"The Length field is dependent on the number of channels reported in the Channel List." And what units is this length field in? Bits? Words? Octets? And what fields does the Length field measure? Just the Channel List? Channel List and Regulatory C		Please specify		Declined		The description for the length field here is consistent with format currently used in base line specification, though multiple formats are in use. The commenter is welcome to take the issue of consistency in field description to the ma task Group								Kwak		Clause 7.3.2.26		06-0307r4		Ad-hoc1				06-0307r4

		925		Chaplin		7.3.2.27		37		5		T		Y		"The value of Length field is dependent on the number of Neighbor List Entries representing the neighboring APs being reported." Again, what units is this length field in? Bits? Words? Octets?		Please specify		Declined		The Neighbor Report Elelment is a standard IE and therefore is expressed in bytes. The length field is defined as expressed in Neghobor list entries the leght of which is defined further. To define any length other than this will make the report less ex				Done				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		926		Chaplin		7.3.2.27		39		10		T		Y		Is the offset always positive? And is that offset the delay between a serving AP beacon and the immediately following neighbor AP beacon? I'm assuming so, but you know what is said about assumptions….		Document explicitly the measurement.		Declined		Since "This offset is given modulo the neighbor AP’s Beacon Interval and rounded to the nearest TU boundary. " and modulo is not a negative number the text is clear in this matter.				Done				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		927		Chaplin		7.3.2.29		40		5		E		Y		"The element information field is defined in Figure k." Which Figure k?		Complete the reference.		Accepted				1061						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		928		Chaplin		7.3.2.29		40		21		E		N		"continuos"		"continuous"		Accepted				13						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		929		Chaplin		7.3.2.29		40		15		T		Y		I tried to come up with the formula to convert delay times to integer values between 1 and 253, given the two endpoints in this paragraph. The best that I could come up with was 123.445 * log(time) + 531.941. Is this what was to be specified?		Why not explicitly specify the conversion formula?		Accepted				414						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		930		Chaplin		7.3.2.29		40		22		T		Y		The accuracy of the measurement as averaged over 200 measurements is +/- 200us, and yet the precision of the smallest measurement is 50us? So, any values of 1-4 are useless, and values just above that are suspect.				Counter		One of the purposes of the access delay metric is to be able to compare AP loading at any AC of interest between two or more roaming candidate APs. As a comparative metric, the resolution needs to be fine enough to evaluate differences between APs operati		930						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		931		Chaplin		7.3.2.29		40		15		T		Y		"values between 0 and 254"		"values between 1 and 253"		Accepted				414						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		932		Chaplin		7.3.2.29		40		38		E		Y		"continuos"		"continuous"		Accepted				418						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		933		Chaplin		7.3.2.29		40		31		T		Y		I tried to come up with the formula to convert delay times to integer values between 1 and 253, given the two endpoints in this paragraph. The best that I could come up with was 123.445 * log(time) + 531.941. Is this what was to be specified?		Why not explicitly specify the conversion formula?		Accepted				414						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		934		Chaplin		7.3.2.29		40		31		T		Y		"values between 0 and 254"		"values between 1 and 253"		Accepted				414						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		935		Chaplin		7.3.2.29		40		38		T		Y		The accuracy of the measurement as averaged over 200 measurements is +/- 200us, and yet the precision of the smallest measurement is 50us? So, any values of 1-4 are useless, and values just above that are suspect.				Counter				930						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		936		Chaplin		7.3.2.29		40		6		T		Y		There are several optional fields in this structure, and the presense or absence of a particular field is dependent on various internal option flags in the sending STA. However, how in the world is the receiving STA supposed to know how to interpret the		Put in explicit flags/whatever so that a receiving STA can parse this structure without any other information.		Counter		Optional field have been eliminated. See comments #1279 and #414.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		937		Chaplin		7.3.2.30		41		17		T		Y		"The length field shall be set to 2." And yet the payload is only one octet.		"The length field shall be set to 1."		Accepted				272						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		938		Chaplin		7.3.2.30		41		21		E		Y		Sentence fragment "that the antenna identifier is unknown."		Delete fragment.		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		939		Chaplin		7.3.2.30		41		21		E		Y		"The value 255 shall indicate that this frame was transmitted using multiple antennas. that the antenna identifier is unknown. The value 255 indicates that this measurement was made with multiple antennas." Was this so important that it had to be repeate		Get rid of repeat.		Accepted		P41L20-21: Delete "The value 255 shall indicate that this frame was transmitted using multiple antennas. that the antenna identifier is unknown."		939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		940		Chaplin		7.4.5.1		42		17		E		Y		"It is transmitted by a STA requesting another STA to make one or more measurements one or more channels."		"It is transmitted by a STA requesting another STA to make one or more measurements on one or more channels."		Accepted		"on" was added as described				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		941		Chaplin		10.3.25		56				T		Y		Missing MLME-LINKMEASURE.indication and MLME-LINKMEASURE.response.		Add these primitives.		Counter		There is no MLME-SME interaction at the peer STA for link measure - thus the suggested primitives are not required. This follows the same management model as MLME-TPCADAPT.req/cfm in REVma5.1. Added a note in this section to clarify this.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		942		Chaplin		11.11.6		63		Table k12		T		Y		Repeat after me: all APs are STAs, but not all STAs are APs. This table has entries for APs and STAs. I believe that all the entries for "STA" should say "Non-AP STA".		Change all entries of "STA" to "Non-AP STA".		Accepted		Made suggested change.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		943		Chaplin		General Antenna						T		N		The unstated assumption in quite a few of these measurement requests is that only a single antenna is being used by each radio at a time. TGn, obviously, breaks that assumption.
I suspect that whoever of TGk and TGn will finish first, the other will imme				Accepted		The commenter's observation seems correct. No text change is suggested here.								Kwak		General		06-0118r0		Hawaii				06-0120r2

		944		Chaplin		11.11.6		64		12		T		Y		This section talks about STAs that may be unable permanently to process a request. However, one of the example reasons, "The measuring STA cannot support requested parallel measurements due to the requests relating to different channels." is not a perman				Declined		Parallel measurements means make these measurements at the same time. This may never be possible if the requests are on different channels.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		945		Chaplin		11.11.6		65		28		E		Y		"requesing"		"requesting"		Accepted		Fixed editorial. NB Clause reference is incorrect - should be 11.11.8				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		946		Chaplin		11.11.9.1		66		23		T		Y		"If only Measurement Pilot frames were received in the measurement duration and the requested measurement Mode was Passive Pilot, process all Measurement Pilot Frames with the requested BSSID to compile the measurement report." What should the STA do if				Accepted				947						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		947		Chaplin		11.11.9.1		67		2		T		Y		"If only Measurement Pilot frames were received in the measurement duration and the Measurement Mode was Passive Pilot, the contents of the Beacon Report shall be based on the latest Measurement Pilot frame received." What should the STA do if it receive				Accepted		Good catch on subtle error. P66L24 and P67L2: replace "If only Measurement Pilot frames" with "If no Beacon or Probe Response frames".		947						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		948		Cole		0		i		36		E		Y		Keywords seem grossly inadequte to the text provided for sponsor ballot.		Please add meaningful keywords.		Accepted						Done		in 3.1		Barber		Clause 0		05-1214r0		Vancouver				05-1214r0

		949		Cole		0		ii		8 ff		E		Y		Blue text is not appropriate for the draft submission to sponsor ballot.		Please make black text.		Accepted						Done		in 3.1		Barber		Clause 0		05-1214r0		Vancouver				05-1214r0

		950		Cole		7.3.2.21.4		16		6 ff		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		951		Cole		7.3.2.21.5		16		18 ff		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		952		Cole		7.3.2.21.6		17		5 ff		E		Y		Error! Reference source not found not appropirate for submittion to sponsor.		Please insert correct references so it can be checked by voters and reviewers.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		953		Cole		10.3.14.3.1		50		3		E		Y		Blue text is not appropriate for the draft submission to sponsor ballot.		Please make black text.		Accepted		Changed to underline				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		954		Engwer		10.3.25		57		1		T		Y		This clause includes descriptions of the .request and .confirm primitives, but is missing the descriptions of the corresponding .indication and .response primitives. Since the .request generates a request frame and the .confirm is triggered by a response		If the peer SME entity in involved in the LINKMEASURE process, then add the correspinding .indication and.response primitives. Otherwise add a note explaining the non-requirement for those primitives.		Counter		There is no MLME-SME interaction at the peer STA for link measure - thus the suggested primitives are not required. This follows the same management model as MLME-TPCADAPT.req/cfm in REVma5.1. Added a note in this section to clarify this.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		955		Engwer		Annex J.1		140		3		E		Y		In Table J.1, the new material is listed as regulatory class '4', but this class is already assigned (see 802.11ma-D5.0).		Check regulatory class assignment with 802.11 ANA rep.		Accepted				619						Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		956		Engwer		10.3.24.2.2		54		1		T		Y		The result code enumeration list does not macth the corresponding .response values. Specifically the REFUSED value is missing.		Confirm and align result codes between the .response and .confirm primitives.		Accepted		REFUSED is not an appropriate ResultCode It has been removed from MLME-NEIGHBORREP.response aligning .response and .confirm primitives.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		957		Engwer		11.13		72		11		T		Y		Using incessant RF pinging to gauge the quality of the air is self defeating and doesn't scale. Consider a room full of, say 1500 STAs (e.g. at IEEE 802 plenary meetings), and all 1500 STAs doing this RF pinging - even just wrt their current AP. Suggest		Remove the Link Measurement capability.		Declined		AP can turn them off. Only means for DLP. Established by TGh and properly nuamed by TGk. Info is STA specific, cannot be appended to beacons.								Kwak		Clause 11.13		06-0152r1						06-0152r1

		958		Engwer		11.11.5		62		34		T		Y		Station should also flush (or be allowed to flush) measurement requests when transitioning (association or reassociation) within the same BSSID bcus it may be using reassociation to change supported link operating characteristics, e.g. data rates and so o		Allowing flushing of measurement requests when associating or reassociating with the same BSSID.		Counter		Not sure why this should cancel a measurement request. It is however possible to flush measurement requests by sending a new measurement request frame (see 11.11.5)				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		959		Salhotra		3.103		2		17		E		N		This is an awkward definition. It's not clear whether "Reachable AP" is being defined here or is the concept of "Reachability" being defined here.		Define "Reachable AP" as "From the perspective of a STA, a reachable AP is an AP that can reliably receive a 802.1X pre-authentication frame sent by said STA to the BSSID of the AP".		Counter		Replace: "An AP is reachable if pre-authentication messages as defined in clause 8.4.6.1 sent by the STA to the target AP and by the target AP to the STA can be successfully delivered.								Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		960		Salhotra		7.3.2.21		13		20		E		N		Missing comma after "is set to 0".		Add comma.		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		961		Salhotra		7.3.2.21		13		10		T		Y		Does the Parallel bit definition allow requests in different Measurement Request frames to start in parallel? This may be desirable so that recipients can a requestor can broadcast a short request frame to synchronize multiple measurements configured at		Redefine the Parallel bit to have effect across Request Frame boundaries. Last Parallel bit=0 request signals the start of the parallel measurements.		Declined		No the parallel bit definition applies only within one frame.				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		962		Salhotra		7.3.2.21.13		22		15		T		Y		It is not described where the Trigger Reporting Field is located within the QoS Metrics Request. This is where it appears for the first time in the document.		Please Explain.		Accepted		Added missing field.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		963		Yee		7.3.2.21.13, 7.3.2.22, 11.11.9.10		21		21		T		Y		The whole concept of "QoS Metrics" as defined is out of scope of the Radio Measurement Service. In 5.4.6, it is clear that the Radio Measurement service is intended to measure the channel condition and utilization, not to collect performance or traffic st		Remove all text pertaining to QoS Metrics Request, QoS Metrics Report, and all related MIBs.		Declined		It is not clear why error or delay statistics do not give useful information about the channel condition being experienced by a measuring QSTA								Black		Clause 7.3.2.21-22-13		05-1049r66

		964		Yee		11.11.3		61		29		T		Y		The measurement start time of "as soon as practical" allows a recipient to hold on to requests indefinitely as it takes care of other tasks. Shouldn't some sort of reasonable upper bound be set on when the recipient must reply with a measurement report?		Include a timeout values associated with all requests. It seems that currently timeout is only defined for neighbor reports.		Declined		As soon as practical means that the STA should perform the measurement as soon as practical. Measurements can be refused if the STA is not able to fulfil this.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		965		Yee		7.3.2.21.13		22		18		E		N		Should the "Delayed Threshold" field in k15 be "Delayed MSDU Count" instead?		Please correct figure.		Declined		The field in Figure k15 is correct in showing Delay Threshold. Delay Threshold is defined in Figure k17 and consists of Delayted MSDU Range and Delayed MSDU Count fields.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		966		Yee		7.3.2.22.5 and elsewhere		27		11		E		N		Reference to 7.3.2.29 for 'Antenna ID' is wrong.		Replace with "7.3.2.30"		Accepted				727						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		967		Yee		7.3.2.29		40		28		T		Y		How is "currently providing service" determined?		Delete the notion of 'currently providing service' and assign AAD=0 if there are no frames for that AC during that measurement period.		Declined		Loading access delays for lower priority access categories are impacted and increased by loads in higher priority access categories. For this reason, if an access category has no traffic, the expected access delay for new traffic in this access category								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		968		Yee		11.11.8		65		12		T		Y		Why is Triggered Autonomous Reporting only defined for the QoS Metrics measurement type? For example, a user might want to impose these measurement overhead only when the channel condition is good. Also, why does this entire clause describe it in general		Extend Triggered Autonomous Reporting to work with other measurement types.		Declined		The QoS metrics measurement is suitable for triggered measurement as it is non-invasive to normal operation. The mechanism was defined in its own section to differentiate the protocol from the normal requested measurement. Additional use of this protocol				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		969		Barber		7.3.2.21.6						E		N		in first para after figure "where the measurement is permitted on the channel and the channel is valid for the current regulatory domain" this text is repeated in several other places		come up with a shorter term for this and put it in the definitions.		Declined		The text description at P17L7 is correct. The author did not provide a suggested remedy for any editorial improvement.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		970		Barber		7.3.2.22.7						T		Y		in the frame report entry - you want to know both the average and a variance for the RSNI - in order to be able to better assess fading channels.		include variance measure as well as average for RSNI		Declined		While it is relarively simple to calculate average value in a pipelined processing fashion (recalculating average with each new input value), the same is not true for variance calculation. Adding a variance calculation for upto 255 samples for upto n di				Done				Kwak		Clause 7.3.2.21-22-7		05-1049r68		Denver				05-1049r68

		971		Barber		7.3.2.22.7		30		24		T		Y		last para - unicast management frames should be counted separately in order to be able to differentiate associated stations from auth/assoc attempts.		have a separate counter for management frames vs data frames		Declined		Submission 06/0060r0 attempted to address a similar comment(222) and the task group rejected the proposal(strawpoll yes 5 no 8).				Done				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		972		Barber		7.3.2.22.7		30		24		T		Y		last para - does 'frames' here mean MSDUs or MPDUs?		clarify		Declined		Refer to sections 7.2.2 and 7.2.3 for definitions of "Frames"				Done				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		973		Barber		7.3.2.22.7		30		25		T		Y		last para - limit of 255 here is not high enough - especially as data rates go up with new standards.		increase counts to 4 bytes		Declined		Frame count is a counter that saturates at 255, if an unsaturated value is required in the measurement, the measurement should be repeated with a smaller measurement duration. This solution is preferred, over the added complexity of a larger frame counte				Done				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		974		Barber		7.3.2.22.7		30		25		T		Y		last para - it's not possible here to remotely determine link quality or hidden node problems		add a separate counter for frames that have the retry bit set, and add a counter for frames where the subsequent ack is not received		Declined		This measurement is not intended to measure the link between AP and client, if you want to gather statistics between AP and client, please use the STA statistics request.				Done				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		975		Barber		0		1		9		E		N		there are 2 copies of the title page in this draft - the amendment numbers are different		make them the same (I think 9 is correct)		Accepted						Done		in 3.1		Barber		Clause 0		05-1214r0		Vancouver				05-1214r0

		976		Barber		7.3.2.22.10		31		5		T		Y		clarify - should say that measurement duration can only be 0 if it was 0 in the request				Declined		Clarifying details and procedures for reporting measurement duration are clear and are provided in 11.11.4.								Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		977		Barber		7.3.2.26		36		10		T		Y		why is this measurement necessary if we have the neighbor report request?		remove it		Declined		Section 7.3.2.26 AP Channel Report element is not a measurement, it is an element description of an optional element which may be present in Beacons and Probe Responses. This element provdes a small subset of information (just the channel numbers) avail								Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		978		Barber		11.11.9.1		67		25		T		N		"beacon information" - what about measurement pilot information?		add measurement pilot information		Declined		Beacon Table mode is specifically for Beacon information, and is not intended to report on any available Measurement Pilot information.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		979		Barber		11.11.9.1		67		25		T		Y		you don't know if a beacon is not reported because it's not heard or because this hardware unit is not capable of listening on a particular channel		add a new measurement to communicate what are the supported channels		Declined		It is unclear what suggested remedy the commenter is proposing. Additional detail is needed. The commenter is invited to provide a clear suggested remedy during LB recirculation.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		980		Barber		18.4.5.16.2		84		13		E		N		does this table need a table number?				Declined		In this section of the High Rate PHY parameter lists are formatted as tables, but are not defined as tables. This paragraph is consistent with PMD_RSSI.indicate and other primitives.								Kwak		Clause 18		06-0118r0		Hawaii				06-0120r2

		981		Barber		Annex D		107		49		T		N		there are an excessive number of dot11NoiseHistogramRprtRPIDensity entries		make them into an octet string		Declined		Whilst it is a more elegant solution, the current definition does not impede on performance or capability				Done				Gray		Annex D		06-0479r1		Denver				06-0479r1

		982		Barber		General						T		Y		there is no general link test provided		this provides an absolute test of link quality, rather than an observed metric - it's an important test. Need to add a new measurement to send a set of test data frames across a link		Declined		The commenter is invited to provide a suggested remedy in the recirc.								Paine		General		06-0113r1		Hawaii				06-0113r1

		983		Barber		7.4.5		42		11		T		Y		measurement requests are not secure, and will require driver changes to implement		make requests and responses into data frames rather than action frames, thus making it automatically secure, and making it easy to implement at least a good measurement subset without requiring any driver changes at all - thus speeding the propagation of		Declined		The task group felt that extending the work for TGh was the appropriate to add new measurements. TGw will provide the required security mechansim.				Editor To Do				Olson		Clause 7.4		06-0310r1		Denver				06-0310r1

		984		Lee		General Hidden						T		Y		The hidden terminal definition and detection mechanism in D2.2 were eliminated. However, manipulating hidden terminals in 802.11 WLAN is important since the hidden terminals can severely degrade the system performance. Accordingly, I would like to see the		Add a definition of hidden terminals as "A hidden station to a particular station is a station that is not capable of making CCA busy at the particular station, but, at the same time, the hidden station is capable of making CCA busy at a third party stati		Declined		The hidden node was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide normative text to put it back in.								Paine		General		06-0117r1		Hawaii				06-0117r1

		985		Kim, Youngsoo		General Hidden						T		Y		The hidden terminal definition and detection mechanism in D2.2 were eliminated. However, manipulating hidden terminals in 802.11 WLAN is important since the hidden terminals can severely degrade the system performance. Accordingly, I would like to see the		Add a definition of hidden terminals as "A hidden station to a particular station is a station that is not capable of making CCA busy at the particular station, but, at the same time, the hidden station is capable of making CCA busy at a third party stati		Declined		The hidden node was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide normative text to put it back in.								Paine		General		06-0117r1		Hawaii				06-0117r1

		986		Choi		General Hidden						T		Y		The hidden terminal definition and detection mechanism in D2.2 were eliminated. However, manipulating hidden terminals in 802.11 WLAN is important since the hidden terminals can severely degrade the system performance. Accordingly, I would like to see the		Add a definition of hidden terminals as "A hidden station to a particular station is a station that is not capable of making CCA busy at the particular station, but, at the same time, the hidden station is capable of making CCA busy at a third party stati		Declined		The hidden node was removed in Jul05 on a vote (refer to the July 11k minutes 05/0694r6 page 8 motion b). The author is invited to provide normative text to put it back in.								Paine		General		06-0117r1		Hawaii				06-0117r1

		987		Srinivasan		11.11.4		62		15		T		Y		Why is it that if the target measurement duration is set to 0 only actual measurement duration less than the requested duration can be made? Why not more? After all, it is 'target' and not 'maximum' measurement duration.		Remove "less than the requested duration".		Declined		Duration Mandatory set to 0 allows a STA to measure for a reduced duration. It is not obvious why you would want to measure for a longer duration.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		988		Srinivasan		11.11.8		65		1		T		N		"Triggered Autonomus Reporting" appears only here and not where QoS Metrics messages are described.		Make consistent.		Accepted		Added statement in the QoS metrics clause saying that a triggered QoS metrics report is a specific type of triggered autonomous report.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		989		Kopikare		3.96		1		29		E		N		The name "non-serving channel" does not reflect the definition of the term.		Change the name to "non-operating channel".		Declined		Serving channel is defined and therefore does reflect the definition.								Paine		Clause 3		06-0083r0		Hawaii				06-0083r0

		990		Kopikare		3.100		2		11		E		N		The name "serving channel" does not reflect the definition of the term.		Change the name to "operating channel".		Declined		Serving channel is defined and therefore does reflect the definition.								Paine		Clause 3		06-0093r0		Hawaii				06-0093r0

		991		Kopikare		3.105		2		22		E		N		If "serving channel" is changed to "operating channel", then "serving AP" should be changed too.		Change "serving AP" to "operating AP"		Declined										Paine		Clause 3		06-0100r0		Hawaii				06-0100r0

		992		Kopikare		7.3.2.21		13		10		T		Y		The Parallel bit as defined does not require that multiple measurements start at the same time. The behavior is optional with a "should". Is an optional parallel bit meaningful or useful?		Define "Parallel" bit to mean multiple measurements must start at the same time, within certain delta time after the reception of the last request. Perhaps within a frame duration. If the recipient can not support it, it can set the appropriate Measuremen		Accepted		Removed the should and tightened text in 11.11.5				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		993		Ecclesine		7.3.2.20		73				T		Y		The link margin calculation in 11.14.2 assumes the antennas used are uniquely identified by the Antenna Information element. 'Smart antennas' can have combinatorial receive and single antenna transmit, and that information cannot be represented in this de		Replace the last paragraph with "The Antenna ID field contains the identifying number for the antenna configuration used to transmit the frame containing this Information element. The valid range for the Antenna ID is 1 through 254. The value 0 shall indi		Counter		Counter: P41L23 replace"each antenna" with "each antenna and antenna configuration". P41L24 replace "unique antenna"with "unique antenna or unique antenna configuration of multiple antennnas". Also see revised definition of antenna connector in document		993		Editor To Do				Kwak		Clause 7.3.2.30		06-0393r1		Denver				06-0392r1

		994		Ecclesine		7.3.2.21.4		16				E		N		The request field format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted		Exchange the positions of Regulatory Class and Channel Number in the figure in this subclause. Also reorder text paragraphs to match the figure order. Do this in the figure and in the filed description text in sections 7.3.2.21.4, 7.3.2.21.5, 7.3.2.21.6		994						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		995		Ecclesine		7.3.2.21.5		16				E		N		The request field format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted				994						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		996		Ecclesine		7.3.2.21.6		17				E		N		The request field format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted				994						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		997		Ecclesine		7.3.2.21.7		19				E		N		The request field format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		998		Ecclesine		7.3.2.21.7		20				E		N		7.3.2.21.9 and .9 are missing		correct by renumbering or adding new editing instructions to 7.3.2.21.10		Accepted		instruct the editor to number the sections properly.				Editor To Do				Matta		Clause 7.3.2.21-22-7				Denver				06-0175r3

		999		Ecclesine		7.3.2.21.11		20				T		N		Latitude. Longitude and Altitude fields are about Resolution requested, not 'Accuracy'. The describing text in RFC 3825 makes it clear that what is being requested is a report with a number of valid bits.		Change 'Accuracy' to 'Resolution' and 'accuracy' to resolution' in 7.3.2.11 and 11.11.9.8		Accepted				472						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1000		Ecclesine		7.3.2.21.11		20				T		Y		Text to report Location and Azimuth together will be useful in outdoor applications near regulatory borders or incumbent protection zones.		Document 802.11-05-1113r0 Attached gives draft text. Instruct the editor to change the draft accordingly		Accepted		11-05/1113r0 text merged with other LCI-Azimuth comment resoultion text
Group changed to "accept" in Hawaii								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1001		Ecclesine		7.3.2.22.4		26				E		N		The report field format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted				994						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		1002		Ecclesine		7.3.2.22.5		27				E		N		The report field format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted				994						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		1003		Ecclesine		7.3.2.22.6		27				E		N		The report field format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted				994						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1004		Ecclesine		7.3.2.22.6		29				T		Y		All the receive reports reference the dot11PHYType, but neglect to inform which modulation and coding is in use for a received frame. It is useful to know if the clause 18 PHY is using DSSS or CCK or OFDM to receive frames.		Change the description of the Condensed PHY Type to change bits 6 and 5 to convey PHY Mode, and change the dot11BeaconRprtPhyType MIB to indicate them: 00 unspecified modulation, 01 DSSS, 10 CCK, 11 OFDM		Declined		Data Rate and PHYType provide enough iinformation.		1004						Kwak		Clause 7.3.2.21-22-6		05-1049r65		Denver				05-1049r65

		1005		Ecclesine		7.3.2.22.7		29				E		N		The report field format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1006		Ecclesine		7.3.2.27		37				E		N		The Neighbor list entry format has the Regulatory Class following the Channel Number, yet in the base standard and 7.3.2.26, the Regulatory Class preceeds the Channel number		Exchange the positions of Regulatory Class and Channel Number in this subclause		Accepted						Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1007		Ecclesine		11.9		59				T		N		The second paragraph informs about the use of TPC procedures, restricting them to use 'in Europe,' yet they are part of Canadian, Japanese and other country laws.		Delete 'in Europe' from the third sentence in 11.9		Accepted						Editor To Do				Olson		Clause 11.9		05-1192r2		Denver				05-1191r3

		1008		Ecclesine		11.11.9.5		69				E		N		11.11.9.5 and 11.11.9.6 are missing		correct by renumbering		Accepted		Fixed in D3.2				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1009		Ecclesine		Annex D						T		N		dot11FrequencyBandsSupported should have an entry for US 15.247 channels		Change SYNTAX INTEGER (1,127) to (1,255) and change the integer, adding: bit 7 .. Capable of operating in the 5.725-5.850 GHz band		Declined		Suggested remedy does not adequately change the MIB. Commenter is encouraged to provide normative text.		1009						Gray		Annex D		06-0479r1		Denver				06-0479r1

		1010		Ecclesine		Annex I.1		138				T		Y		The first paragraph presently refers to the Clause 17 OFDM PHY, not the other radio PHYs		Replace the first paragraph with "This annex and Annex J provide information and specifications for operation in many regulatory domains."		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		1011		Ecclesine		Annex I.6		138				T		N		Table I.6 should have an additional row for 5.725-5.850 GHz 15.247 rules corresponding to Table I.2, Emissions Limit set 4		Add row to Table I.6 at bottom: 5.725-5.850, 1000 with antenna gain per FCC 47 CFR 15.247 (b)(4)(ii)(iii), em-dash		Accepted										Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		1012		Ecclesine		Annex J.1		140				T		N		Table J.1 Regulatory Class 5 should have all 15.247 channels allowed		Change the channel set to: 149, 153, 157, 161, 165		Accepted				1012						Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		1013		Lemberger		4		2				E		Y		The table of abbreviations is not complete. It is lacking RPI.		Add RPI.		Declined		RPI is defined in 11h.								Paine		Clause 4-5		06-0104r0		Hawaii				06-0104r0

		1014		Lemberger		7.2.3.9		7		18		T		Y		"… appear in increasing numerical element ID order".		Just list the elements that can be present, and say that the order is determined by element ID		Declined		Same as comment 6.		6						Olson		Clause 7.2		05-1203r0

		1015		Lemberger		7.3.2.21		15		19		E		Y		“Type 3 through 10 and 255” should be “Type 3 through 9 and 255” in accordance with Table 20b		Replace “10” with “9”.		Counter		This text was duplicate text and is therefore deleted.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1016		Lemberger		7.3.2.21.6		19		2		T		Y		The Theshold/Offset value may contain a signed integer. However the representation of this integer it far from clear. The implication is that it is sign and magnitude, which is probably not intended.		Specify the interpretation as 2's complement when a signed integer is required.		Accepted				7						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1017		Lemberger		7.3.2.21.10		20		17		T		Y		What happens if the change in value is “decreased”? Can we report a negative value when measurement duration is non-zero? It shall be clarified in the statistics report when the change in value is “decreased” or has a negative value. Assume only BSS loa		Clarify		Accepted				1057						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1018		Lemberger		7.3.2.21.10; 7.3.2.22.10		20		20		T		Y		It is not clear to me why we need BSS load in the statistics report. Since we have already defined QoS metric for each traffic stream.		Remove ‘BSS load element” from Statistics Request and Statistics Report.		Declined				898						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1019		Lemberger		7.3.2.21.13		22		1		E		Y		figure k14, Triggered reporting field is missing from Figure k14.		Add “Triggered Reporting” with the length of 1 octet		Counter		Added missing field, but length is 6 octets.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1020		Lemberger		7.3.2.22.10		31		8		T		Y		It shall be clarified in the statistics report when the change in value is “decreased” or has a negative value. Assume only BSS load may run into this situation.		Clarify		Accepted				1057						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1021		Lemberger		7.3.2.22.13		35		27		E		Y		“for 1<i<5” should be “ for 1≤ I <5”.		“for 1<i<5” should be “for 1≤ I <5”.		Accepted						Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1022		Lemberger		11.11.9.1		66		22		E		Y		"Probe Response management frames” should be “Measurement Pilot frames”		Change to “Measurement Pilot frames"		Counter		When Passive Pilot mode is requested, Beacons and Probe Response received during the measurement duration take precedance over any received Measurement Pilot frame since Beacons and Probe Repesonses contain more useful information. When no Beacons or Pr								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1023		Lemberger		General						T		Y		The silence period is based on the quiet period as defined in the 802.11h section. The addition requested for the TGk is to indicate that no transmission from the AP shall occur, which will allow the stations to sleep, and ensure that the WiMAX/Wi-Fi cycl		in Table 5 (P6) , add: 16/Quiet/ Quiet element may be present if dot11SpectrumManagementRequired is true or or dot11RadioMeasurementEnabled is true. In Table 12 (P8), add: 15/Quiet/ Quiet element may be present if dot11SpectrumManagementRequired is true o		Accepted		05/1238r0								Paine		General		06-0113r1		Hawaii				06-0113r1

		1024		Olson		3.97		2		2		T		N		The use of "currently in-use" is extraneous.		Remove the words "currently in use".		Accepted		See reolution in comment #1217.		1217						Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		1025		Olson		3.98		2		6		T		N		The use of "currently in-use" is extraneous.		Remove the words "currently in use".		Accepted				1217						Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		1026		Olson		3.102		2		15		T		N		The use of "currently in-use" is extraneous.		Remove the words "currently in use".		Accepted										Paine		Clause 3		06-0096r0		Hawaii				06-0096r0

		1027		Olson		3.104		2		19		E		N		Don't believe that explictedly is a word.		Change it to explicitly.		Accepted										Paine		Clause 3		06-0099r0		Hawaii				06-0099r0

		1028		Olson		3.106		2		23		T		N		The description of currently in use does not add any clarity.		Remove 3.106.		Accepted		Do it. Here and throughout document.		1028						Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		1029		Olson		5.5		4		22		T		Y		The Pilot frame is not listed. It should be added as a class 1 frame.		Add a new line a.2.viii "Measurement Pilot".		Accepted										Paine		Clause 4-5		06-0107r1		Hawaii				06-0107r1

		1030		Olson		7.2.3.1		6		Table 5		T		Y		BSS Load: this field has dubious utility imo. I guess the main reason to have them is to provide roaming guidance to the client. However, for cases where admission control is mandatory, they will not help client figure out whether or not the AP is likel		Remove BSS Load		Counter				1063						Kwak		Clause 7.2		06-0118r0		Hawaii				06-0120r2

		1031		Olson		7.2.3.8		7		Table 11		T		N		It would be more clear to identify explicitly the included PHYs.		Update the language to match the text from the dot11ma draft, "The DS Parameter Set information element is present within Beacon frames generated by STAs using Clause 15, Clause 18, and Clause 19 PHYs."		Accepted		The text will be updated to indentify the PHYs explicity by referencing the subclause of the PHY as was done for the Revma of the base draft. See 05/1238r0.		1311						Olson		Clause 7.2		05-1203r0

		1032		Olson		7.2.3.9		8		Table 12		T		N		The notes for AP Channel should match the same note found for the beacon frame.		Append the following text to the note in the notes section, " and there is at least 1 channel to report".		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		1033		Olson		7.2.3.10		9		Table k1		T		N		It would be more clear to identify explicitly the included PHYs.		Update the language to match the text from the dot11ma draft, "The DS Parameter Set information element is present within Beacon frames generated by STAs using Clause 15, Clause 18, and Clause 19 PHYs."		Accepted		Editor to do: change the 'Notes' column of the 'DS Parameter Set' row as indicated by the commenter's proposed resolution.								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		1034		Olson		7.2.3.10		9		Table k1		T		Y		After detecting a Pilot frame, a STA must eventually receive at least one Beacon or Probe Response before it can determine if the BSSID seen in the Pilot frame support the desired SSID. Due to this there is no reason to have RSN Capabilities and Country		Remove Country String and RSN Capabilities from Pilot Frame.		Declined		The RSN Capabilities in the Measurement Pilot enables a Beacon Report to be generated based on the information received from the Measurement Pilot.								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		1035		Olson		7.2.3.10		9		Table k1		T		N		The privacy bit in Capabilities field (bit 4) should be set to 0x0 and client should ignore this bit.		Add to the notes section.		Accepted		Editor to do: add the following text "The Privacy subfield (B4) of the Capability Information field shall be set to zero" to the 'Notes' column of the 'Capability Information' row								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		1036		Olson		7.3.1.23		11		18		T		N		The use of "currently in-use" is extraneous.		Remove the words "currently in use".		Accepted		See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1037		Olson		7.3.2.21		12		17		E		N		Only measurement types 3-9 exist for Radio Measurement not 3-10.		Update text to be "3 through 9".		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1038		Olson		7.3.2.21		13		10		E		N		sentence has an extra "a"		Update text to be "…is used to request that more than one…".		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1039		Olson		7.3.2.21		13		24		T		Y		The text here claims that if the enable bit is set to 1 the measurement request field is not present. This is not the case for triggered measurements since a triggered measurement uses the measurement request field to setup the triggers.		Change the text to be " If Enable is set to 1 the Measurement Request field is only present for triggered measurements."		Counter		Removed this text since a duplicate but correct statement is provided later in the clause.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1040		Olson		7.3.2.21		15		19		T		N		Only measurement types 3-9 exist for Radio Measurement not 3-10.		Update text to be "3 through 9".		Counter		This paragraph was duplicate text left in by error.It has been deleted. The range has been corrected in the first occurrence.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1041		Olson		7.3.2.21.6		19		8		T		Y		The reporting conditions for the Beacon Request seem to be exactly the type of functionality that should be used as a triggered measurement. Why not move this functionality to be a triggered measurement?		Make the reporting conditions a triggered measurement.		Declined		The comment processor agrees with the comment totally. However, TGk has been unable to determine how to draft a description of conditional reporting which could cover both Beacon measurements and QOS metrics measurement for a traffic stream. The argue								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1042		Olson		7.3.2.21.13		23		3		T		Y		Does the average error rate need to be equal to the threshold or can it be greater as well? I believe this can be greater to as welll.		Update the text to be equal or greater to the value given in Average Error Threshold.		Accepted		Changed text as suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1043		Olson		7.3.2.21.13		23		8		T		N		Does the consecutive errors need to be equal to the threshold or can it be greater as well? I believe this can be greater to as welll.		Update the text to be equal or greater to the value given in Consecutive Error Threshold.		Accepted		Changed text as suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1044		Olson		7.3.2.21.12		23		22		T		N		Delayed MSDU range only allows me to create a trigger if the lower bound of bin 2 is exceeded. Do we want to consider allowing the trigger to occur after the lower bound of bin 1 instead? It makes sense to me why the bin 0 lower bound is not needed sinc		Consider updating the measurement to allow a trigger to occur if the lower bound of bin 1 is exceeded.		Declined		This was a trade-off given that Delayed MSDU range and Delayed MSDU count both fit within a signle octet. Two bits are used to encode Delayed MSDU Range - adding a further condition would require an extension to three bits.				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1045		Olson		7.3.2		12		Table 20		E		N		Antenna Information IE has a TBD element ID		Add correct Element ID.		Accepted		Insert 54 in Table 20 which is now Table 22								Paine		Clause 7.3.2 ANA				Denver

		1046		Olson		7.3.2.22		24		11		E		N		Figure 13 should be Figure 14.		Update to Figure 14		Counter		Fixed but to Figure 81 in line with 802.11REVma-D5.1				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1047		Olson		7.3.2.22		25		10 & 15		T		N		Why is the text needed that says these bits are zero if the report is autonomous. Seems to me that the statement that says the STA is capable and not refusing covers the autonomous case as well.		Remove the text, "or the report is autonomous."		Declined		Though the text might not strictly be required it is not incorrect and is 11h text.				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1048		Olson		7.3.2.22		25		24		E		N		The reference to the measurement report sections is not correct. It says through 7.3.2.22.10 when it should be through 7.3.2.22.12. Note in this draft the last report is listed as 7.3.2.22.13 (LCI) but that should have been 7.3.2.22.12.		Update to be 7.3.2.22.12.		Accepted		Fixed in D3.2				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1049		Olson		7.3.2.22.4		26		22-24		T		N		To be more consistent with the other measurements such as the Noise Histogram measurement the description of how to measure load should be moved to section 11.11.9.3.		Move all the text after the first sentence to section 11.11.9.3.		Accepted		Move indicated text as requested, but also change text wording as described in resolution for comment #1425. Add new sentence after period at P26L22, "Procedure for and definition of channel load values are found in 11.11.9.3."								Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		1050		Olson		7.3.2.22.5		27		11		E		N		Inccorect refernce to section 7.3.2.29.		Update reference to be 7.3.2.30.		Accepted				1050						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		1051		Olson		7.3.2.22.5		27		10		T		Y		The antenna for a noise measurement is likely to always be multiple antennas in a multiple antenna system and a single antenna for a single antenna system. This field seems to be of little use for a noise measurement.		Remove Antenna ID from the Noise Histogram Report.		Declined		Agreed that in in most noise measurements when very long measurement durations are used, antenna switching will likely occur. However, antenna switching is based on control algorithms not specified here and many algorithms may switch only upon a perceived								Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		1052		Olson		7.3.2.22.6		29		16		E		N		Inccorect refernce to section 7.3.2.29.		Update reference to be 7.3.2.30.		Accepted				251						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1053		Olson		7.3.2.22.7		30		23		E		N		Inccorect refernce to section 7.3.2.29.		Update reference to be 7.3.2.30.		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1054		Olson		7.3.2.22.7		30		Figure k23		T		N		Why call the field "Number of Unicast Data Frames" when the field includes a count of data and management frames?		Rename this field to be Number of Frames.		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1055		Olson		7.3.2.22.10		31		3		E		N		The word statistics is spelled incorrectly.		Fix it.		Accepted				348						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1056		Olson		7.3.2.22.10		32		Firgue k26		T		N		The dot11STAStatisticsAPServiceLoad is given 4 bytes however the MIB value has a range of 0-255. Why are 4 bytes allocated?		Update this field to be 1 byte.		Accepted				1056						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1057		Olson		7.3.2.22.10		31		Table k8		T		Y		The dotBSSLoadGroup does not seem to work correctly for the case where a change is returned. The data returned in the report is an unsigned value. However without a sign it is not possible to tell if the reported change was increasing or decreasing. Th		Come up with a way to represent the direction of the change in these values.		Accepted		P31L9: replace "in the MIB." with "in the MIB. When Measurement Duration value is non zero, the reported data values shall be 2's complement integers representing both positive and negative changes in the statistics data."		1057						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1058		Olson		7.3.2.22.11		32				T		Y		Location request violates Geopriv rules (rfc3693) in the following ways:
a) LCI sent unencrypted--so an eavesdropper can determine another user's location (more interesting in mesh or outdoor deployments rather than enterprise deployments).
b) It does not		Update LCI to meet rfc3693 rules or remove LCI.		Declined		802.11 TGw is acting to protect management frames, and is expected to be approved before TGk completes. The LCI Azimuth IE in beacons can be used to advertize location in lightly-licensed bands to enable mobile operation under control of registered base s								Ecclesine		Clause 7.3.2.21-22-11				Hawaii				06-0048r2

		1059		Olson		7.3.2.22.11		32				T		Y		AP can refuse to provide location--this would lead STA to not have e911 service (when it otherwise expects the service); Additionally the AP has no way to know when there's an emergency call.		Add text in section 11.11.9.8 that indicates an AP must return an LCI Report with the rufused bit set to 1 if it cannot provide location service.

In section 7.3.2.21.11 table k5 add in a new location subject of "Local-emergency" that is used to indicate		Declined		Clarifying text about the 'Incapable' bit has been added. Tgu and TGv are working on E-911 requirements.								Ecclesine		Clause 7.3.2.21-22-11				Hawaii				06-0048r2

		1060		Olson		7.3.2.22.13		33		10		T		Y		QoS Metrics Report: please add 2 octets for 802.11e-d13 clause 9.9.3.1.2 used_time except 802.11k measurement duration is used instead of dot11EDCAAveragingPeriod (in other words, I am just trying to define the correct time interval for this calculation).		Add new value as suggested in comment.		Declined		Declined after discussion with Tim Olson - please provide a contribution that describes the proposed change in more detail.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1061		Olson		7.3.2.29		40		5		E		N		The reference is incorrect.		Update the reference to be k38.		Accepted				1061						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1062		Olson		7.3.2.29		40		7		T		N		The length description is somewhat unclear and does not follow the convention set forth in the other Ies.		Update to be "The Length field shall be set to 8.		Counter		P40L7: Replace "the number of octets in the following fields" with "1". See comments #1279 and #414.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1063		Olson		7.3.2.29		40				T		Y		The BSS Load element seems to be of little value and is fairly complicated. This extremely dynmaic set of values is included in beacons. There is no description of how often the beacon must actually update the values in the element.		Delete BSS Load element.		Counter		The complicated presentation of BSS Load is simplified consderably as shown in comment #1279. BSS Load is similar to QBSS load but is used in non-QAPs . The update rate for QBSS load and BSS load are not specified.		1063						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1064		Olson		7.3.2.30		41				T		N		The antenna ID is used in many different places for both receive and transmit antenna identification. However, the description here seems to be relative to the transmitting antenna.		Please clarify.		Accepted		Revise description to indicate antenna for transmission when included in Beacon or Probe responses or antenna for measurement when in measurement reports.								Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1065		Olson		7.3.2.31		42		4		T		N		The use of "currently in-use" is extraneous.		Remove the words "currently in use".		Accepted		Rewrite description L3=8.								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		1066		Olson		7.2.3.10		9		Table k1		T		Y		we should include capability to support VSIEs		Add information element 12 - Vendor Specific IE as the last entry in table k1.		Accepted		Editor to do: add last row to table k1 as follows: add text '12' in 'Order' column, text 'Vendor Specific' in the 'Information' column and text 'One or more vendor specific information elements may appear in this frame' to the 'Notes' column.								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		1067		Olson		7.3.2.22.13		36		1		T		N		Since there are 6 bins seems like it would be Bin i, Bi, 0<=i<=5.		Update the text to include Bin 5 (6th bin).		Accepted		Fixed				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1068		Olson		7.3.2.27		38				T		N		Descriptions of the various capability bits in this section should identify all values explicity rather than using the terms "set" or "not set". Those terms are not defined and do not indicate unambiguously whether a given value is "1" or "0".		Update text to explicity use "1" and "0" rather than "set" and "not set". This can be done by replacing "set" with "set to 1".		Accepted						Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1069		Olson		7.4.5.5		45		2 & 4		E		N		Inccorect refernce to section 7.3.2.29.		Update reference to be 7.3.2.30.		Accepted		Reference Corrected.				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		1070		Olson		7.4.5.5		45		3		T		Y		It would seem to me that it may be difficult for the entity that is building the Link Measurement Report Frame may not know the transmit antenna ID since it has not been sent yet. Once the frame is queued it is unlikely that this field can be populated a		I think transmit antenna ID needs to be removed.		Declined		Implementations should be able to populate this value.				Editor To Do				Olson		Clause 7.4		06-0310r1		Denver				06-0310r1

		1071		Olson		10.3.2.2.2		47				T		N		The BSS Load element should note that it is only present when dot11RadioMeasurementEnabled is true.		Include recommended text.		Accepted		Added proposed text.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1072		Olson		10.3.2.2.2		47				T		N		The notes for the country element need to be updated to indicate the presence of the country element when dot11RadioMeasurementEnabled is true.		Update description.		Accepted		Updated description				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1073		Olson		10.3.2.2.2		47				T		N		The antenna ID is missing from the primitive.		Add antenna ID.		Accepted		Added proposed parameter.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1074		Olson		10.3.12.1.2		48		12		T		N		The MLME-MREQUEST.request primitive definition is missing the Number of Repetitions in the parameter list.		Add Number of Repetitions to the list.		Accepted		Added proposed text.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1075		Olson		10.3.12.3.2		48		21		T		N		The MLME-MREQUEST.indication primitive definition is missing the Number of Repetitions in the parameter list.		Add Number of Repetitions to the list.		Accepted		Added proposed text.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1076		Olson		10.3.17.1.2		51		7		T		Y		The MLME-LINKMARGIN.request primitive is missing the Transmit Power and Max Transmit Power parameters.		Add the missing parameters.		Accepted		Added parameters (to MLME-LINKMEASURE.request)				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1077		Olson		10.3.17.1.2		51		7		T		Y		I am confused by the Link Margin primitives. Why does the link margin procedure depend on the Pilot frame? I thought the link margin could be calculated by just using the Link Measurement Request and Report frames.		Please clarify.		Accepted		Renamed LINKMARGIN primitives to MPILOTLMCEILING primitives and edited text to clarift difference ith LINKMEASURE. See also 06/0021				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1078		Olson		10.3.17.2.2		52		8		T		Y		The MLME-LINKMARGIN.confirm is missing the receive and transmit antenna ID parameters.		Add the missing parameters.		Accepted		Added parameters (to MLME-LINKMEASURE.confirm)				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1079		Olson		10.3.24.1.2		53		7		T		Y		The MLME-NEIGHBORREP.request primitive is missing the SSID parameter.		Add the missing parameters.		Accepted		Added SSID parameter				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1080		Olson		10.3.24.3.2		55		7		T		Y		The MLME-NEIGHBORREP.indication primitive is missing the SSID parameter.		Add the missing parameters.		Accepted		Added SSID parameter				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1081		Olson		11.9		59		34		T		Y		"dot11SpectrumManagementRequired shall be set true when regulatory authorities require TPC." - the text should be more specific as to when the regulatory autorities require TPC		Include specific text stating how a STA is to know whether the current regulatory domain requires TPC		Declined		Note that this text is in the existing base standard and TGk has not modified this text. However, the IEEE does not take on the task of defining regulatory requirements. The specifications here only provide means for regulatory bodies to convery require				Editor To Do				Olson		Clause 11.9		05-1191r3		Denver				05-1191r3

		1082		Olson		11.9		60		18		T		Y		"… existence of legacy devices that do not support TPC but do meet regulatory requirements" - How is an AP to know whether a STA meets regulatory requirements?		Be more specific as to how the AP is to know this		Declined		While this is an interesting question, TGk did not add or modify this text. This Is how it exists in the base standard. TGk does not understand the regulatory ramifications of this text and is not in a position to make this change.				Editor To Do				Olson		Clause 11.9		05-1191r3		Denver				05-1191r3

		1083		Olson		11.9.2		60		30		T		N		The language doesn't make much sense. The opening talks about finding the minimum from one of two maximums. I believe what this is supposed to say is the maximum is one of the two maximums		change minimum to maximum		Counter		See document				Done		in 3.1		Olson		Clause 11.9		05-1192r1		Vancouver				05-1192r1

		1084		Olson		11.9.2		60		30		T		Y		I think the text needs to be stronger in stating that local regulatory table must be observed. Otherwise, an AP could advertise bogus power settings, causing the client to operate illegally		Be prescriptive about when the STA is to trust the value advertised by the AP. Perhaps after authentication?		Accepted		See document				Done		in 3.1		Olson		Clause 11.9		05-1192r1		Vancouver				05-1192r1

		1085		Olson		11.11.6		63		18		T		Y		The text raises the question as to whether we need to set some maximum number of requests that a STA could send. Should it be limited to no more than once a second per STA (or per mcast/bcast group), etc. Otherwise, I can see an improperly designed STA ca		Set a maximum or specify that rate limiting is appropriate		Declined		A STA can always refuse to make a measurement, or turn measurement requests off.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1086		Olson		11.11.6		63		30		T		Y		There is a list defining the precedence (order) on line 7. However, there are different rules laid out in the paragraph that starts on line 18 (if enable bit is set, highest precedence), and once more in this sentence where the status bit set to zero (0)		Please ammend the rules starting at line 7 to include the enable and status rules too.		Declined		The rules starting at line 7 are for the precedence of radio measurement request frames. The statement regarding the Enable bit does not fit well into this list - it just says that you process elements with the enable bit set regardless of precedence. The				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1087		Olson		11.11.9.9		69				T		Y		I think the idea of a measurement pause is where we need to start looking at comprehensive protocols vs. simplicty. I can't come up with a single reason why I would need to tell a STA to wait for a specific measurement.		Remove this feature.		Declined		Measurement pause is designed to allow a pause to be specified between individual measurements within measurement request frames, or between itterations of repeated measurements.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1088		Olson		11.11.9.10		70		29		T		Y		Too many ways to "suspend" measurements. The Pause exists, and there are other mechanisms, if I recall reading properly. Now here's another one. The problem this will raise is folks will have bugs in having to support multiple mechanisms to achieve the sa		Remove this paragraph		Declined		Measurement pause and the suspension of triggered measurements are two different mechanisms. Measurement Pause does not suspend a measurement - rather it is designed to enable a time delay to be specified between sequential measurements in a measurement f				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1089		Olson		11.12.1		71		21		T		Y		The text implies that an unprotected beacon has higher priority over stale information - even if the information is transmitted in a secure fashion. Perhaps a bit that states whether information is static or dynamic would allow the client to determine the		Add new bit to specify how stale information can be		Counter		See 1170 & 1484		1464						Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1090		Olson		11.12.3		71		34		T		Y		I disagree with the concept of sending a neighbor request with no SSID to ask for all Aps. A neighbor used for transition services IMPLIES it is part of the same ESS		Only return neighbors that advertise the same SSID		Declined		This is what the text on pg 71 line 34 states								Lefkowitz		Clause 11.12.1-3		06-0024r1		Hawaii				06-0024r1

		1091		Olson		11.12.3		72		1		T		Y		I don't believe that the TSF accuracy is good enough to be able to rely on the value in this field. This works in non congested (lightly loaded) networks, and therefore has limited usefulness		Remove TSF		Declined		The TSF accuracy has to be bounded to be useful. 1.5TU is a chosen tradeoff believed to be achievable to bound the TSF drift between the two BSSs during the time between Beacon report and Neighbor Report. The commenter is encouraged to propose a value tha				Editor To Do				Simpson		Clause 11.14		06-0341r1		Denver				06-0341r1

		1092		Olson		11.13		72		16		T		Y		If an AP will return zero in the link marging, and the TPC value found in the beacon, why even bother supporting this		Change text so AP doesn't reply to this message. Have stations use the beacon information		Counter		AP can turn link measurment requests off individually or by broadcast. A full link measurement report from an AP is superior to a RPC report in a beacon/probe response because it also contains the link margin, antenna ID info and signal quality (RCPI and								Kwak		Clause 11.13		06-0151r1						06-0152r1

		1093		Olson		11.11.4		62		18		T		Y		This sentence is misleading. It claims that all measurements in the frame must be over a continuous time period. What does continuous mean? In the case of successive off channel measurements we say the station determines the time between measurements.		Remove the sentence, it adds no useful information.		Declined		The statement says that 'Each separate measurement within the Radio Measurement Request frame shall be performed over a continuous time period' and not that all measurements in the frame must be over a continuous time period. This is not incompatible with				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1094		Olson		11.11.5		62		32		T		N		The first sentence claims that measurement transactions are localized to a BSS. Some of the measurements, such as beacon report, are asking to measure other BSSs. This sentence is misleading and adds no value.		Remove the sentence.		Accepted		Deleted.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1095		Olson		11.11.7		64		33		T		N		This section needs to specify how dialog token and measurement token are handled for repeated measurements.		Suggest to add the following text….Each repeated measurement result shall inlcude the Measurement Token as in the corresponding Measurement request element and the Dialog Token value as in the corresponding Radio Request frame.		Accepted		Added suggested text.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1096		Olson		11.11.9.1		66		13-18		T		N		This whole paragraph is repeating the previous paragraph.		Remove this paragraph		Accepted				138						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1097		Olson		11.11.9.1		67		7		T		N		This last sentence is confusing. What shall be? I believe what is needed is something that says Probe Requests are always considered regardless if the Probe Response was triggered by the measuring STAs Probe Request.		Update this sentence to read, "Probe Response frames shall be evaluated regardless of whether the Probe Response frame was triggered by the measuring STA's Probe Request."		Accepted				1097						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1098		Olson		11.11.9.1		67		16		T		Y		What is scope of the AP Channel Report? Does the AP Channel Report need to be from the same BSS, ESS? Can it be from an AP Channel Report from 2 months ago?		Clarify the text to indicate the AP Channel Report must have been from a transmitter with the same BSSID as was included in the measurement request.		Accepted		P67L21: replace "If an AP Channel Report is" with "A Beacon measurement request with Channel Number set to 255 shall only specify a specific BSSID (broadcast BSSID not allowed). If an AP Channel Report for the specific BSSID is".								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1099		Olson		11.11.9.2		68		9		T		N		This sentence indicates the last field in the report is called Number ofFrames, however in section 7.3.22.9 it is called Number of Unicast Data Frames.		I feel that Number of Unicast Data Frames is misleading since the field includes management frames too. Change Section 7.3.22.9 back to Number of Frames.		Counter		See alternate wording in 06-0176r2.								Matta		Clause 11.11.9.2		06-0176r2		Ad-hoc1				06-0307r4

		1100		Olson		11.11.9.4		69		10		E		N		The word measure is spelled incorrectly.		Fix it.		Accepted				435						Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		1101		Olson		11.12.3		71		34-42		T		Y		This section seems to indicate that multiple SSIDs can be sent in the Neighbor Report Request frame. However, section 7.4.5.5 does not seem to indicate this is possible.		Clean up this section.		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1102		Olson		11.12.3		71		34-42		T		Y		This section does not indicate whether the wildcard SSID is allowed.		Please clarify.		Accepted						Editor To Do				Lefkowitz		Clause 11.12.1-3		06-0449r0		Denver				05-1049r59

		1103		Olson		11.12.3		71		41		T		Y		This section does not indicate whether an empty Neighbor Report Request frame is sent or a a Neighbor Rport Request frame with a Neighbor Report element with no List Entries is sent.		Please clarify.		Declined		The first sentence states "An AP receiving a Neighbor Report Request shall respond with a Neighbor Report Response frame containing zero or more Neighbor Report elements" Clause 7 describes the frame format in this event The commentor is welcome to subm								Lefkowitz		Clause 11.12.1-3		06-0024r1		Hawaii				06-0024r1

		1104		Olson		11.13		72		15		T		N		Indicate that the Link Margin is in the TPC Report element.		add the following text at the end of the last sentence on line 15…." in the TPC Report element."		Counter		no longer an issue since this paragraph is deleted								Kwak		Clause 11.13		06-0151r1						06-0152r1

		1105		Olson		11.13		72		16-18		T		N		This text seems awkward here.		Maybe the text could be moved to the section with the TPC Element description.		Counter		no longer an issue since this paragraph is deleted								Kwak		Clause 11.13		06-0151r1						06-0152r1

		1106		Olson		12.3.5.9.2		74		29		T		Y		I am confused by the requirement that "RPI reporting was turned on prior to the latest PHY-CCARESET.request" The latest PHY-CCARESET.request is a mechanism to turn on RPI reporting. If it also has to be turned on beforehand, then it sounds like we have to		Please reword to make clearer. I am sure we are not expected to turn RPI reporting on twice? Perhaps the text should be PHY-CCARESET.confirm not PHY-CCARESET.request? If I am wrong, then we are overloading PHY-CCARESET too far and should define a clearer		Declined		As the commenter notes, the PHY-CCARESET.request is used to turn reporting on and off in the PHY. The PHY-CCARESET.confirm occurs in response to the the PHY-CCAREST.request and may contain RPI values for the period which just ended (prior period) at the								Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		1107		Olson		15.4.5.16.3		78		2		T		Y		RCPI being continuously available when in the receive state AND (15.4.8.5) measured over the entire received frame is almost impossible. We would have to report RCPI based upon end samples before those samples exist! The only work-around is to report "Mea		Define RCPI as power measured over a fixed, long-enough window within the packet (the window length is implicitly lower bounded by the +-5dB tolerance). RCPI is available after this calculation is complete and until the PHY exits the receive state. (Allow		Counter		See resolution in comment#799.		799						Kwak		Clause 15		06-0118r0		Hawaii				06-0120r2

		1108		Olson		15.4.8.5		78		25		T		Y		I cannot see how the RCPI can assume a receiver noise equivalent bandwidth of 1.1x the channel bandwidth. The receiver's equivalent bandwidth will be what its designer has optimized it to. Why would the designer sacrifice important performance benefits fr		I don't think that we should attempt to specify a receiver's equivalent bandwidth. Omit this sentence altogether, and lump any errors into the +-5dB tolerance. Perhaps if the noise equivlant bandwidth were for the "ideal" measurement (the reference for th		Declined				119						Kwak		Clause 15		06-0118r0		Hawaii				06-0120r2

		1109		Olson		11.11.8		65		1		T		N		This section needs to specify how dialog token and measurement token are handled for triggered measurements.		Suggest to add the following text….Each triggered measurement result shall set the Measurement Token in each Measurement Report element to zero and the Dialog Token value in the Measurement Report frame to zero.		Accepted		Added suggested text.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1110		Olson		Annex A.4.13		88		A.4.13		T		Y		Item RRM2 needs to identify the use of TBTT in the neighbor report as optional.		Add a PICS item indicating neighbor TBTT offset is optional.		Accepted		Expanded PICS item 12 (nighbor report procedure) out to have basic procedure and TBTT support. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1111		Olson		Annex A.4.13		89		A.4.13		E		N		Need to add the reference for Measurement Pause.		Add reference to section 11.11.9.9 and 7.3.2.21.12		Accepted		Added references. See 06/0138.								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1112		Olson		Annex A.4.13		89		A.4.13		E		N		Reference fo RRM3.7 is incorrect.		Update to be 11.11.7 and 7.4.5.1		Accepted		Issues is due to incorrect row alignment in format. PICS format revised to avoid this issue. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1113		Olson		Annex A.4.13		89		6		E		N		Reference for RRM3.2 is incorrect.		Update to be 11.11.6.		Accepted		Corrected reference. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1114		Olson		Annex D		98		22		T		N		The definition for the LCI measurement is missing lattitude, longitude and altitude accuracy MIB objects.		Add missing objects.		Accepted				1114						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1115		Olson		Annex D		98		22		T		N		The pause timeout no longer exists.		Remove dot11RRMRqstPauseTimeUnit		Accepted		Changed RqstPauseTime description as well.		1115						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1116		Olson		Annex D		102		60		T		Y		This is where the LCI lattitude, longitude and altitude MIB objects should be added.		Add missing objects.		Accepted				1114						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1117		Olson		Annex D		102		61-74		T		N		The pause timeout no longer exists.		Remove dot11RRMRqstPauseTimeUnit		Accepted		Changed RqstPauseTime description as well.		1115						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1118		Olson		Annex D		114		32		T		N		The Frame Report does not return the measuring STA address. The MIB object dot11FrameRprtMeasuringSTAAddr should be the transmit address instead.		Change dot11FrameRprtMeasuringSTAAddr to dot11FrameRprtTxSTAAddr.		Counter		Used Simon's suggestion of dot11FrameRprtTransmitSTAAddress		1118						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1119		Olson		Annex D		114		32		T		N		The Freme Report definition is missing a MIB object for the PHY Type.		Add missing object.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1120		Olson		Annex D		114		34		T		N		dot11FrameRprtRCPI should be the average RCPI		Change dot11FrameRprtRCPI to be dot11FrameRprtAvgRCPI.		Accepted		dot11FrameRprtAvgRCPI does match clause 7.3.2.22.7 - Updated text as well.								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1121		Olson		Annex D		114		36		T		N		The definition for Frame Report is missing the Last RCPI value.		Add missing object.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1122		Olson		Annex D		117		8		T		N		With the new addition of the BSS Load group there is no way in the STA statistics MIB table to tell which group was returned.		Add a new MIB object that would allow a manager to determine which parameters will be valid.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1123		Olson		Annex D		117		18		E		N		Change the name of dot11STAStatisticsFCSCount to be more accurate.		Change name to dot11STAStatisticsFCSErrorCount.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1124		Olson		Annex D		124		27		T		N		The QoS metrics report definition is missing MIB objects for the reporting reasons.		Add missing objects.		Accepted		See document 06-0468r1		1124		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		1125		Olson		Annex D		126		54		T		N		Each bin the QoS metrics report are 4 bytes the definition here does not support for bytes per bin.		Update object to support 4 bytes per bin.		Accepted		In new draft change SYNTAX of dot11QoSMetricsRprtDelayHistogram from "OCTET STRING (SIZE (6))" to "STRING (SIZE(24))"				Editor To Do				Gray		Annex D				Denver				06-0479r1

		1126		Olson		Annex D		127		46		T		N		There is no measurement mode for the AP Channel Report.		Delete dot11APChannelReportMeasurementMode object.		Accepted				1126						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1127		Olson		Annex D		128		11-28		T		N		There is no measurement mode for the AP Channel Report.		Delete dot11APChannelReportMeasurementMode object.		Accepted				1126						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1128		Olson		Annex D		128		68		T		N		There is no MIB object defined that allows specification of the SSID for the neighbor report.		Add an SSID object.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1129		Olson		Annex D		129		14		T		N		The neighbor report MIB definition is missing an object for the immediate block ack capability bit.		Add missing object.		Accepted				1129						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1130		Olson		Annex D		129		22		T		N		The neighbor report does not have measurement mode field.		Delete dot11RRMNeighborReportMeasurementMode object.		Accepted				1130						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1131		Olson		Annex D		131		39-56		T		N		The neighbor report does not have measurement mode field.		Delete dot11RRMNeighborReportMeasurementMode object.		Accepted				1130						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1132		Olson		Annex D						T		Y		There is no MIB definition to support the Link Measurement.		Add MIB objects for Link Measurement.		Declined		Commenter agreed to accept a decline.				Done				Gray		Annex D				Denver				06-0479r1

		1133		Olson		7.3.2.20		73				T		Y		The link margin calculation in 11.14.2 assumes the antennas used are uniquely identified by the Antenna Information element. 'Smart antennas' can have combinatorial receive and single antenna transmit, and that information cannot be represented in this de		Replace the last paragraph with "The Antenna ID field contains the identifying number for the antenna configuration used to transmit the frame containing this Information element. The valid range for the Antenna ID is 1 through 254. The value 0 shall indi		Counter		See 993		993		Editor To Do				Kwak		Clause 7.3.2.30		06-0393r1		Denver				06-0392r1

		1134		Olson		7.3.2.21.11		20				T		N		Latitude. Longitude and Altitude fields are about Resolution requested, not 'Accuracy'. The describing text in RFC 3825 makes it clear that what is being requested is a report with a number of valid bits.		Change 'Accuracy' to 'Resolution' and 'accuracy' to resolution' in 7.3.2.11 and 11.11.9.8		Accepted				472						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1135		Olson		7.3.2.21.11		20				T		Y		Text to report Location and Azimuth together will be useful in outdoor applications near regulatory borders or incumbent protection zones.		Document 802.11-05-1113r0 Attached gives draft text. Instruct the editor to change the draft accordingly		Accepted		11-05/1113r0 text merged with other LCI-Azimuth comment resoultion text
Group changed to "accept" in Hawaii		1000						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1136		Olson		7.3.2.22.6		29				T		Y		All the receive reports reference the dot11PHYType, but neglect to inform which modulation and coding is in use for a received frame. It is useful to know if the clause 18 PHY is using DSSS or CCK or OFDM to receive frames.		Change the description of the Condensed PHY Type to change bits 6 and 5 to convey PHY Mode, and change the dot11BeaconRprtPhyType MIB to indicate them: 00 unspecified modulation, 01 DSSS, 10 CCK, 11 OFDM		Declined		Data Rate and PHYType provide enough iinformation.		1004						Kwak		Clause 7.3.2.21-22-6		05-1049r65		Denver				05-1049r65

		1137		Olson		11.9		59				T		N		The second paragraph informs about the use of TPC procedures, restricting them to use 'in Europe,' yet they are part of Canadian, Japanese and other country laws.		Delete 'in Europe' from the third sentence in 11.9		Accepted				1007						Olson		Clause 11.9		05-1192r2						05-1191r3

		1138		Olson		Annex D						T		N		dot11FrequencyBandsSupported should have an entry for US 15.247 channels		Change SYNTAX INTEGER (1,127) to (1,255) and change the integer, adding: bit 7 .. Capable of operating in the 5.725-5.850 GHz band		Declined		Suggested remedy does not adequately change the MIB. Commenter is encouraged to provide normative text.		1009		Done				Gray		Annex D		06-0479r1		Denver				06-0479r1

		1139		Olson		Annex I.1		138				T		Y		The first paragraph presently refers to the Clause 17 OFDM PHY, not the other radio PHYs		Replace the first paragraph with "This annex and Annex J provide information and specifications for operation in many regulatory domains."		Accepted				1010						Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		1140		Olson		Annex I.6		138				T		N		Table I.6 should have an additional row for 5.725-5.850 GHz 15.247 rules corresponding to Table I.2, Emissions Limit set 4		Add row to Table I.6 at bottom: 5.725-5.850, 1000 with antenna gain per FCC 47 CFR 15.247 (b)(4)(ii)(iii), em-dash		Accepted				1011						Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		1141		Olson		Annex J.1		140				T		N		Table J.1 Regulatory Class 5 should have all 15.247 channels allowed		Change the channel set to: 149, 153, 157, 161, 165		Accepted				1012						Ecclesine		Annex I-J		06-0047r3		Hawaii				06-0048r2

		1142		Hsu		3.102		2		14		T		Y		Why is RPI being redefined here when it is already defined in 3.59 of the 802.11h amendment? The two definitions are incongruent.		Reconcile the two definitions.		Declined		11k has had many discussions about changing the name of RPI and the decision has been to let RPI stay as defined by 11h. The suggested name changes are RIPI, NCPI, IPI, and RINPI. The decision is still to remain with RPI moniker.								Paine		Clause 3		06-0096r0		Hawaii				06-0096r0

		1143		Hsu		11.11.8		65		12		E		N		Old terminology? "Transmit QoS Metrics".		Replace with: "QoS Metrics"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1144		Hsu		11.11.9.1		66		22		T		Y		"At the end of the measurement duration, process" is specifying a specific implementation and not allowing the processing of beacons and other frames as they arrive.		Substitute with "Process".		Counter		The commenter suggests alternate wording for 'process". However the intent of this clause is to describe one way to achieve the required Beacon report results. There are other equally suitable procedures not detailed here. The sction is modified to i								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1145		Hsu		3.97		2		1		T		Y		The term "Received Channel Power Indicator" does not intuitively differentiate with "Received Power Indicator"		Change the name to "Received Signal Power Indicator (RSPI)".		Counter		Alternate name change accepted. Change RPI to Idle Power (IPI) Indicator in all places.		105		Editor To Do				Kwak		Clause 3		06-0296r1		Denver				06-0120r2

		1146		Hsu		3.102		2		1		T		Y		The term "Received Power Indicator" is not intuitively associated with noise and interference		Change the name to "Received Interference and Noise Power Indicator (RINPI)".		Declined		11k has had many discussions about changing the name of RPI and the decision has been to let RPI stay as defined by 11h. The suggested name changes are RIPI, NCPI, IPI, and RINPI. The decision is still to remain with RPI moniker.								Paine		Clause 3		06-0096r0		Hawaii				06-0096r0

		1147		Hsu		3.99		2		1		T		Y		The term "Average Noise Power Indicator" is not intuitively associated with interference		Change the name to "Average Interference and Noise Power Indicator (AINPI)".		Declined		The definition of ANPI is clearly defined here to include noise and interference.								Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		1148		Stanley		5.4.6		3		3-8		E		N		Grammar seems awkward		Change to: The Radio Measurement Service provides:
— The ability to request and report radio measurements in supported channels.— The ability to perform radio measurements in supported channels.
— An interface for upper layer applications to access radio		Accepted										Paine		Clause 4-5		06-0106r0		Hawaii				06-0106r0

		1149		Stanley		7.2.3.9		7		14-18		T		Y		Why are the individual elements duplicated in the frame?		Delete the text.		Declined		The change here is a result of a previous letter ballot comment requesting to make the text for the use of requested information elements use more generic. TGk has not changed the behavior of including elements twice from the base standard. This change								Olson		Clause 7.2		05-1203r0

		1150		Stanley		7.3.1.4		9		4		T		Y		An extended capability bit field should be introduced, rather than using up the last bit in the capabilities field.		Redefine bit 12 as as an extended capabilities bit, and indicate radio resource measurement as one of the new fields in the extended capabilities field, and update additional impacted text.		Counter		A new extended capabilites field is being added by revma spec.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		1151		Stanley		7.3.2.21		13		22		T		Y		The meaning of the word "control" is unclear - does it mean stop? Report at intervals?		Clarify.		Accepted		Reworded text using 'enable or disable'				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1152		Stanley		7.3.2.21.4		16		6,8, 19, 21		E		N		Missing references		Provide the references.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1153		Loc		7.3.2.21.13		21		21		T		Y		The processing overhead and implementation complexity of these QoS measurements needs to be justified. What purpose is served by allowing one to request all this information? Why isn't the design made simpler? For instance, why 6 bins and not 2? Why conse		Justify the complexity and redefine the request/report structure to be as simle and general as possible.		Declined		As evidenced by other comments, some people want less complexity some suggest extra fields. It is believed that the existing design represents a reasonable compromise. Is there any specific aspect that you see as problematic?				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1154		Loc		11.11.6		63		8		E		N		Typo: "received in received in"		Change to "received in"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1155		Loc		11.11.6		63		10		E		N		Typo: "received in received in"		Change to "received in"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1156		Loc		7.3.2.29		40		36		T		Y		What does "blocked" mean? I don't understand how to determine when a AC is "currently blocked".		Please explain and clarify.		Accepted		P40L20&L36: replace "blocked" with "not available (blocked)".								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1157		Loc		7.3.2.21 and elsewhere		13		24		E		N		When referencing frame fields such as Request and Report in a paragraph, it enhances readability if the bit or byte fields referred to are called out. For example, here "Request and Report" should be replaced by "Request (b2) and Report (b3)".		Make the suggested change.		Declined		While this might increase readability, looking at 802.11REVma5.1 this does not seem to be a style that is used.				Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1158		Aboulmagd		7.3.2.21.13		22		10		T		Y		The traffic identifier field doesn't seem to match in syntax or semantics that defined in 802.11e. In 802.11e there is a 4-bit field that is used to define either UP or the TSID.		alignment with 802.11e is a must		Accepted		Aligned with 11e in use of TID.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1159		Aboulmagd		7.3.2.22.13		33		12		T		Y		The QoS metrics defined in this section focus on avergae performance in terms of delays. Most real-time applications such as VoIP have their performance characterused by maximum delay or delay variation. In fact one may argue that average delay is useless		Need to define delay parameters other than the average. In particular delay variations and/or maximum delay are required for important applications.		Declined		As evidenced by other comments, some people want less complexity some suggest extra fields. It is believed that the existing design represents a reasonable compromise. We would welcome a submission if you have specific things you would like to see added.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1160		Aboulmagd		7.3.2.22.13		35		18		T		Y		It is not clear over which frame population the average delay is computes. It seems that it is computed over all frames that are successfully transmitted during the measuring period.		need to make it clear the population over which average delay is computed.		Accepted		Reworded for clarity.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1161		Aboulmagd		7.3.2.22.13		35		26		T		Y		The way Table K9 is computed seems to lose resolution as the delay value increases. One may argue that more resolution is needed for higher delay values since they should occur with less frequency and is more important to application performance.		emphasize higher delay values in the histogram.		Declined		One could also argue the opposite - that more resolution is required at the lower end of the scale - the more common range.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1162		Aboulmagd		7.3.2.22.13		36		5		E		N		The second last sentence of the paragraph right after table K9 is redundant and was stated before		remove		Accepted		Removed.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1163		Aboulmagd		11.11.9.10		70		15		T		Y		The definition of "triggered QoS" is vague and need further specification. For instance if the trigger is "voice packet delay > 10 ms", isn't it sufficient for the measuring QSTA to communicate this information to the requesting QSTA? Why is the need to s		Redefine "triggered QoS" measuring taking into account the type and the timing of information to be communicated.		Declined		Two points here - firstly triggered measurement covers the case when the conditions are bad. The problem with allowing a partial report is that the requesting STA has no idea what information it will receive. It is felt that a full report provides the bes				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1164		Lou		7.3.2.27		37		16		T		Y		The concept of "AP Reachability" is fuzzy and probably not very useful in practice. After all, the channel is time varying and what makes pre-authentication frames so special and reliable to be used in establishing this property? Given the information is		Delete the "AP Reachability" field and and all related text and tables. Replace it with a more generic information field reflecting the signal quality of frames received from that AP. Or just delete it.		Counter		The AP Reachability field has to do with being reachable over the DS, for example in the same VLAN. It is incorrect to say that an AP that does not support preauth is unreachable. See resolution to 1433 for counter.				Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1165		Lou		7.3.2.30		41		21		E		N		Extra sentence "that the … is unknown. The value … multiple antennas".		Delete extra sentence.		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1166		Lou		7.3.2.30		41		21		T		Y		Assigning one value of 255 to represent the case of multiple antennas may not be compatible with upcoming TGn mimo systems.		Generalize antenna ID definition to identify different multiple antennas configurations.		Counter		Commenter may misunderstand use of 255 for multiple antennas. Multiple antennas here means that an antenna switch took place during the measurement duration so that part of the measurement was made with one antenna and the remainder of the measurement w		250						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1167		Kumar		7.3.2.29		40		3		T		N		The value BSS Load element is marginal in light of QBSS Load IE defined in 11e. It can be argued that BSS Load IE is more general and applies to non-QBSS too; but I don’t see a need for sending out load information for a "best effort" BSS. Also, some of t		Remove this BSS Load IE from the draft.		Counter				1063						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1168		Kumar		11.11.9.10		70		16		E		N		"This is termed a triggered .."		Change to "This is termed as a triggered .."		Declined		Suggested editorial change is not an improvement.				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1169		Black		11.12		71		10		T		Y		I think the use of known is wrong here given the definitions in clause 3. I think this should be 'valid neighbor APs'		Change known to valid?		Counter		Changed to "validated" - missed in initial merge updated at ad-hoc Brisbane								Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii

		1170		Black		11.12.1		71		16		E		N		Other than one statement, everything in this section is informative text - indeed some of this used to be marked as a note and that seems to have been removed.		Remove the statement about 'A neighbor report shall only contain …' and put this in the paragraph in 11.12 (P71 L10-15). Now mark the whole of the rest of this section as informative by putting (informative) after the title.		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1171		Black		11.12.2		71		30		T		Y		The second sentence here duplicates information in 11.12.3. Furthermore response to a neighbor report request is mandatory so the use of 'accepting' is erroneous.		Delete the second and third sentences of 11.12.2. They add nothing to what is said more correctly in 11.12.3		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1172		Black		11.12.3		71		33		E		N		The title of this section would be better as 'Responding to A neighbor Report Request' and not 'Receiving a Neighbor Report'.		Amend title as suggested.		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1173		Black		11.12.3		71		35		T		Y		Three items in this text:
1) The Neighbor Report Request frame only has a single SSID element but this text (P71L35 and L38) refers to the possibility of multiple SSID elements (though inconsistently - the second sentence on L38 suggests a single element		Make this consistent with 7.4.5.5 regarding use of a singular SSID element and having entries for requested ESSs only when SSID is present. Also clarify use of the wildcard SSID.		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1174		Black		11.12.3		72		1		T		Y		The text here about including a TSF offset field also needs to mention it actually being requested using the flag in the request - this is not described anywhere.		Suggest: 'A serving AP shall include a TSF Offset field in the Neighbor List Entry only if the Neighbor TSF Offset Request bit was set in the corresponding Neighbor Report Request frame and the reporting AP is able to guarantee an accumulated error of ±1.		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1175		Black		11.12.3		72		4		E		N		'Delays by the measuring STA' is strange here. I think what is meant is to account for 'TSF drift between the two BSSs during the time between X and Y.'		Remove 'delay' and clarify note as suggested (two places P72 L4 and L8).		Counter		The commenter is correct, however, the informative note has been deleted by the accepted resolution to comment 1466				Editor To Do				Simpson		Clause 11.14		06-0341r1		Denver				06-0341r1

		1176		Black		11.14.1		72		27		T		Y		The sentence about AC here should be for a a QAP. Also better to say 'use' rather than 'based on'		Replace sentence with 'A QAP shall schedule and transmit Measurement Pilot frames using the AC specified in the dot11MeasureemntPilotTransmitPriority attribute.'		Accepted		as indicated								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		1177		Black		11.14.2		72		37		E		N		This sentence needs a couple of editorials.		Suggest: 'A STA may calculate link margin with information received in measurement pilot frames, use it to assess the current link condition and assist in roaming decisions.		Accepted		see doc 0021r0								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		1178		Black		15.4.4.2		77		5		E		N		Table 66: Value should be 0-255 and not 8-bits of RCPI (this is used in the other PHY sections, e.g. 17.2.3). Same in 15.4.4.4.		Replace '8 bits of RCPI' with '0-255'. Check also other PHY sections for consistency.		Accepted		Do it. Here and in all places in TGk draft.								Kwak		Clause 15		06-0118r0		Hawaii				06-0120r2

		1179		Black		Annex A.4.13		88		6		T		Y		Changes in the PICS submission to close LB73 comments (05/0679r1) from July 2005 have not been properly incorporated here. Errors occur in RRM2.5, 2.6 and in section numbering.		Correct entries for RRM 2.5 and 2.6 and review section numbering (noting that there is an issue with missing sections in the draft).		Accepted		Corrected item status column for RRM2.5 and RRM2.6. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1180		Black		Annex A.4.13		89		1		E		N		Formating of references in RRM3 is incorrect leading to ambiguity (needs spacing after RRM3.3)		Correct formatting		Accepted		Fixed formating. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1181		Black		Annex A.4.13		89		1		T		Y		I'm not sure why STA selected mode wouldn't be mandatory, after all it simply allows a STA to chose between passive and active modes		Make STA selected mandatory		Accepted		Changed to mandatory. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1182		Black		Annex A.4.13		90		1		T		Y		RRM10.3 should have reference 7.3.2.22.13 and 11.11.9.10 (not 7.3.2.21.13)		Correct Reference.

NB references here will have to change again when the section numbering in 7.3.2.21 and 7.3.2.22 is corrected.		Accepted		Corrected reference. See 06/0138								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1183		Black		Annex A.4.13		90		1		T		Y		RRM11 should be split into AP and STA configuration entries as neighbor report response (RRM2.6)		Have RRM 11 split into RRM11.1 'AP channel report generation' status (CF1 AND CFk):M and RRM11.2 'AP channel report reception and processing', status (CF2 AND CFk):M.		Accepted		See 06/0138.								Black		Annex A		06-0138r0		Hawaii				06-0137r0

		1184		Black		Annex D		91		7		E		N		This says dot11RadioResourceManagement - surely it means measurement		Change to -- dot11RadioResourceMeasurement		Accepted		PG - Changed all other occurences								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1185		Black		Annex D		91		14		T		Y		PHYType is no loger required. I think this was used for the old channel band, but that has been replaced by regulatory class.		Remove this textual convention definition.		Accepted		Do we still need
BeaconRptrPhyType
and
NeighborReportPhyType?								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1186		Black		Annex D		92		22		E		N		Incorrect use of bold text.		Correct formatting.		Accepted				213						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1187		Black		Annex D		92		33		T		Y		There is a case for also including dot11MeasurementPilotCapability as this functionality is optional. This would be read-only with syntax TruthValue and indicate whether the STA supported Measurement Pilot generation.		Consider adding dot11MeasurementPilotCapability to dot11StationConfig.		Declined		I don't see the case. There is not supporting normative text to explain how to configure or utilize it. There are elements available RadioMeasurementCapable, RadioMeasurementEnabled, and MeasurementPilotEnabled.				Done				Gray		Annex D		06-0479r1		Denver				06-0479r1

		1188		Black		Annex D		95		58		E		N		Only dot11QoSCFPollsLostCount is new in this Entry sequence list now that 11e is approved (this is also consistent with the new attribute text here)		Remove underline marking on all but dot11QoSCFPollsLostCount		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1189		Black		Annex D		96		6		E		N		The term Radio Management is used in three places here in place of Radio Measurement (P96L6, P96L9, P96L11). Also on P97L22, P105L8, P127L17		Change Radio Management to Radio Measurement in total of 6 places.		Accepted		See Comment 1184								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1190		Black		Annex D		96		11		T		Y		dot11RadioResourceMeasurement (incorrectly dot11RadioResourceManegement) here is dot11smt 13 here and dot11smt 12 on P91L7		Check for correct OID and make consistent.		Accepted		Fixed as editorial, b/c other comments								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1191		Black		Annex D		98		21		T		Y		Entries for LCI requested accuracy are missing (latitude, longitude, altitude accuracy)		Add missing attributes (both here in the table entry definition and on P102L60 as attribute definitions)		Accepted				1114						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1192		Black		Annex D		98		22		T		Y		dot11RRMRqstPauseTimeUnit is no longer required.		Remove from Dot11RRMRequestEntry (P98L22) and remove attribute definition on P102L61.		Accepted		Changed RqstPauseTime description as well.		1115						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1193		Black		Annex D		99		67		E		N		QoS Metrics also has no channel number		Add to the list in the description of dot11RRMRqstChanNumber		Accepted				762						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1194		Black		Annex D		99		73		T		Y		dot11RRMRqstRegulatoryClass should probably be syntax INTEGER. Also in the description QoS metrics should be added to the list of measurements for which the attribute is ignored and the REFERENCE link is broken.		Change SYNTAX to INTEGER. Add QoS metrics to the list of measurements in the description for which the attribute is ignored and fix the reference.		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1195		Black		Annex D		100		52		E		N		The description here is out of date - it referes to the parallel bit working with respect to the previous measurement. That has been changed - the parallel bit now works with respect to the next measurement.		Update decription to match the parallel bit description in clause 7.3.2.21 and 11.		Accepted		Minimal definition								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1196		Black		Annex D		102		1		T		Y		dot11RRMRqstPauseTime needs to be updated to match the new definition of this field. The INTEGER range should be (0…65535) and the DESCRIPTION clause needs to be updated to say that this is now a 16-bit value in 10TU units.		Update attribute as suggested.		Accepted		Changed RqstPauseTime description as well.		1115						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1197		Black		Annex D		106		19		T		Y		All of the regulatory class attributes for measurement reports now need to be updated. This entry (dot11ChannelLoadRprtRegulatoryClass) is the first example, other are dot11NoiseHistogramRprtRegulatoryClass (P108L32), dot11BeaconRprtRegulatoryClass (P111,		SYNTAX should probably be INTEGER and REFERENCE should point to Annex J.		Accepted		Overrides 1194 change.								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1198		Black		Annex D		106		62		T		Y		I don't think the enumeratrion and DEFVAL of dot11ChannelLoadRprtMeasurementMode can be correct. The enumerated value 'latebit' doesn't apply to 11k measurements and this seems to be the default value! What is success!

This also applies to: dot11NoiseHis		The simplest things would be to redefine enumeration 0 to be 'success'		Accepted		Changed enumerated 0 to be success		1198						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1199		Black		Annex D		107		46		E		N		dot11NoiseHistogramRprtAntennaID and dot11NoiseHistogramRprtANPI attributes should come after dot11NoiseHistogramRprtMeasurementDuration		Reorder sequence.		Accepted				769						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1200		Black		Annex D		108		62		E		N		The text relating to value 255 here doesn't make sense and multiple antennas is repeated.		Suggest that the third sentence is 'The value 255 indicates that the measurement was made with multiple antennas or that the antenna ID is unknown'		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1201		Black		Annex D		114		30		E		N		The name dot11FrameRptActualMsmtStart is inconsistent with the naming used for start time elsewhere.		Change to dot11FrameRprtActualStartTime		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1202		Black		Annex D		115		37		T		Y		dot11FrameRprtMeasuringSTAAddr is a poor name for what I think corresponds to the Transmit Address in the frame report entry. Also the description doesn't make sense.		Rename attribute 'dot11FrameRprtTransmitAddress'. Replace the description with 'The Transmit Address (TA) from the frames being reported.'		Accepted				1118						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1203		Black		Annex D		115		50		T		Y		The decription of dot11FrameRprtRCPI refers to beacons and probe responses! Also we now have average and last RPCI.		Rename existing attribute dot11FrameRprtAverageRCPI and change description to 'The average value for the RCPI of all the frames counted in this frame report entry'.

Add new attribute dot11FrameRprtLastRCPI. SYNTAX INTEGER (0..255), MAX-ACCESS read-only,		Counter		Accepted Tim's comments 1120 and 1121 regarding both issues. Used dot11FrameRprtAvgRCPI instead of spelling out "Average".								Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1204		Black		Annex D		117		9		T		Y		Should STA statistics attributes from dot11STAStatisticsTransmittedFragmentCount to dot11STAStatisticsTransmittedFrameCount be Integer32 rather than counter 32. They are reporting values which may be snapshots, or delta's. Therefore they contain a 32-bit		Consider making these Integer32.		Declined		Simon makes a valid point that these are not actually accumulating a count, but deriving the count from the counters of the reporting devices. Counter32 has a specific meaning to SNMP managers and changing the Syntax to something different might negative				Done				Gray		Annex D		06-0479r1		Denver				06-0479r1

		1205		Black		Annex D		124		18		T		Y		Attributes for reporting reason are required in the QoSMetrics report		Add attributes.		Accepted		See document 06-0468r1		1124		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		1206		Black		Annex D		127		46		T		Y		dot11APChannelReportMeasurementMode is not required here.		Remove from Dot11APChannelReportEntry and delete attribute on P128L11-28		Accepted				1126						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1207		Black		Annex D		129		13		T		Y		There are now two block ACK capability bits reported in the neighbor report but only one appears as an attribute here.		Rename existing attribute and add a second attribute to cover both capabilities.		Accepted				1129						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1208		Black		Annex D		129		17		E		N		dot11RRMNeighborReportPhyOptions would be better as dot11RRMNeighborReportPHYType (see also P130L69)		Rename (2 places)		Accepted										Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1209		Black		Annex D		131		39		T		Y		dot11RRMNeighborReportMeasurementMode is not required here.		Remove from Dot11NeighborReportEntry and delete attribute on P131L39-56		Accepted				1130						Gray		Annex D		06-0119r1		Hawaii				05-1217r2

		1210		Black		Annex D		132		30		E		N		A small section of explanatory text would be useful here to clarify what dot11PeerStatsTable is.		Consider adding a paragrpah of explanatory text like that for the request-report mechanism.		Declined		Whilst this is a good suggestion, the documentation is sufficient for an implementer. Time permitting in the next recirc, we might get this in.				Done				Gray		Annex D		06-0479r1		Denver				06-0479r1

		1211		Black		Annex D		135		44		T		Y		Do we need to add a new SMTbase group with our new STA config attributes?		Consider the need to add a new SMTbase group (deprecating the current one) with new configuration attributes.		Declined		Group needs to determine if the SMTbase should be deprecated.				Done				Gray		Annex D		05-1049r68		Denver				06-0509r01

		1212		Black		Annex D		136		6		T		Y		There are some entries missing here - SSID in the beacon request and stuff from LCI request and measurement pause.		Update this group to match added items.		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		1213		Black		Annex D		137		23		T		Y		dot11QoSMetrics entries are duplicated in this conformance group.		Remove one set of entries.		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		1214		Black		Annex D		137		52		T		Y		Remove dot11APChannelReportMeasurementMode and dot11RRMNeighborReportMeasurementMode		Remove object from conformance groups - see related comments elsewhere.		Accepted		See document 06-0468r1		684		Editor To Do				Gray		Annex D		06-0468r1		Denver				06-0479r1

		1215		Black		7.2.3.1		6		1		T		Y		Does the Antenna Information element need to be present if the STA has only one antenna? See also 7.3.2.9.		Review. Best to avoid including information in frames (particularly if it is a Beacon) if it is not useful.		Declined		Defaulting the absence of the element to mean a single antenna may not differntiate the case where the STA does not know its antenna configuration.								Olson		Clause 7.2		05-1203r0

		1216		Black		3.95		1		28		T		Y		The definition of 'neighbor AP' has a couple of problems:

1) The term 'validated AP' does not seem to be defined. 'Validated neighbor' is defined, but then there is a problem with the simple use of that definition here - see (2)

2) The use of the term '		Change the definition of neighbor AP to just refer to potential transition candidate, e.g. 'Any AP that is a potential candidate for a STA looking to transition away from its serving AP'. That will cover the use in 11.12 that refers to neighbor AP's that		Counter		Change "Any validated AP" to "Any Validated Neighbor AP" per definition 3.104.								Paine		Clause 3		06-0082r1		Hawaii				06-0082r1

		1217		Black		3.97		2		1		T		Y		In the RCPI definition, it would be better to refer to the 'antenna connector used to receive the frame', rather than the 'currently-in-use connector'. Also I believe it is correct to say 'IEEE 802.11' rather than just '802.11'		Reword to 'An indication of the total channel power (signal, noise and interference) of a received IEEE 802.11 frame measured at the antenna connector used to receive the frame.'		Accepted		Do it.		1217						Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		1218		Black		3.103		2		17		E		N		I believe that it is correct editorial style to say 'IEEE P802.1X' rather than just '802.1X'		Change '802.1X to 'IEEE P802.1X'		Accepted										Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		1219		Black		3.104		2		19		E		N		validated neighbor' would be better as 'validated neighbor AP'. This would work better with the definition here and also the use in 11.12 (e.g. see P71 L19/20).		Change 'validated neighbor' to 'validated neighbor AP'		Accepted										Paine		Clause 3		06-0099r0		Hawaii				06-0099r0

		1220		Black		3.105		2		22		T		Y		The definition of 'serving AP' is flawed since several APs could be transmitting beacons on the serving channel. Since there is a rule that a STA can only be associated with one AP at a time, a better definition would use association.		Suggest the definition is changed to be - 'serving AP: the AP with which a STA operating in an infrastructure BSS is associated'		Counter		Replace "the" with "any".								Paine		Clause 3		06-0100r0		Hawaii				06-0100r0

		1221		Black		5.2.5		3		5		E		N		This is still not worded well, e.g. 'with wireless LAN radio measurements, stations can make measurements...'. See suggested improvement in the 'recommended change column. I've marked this as editorial as it seems to be informative text (there are no norm		Suggested new text: 'Wireless LAN radio measurements enable stations to observe and gather data on radio link performance and on the radio environment. A station may chose to make measurements locally, or may request a peer station within the BSS to make		Accepted										Paine		Clause 4-5		06-0105r0		Hawaii				06-0105r0

		1222		Black		7.2.3.4		6		3		E		N		'The' has been deleted from the start of the sentence describing the Power Capability element in Association request but not marked as a change		Replace the deleted word ('The Power Capability element …'), or mark a change.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		1223		Black		7.2.3.5		6		6		T		Y		The notes column of the RCPI element is not the place to put a badly written (no shall) normative requirement relating to the use of the RCPI element in the association exchange. It also leaves some things unclear - e.g. is the RCPI information returned e		Delete the second sentence (The RCPI value…). Add new text to 11.3.2 (AP association procedures) that describes how this element is used in the association procedure. Make it clear if RCPI is always returned, or only if the association is successful.		Counter		Was left out in motion 01/18/06 - need to come back and address		1223						Olson		Clause 7.2		06-0471r0		Denver

		1224		Black		7.2.3.6		7		1		E		N		'The' has been deleted from the start of the sentence describing the Power Capability element in Reassociation request but not marked as a change		Replace the deleted word ('The Power Capability element …'), or mark a change.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		1225		Black		7.2.3.7		7		3		T		Y		The notes column of the RCPI element is not the place to put a badly written (no shall) normative requirement relating to the use of the RCPI element in the reassociation exchange. It also leaves some things unclear - e.g. is the RCPI information returned		Delete the second sentence (The RCPI value…). Add new text to 11.3.4 (AP reassociation procedures) that describes how this element is used in the association procedure. Make it clear if RCPI is always returned, or only if the reassociation is successful.		Counter		See 05/1238r0 - this comment was left out in the motion. PG did resolve this incorrectly in revision 27.		1225						Olson		Clause 7.2		06-0471r0		Denver

		1226		Black		7.2.3.7		7		3		E		N		Order 5 is almost certainly incorrect for RCPI since that is already used for Extended Supported Rates.		Correct order to tie in with the baseline and all approved amendments		Accepted		See 05/1238r0		515						Olson		Clause 7.2		05-1238r0		Hawaii

		1227		Black		7.2.3.9		7		14		E		N		Need to ensure that Upper Case initials are used for frame names in the paragraph (several places).		Correct Editorial.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		1228		Black		7.2.3.9		8		1		E		N		Several Editorials here:

1) Order 24 is missing from the editing instruction on line 1

2) Order 24 (Antenna Information) uses inconsistent phrasing. 'shall be present' cf. 'shall be included'.

3) It seems likely that the order numbers of the new 11k it		1) Correct editing note

2) Be consistent - change order 24 to 'shall be included'

3) Review order numbering in the light of 11e being added to the baseline.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		1229		Black		7.2.3.10		9		1		T		Y		RSN capabilities is unusual in this list in not being defined as a 'fixed field' in 7.3.1. Instead it is a field from within an information element (the RSN element). I think it would be helpful to put a note to this effect in the Notes column with a poin		Add note to Notes column for RSN capabilities that links to the definition of the field, e.g. The RSN Capabilities field is defined in 7.3.2.25.3.		Accepted		Editor to do: as indicated in the commenter's proposed resolution								Simpson		Clause 7.2.3.10		06-0017r0		Hawaii				06-0017r0

		1230		Black		7.3.1.11		10		1		E		N		Reminder: TGk needs to request Action Category Value 5 from the IEEE 802.11 WG ANA.		Reminder: TGk needs to request Action Category Value 5 from the IEEE 802.11 WG ANA.		Accepted		This is being handled as described in 06/302 and 06/303.				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1231		Black		7.3.1.18		10		7		E		N		The formatting of Figures k1 though k5 needs correcting - particularly fonts and text positions.		Bring figures into line with editorial standard.		Accepted		See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1232		Black		7.3.1.20		10		16		T		Y		The description of the Max Regulatory Power field mentions regulatory authority, but there is no link to Country String. Also I wonder if the 'method of measurement text' from the similar Maximum Transmit Power Level field in the Country IE needs to be a		I think the second sentence should say something like: 'It shall indicate the maximum power, in dBm, permitted by radio regulations for the domain identified by the Country String.

If the method of measurement text is required, I'd also add: 'As the met		Accepted		See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1233		Black		7.3.2		12		4		E		N		Reminder: TGk needs to request an element ID for Antenna Information from the IEEE 802.11 WG ANA		Reminder: TGk needs to request an element ID for Antenna Information from the IEEE 802.11 WG ANA		Accepted		Insert 54 in Table 20 which is now Table 22								Paine		Clause 7.3.2 ANA				Denver

		1234		Black		7.3.2.21		12		20		E		N		Figure 46g is split across more than one page. This seems to be a common problem with figures and tables in this draft and also affects Table k2, k6, k7, k9, k12, 123b. BSSDescription table (10.3.2.2.2), Figure k28. In general the Tables have detached ti		Fix tables and figures split by page breaks.		Accepted		Fixed here. NB TG editor to check other referenced clauses.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1235		Black		7.3.2.21		13		7		T		Y		There are changes here that are not marked correctly.		Mark changes correctly: Mark with underline the text 'sent to each destination MAC address for which a corresponding Measurement Report element has not been received'		Accepted		Added underline				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1236		Black		7.3.2.21		13		16		E		N		The reference here is incorrect - should be 11.11.6		Correct 11.11.2 to 11.11.6		Accepted		Corrected reference.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1237		Black		7.3.2.21		13		18		T		Y		Triggered measurement is missing from the description of the enable bit in this paragraph.		Change the paragraph as follows: '— The Enable bit (bit 1) is used to differentiate between a request to make a measurement and a request to control the measurement requests and triggered or autonomous reports generated by the destination STA. Enable is s		Counter		Made suggested change except for the last - here the text was deleted.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1238		Black		7.3.2.21		13		29		T		Y		'transmitting STA' should be 'destination STA' in the penultimate sentence.		Change sentence as follows: Request is set to 1 to indicate that the transmitting STA may accept measurement requests of Measurement Type from the transmittingdestination STA.		Accepted		Corrected.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1239		Black		7.3.2.21		13		30		T		Y		Two problems here:

1) The Report bit text does not cover triggered measurements.
2) 'transmitting STA' should be 'destination STA' in the penultimate sentence.		Change the paragraph as follows: 'The Report bit (bit 3) is only valid if Enable is set to 1. Report is set to 0 to request that the destination STA not issue triggered or autonomous measurement reports of Measurement Type to the transmitting STA. Report		Accepted		Made suggested changes				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1240		Black		7.3.2.21		14		14		E		N		'The' missing from the Duration Mandatory bit description.		Add "The' in front of the first sentence.		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1241		Black		7.3.2.21		14		23		T		Y		Need to add a reference here to triggered reporting.		Add the following sentence to end of the paragraph immediately prior to Table 20a: 'See 11.11.8 for the description of the use of the Enable and Report bits in triggered reporting.'		Accepted		Made suggeste change.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1242		Black		7.3.2.21		14		24		E		N		Remove the three rows with 'Reserved' in the 'Measurement request meaning' column. This is covered by the Reserved encoding of Request and Report bits in the first row of the table and related text in the meaning column.		Remove rows 2, 3, 4 (rows having Reserved in the 'Measurement request meaning' column).		Accepted		Deleted rows as suggested.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1243		Black		7.3.2.21		14		24		T		Y		The text in the 'Measurement request meaning' column of rows 5-8 of Table 20a does not include triggered measurement.		Make the following changes (existing change marking removed for clarity):

Row 5:The transmitting STA is requesting that the destination STA sends neither measurement requests nor triggered or autonomous measurement reports of the types indicated in the		Accepted		Made suggested changes.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1244		Black		7.3.2.21		15		15		E		N		A change in 05/1003r1 (request-report-part2) has not been completely applied here. This paragraph should have been moved to the start of 7.3.2.21, instead it has been copied.		Delete this paragraph to correctly apply changes accepted by the adoption of 05/1003r1.		Accepted		Deleted duplicate text.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1245		Black		7.3.2.21.4		16		6		E		N		There are many broken references to annex J in the draft (the regulatory class definitions). Here is a list: P16L6, P16L8, P16L19, P16L21, P17L5, P19L12, P19L14, P26L14, P26L16, P27L3, P27L5, P28L5, P28L7, P30L2, P30L4, P36L17, P36L22, P38L16, P100L13, P1		Correct references		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1246		Black		7.3.2.21.6		17		6		T		Y		It is still not clear what an iterative measurement actually is and what the relationship between iterative and repeated measurements is, e.g. if channel 0 is specified here but the number of repetitions in the measurement request frame is less than the t		Clarify the inter-relationship between iterative and repeated measurements. One approach would be to completely remove the term 'iterative measurements'.

This text could then be rewritten to say 'Channel Number indicates the channel number for which the		Counter		The commenter's suggestion is not consistent with procedure in 11.11.9.1. Wording in 11.11.9.1 may be clarified as follows to address the commenter's concerns. P67L10&L13&L16&L20: change "measurements" to "iterative measurements". Add new sentence to								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1247		Black		7.3.2.21.6		18		8		T		Y		Reporting condition is relevant for repeated measurement but this is very difficult (if not impossible) to deduce from this text. Indeed, it is not even said that reporting condition can only be nonzero for a repeated measurement.		Replace the last paragraph with: 'Reporting Condition is used within repeated measurement and defines when the measurement results are to be reported to the requesting STA. The Reporting Condition values are defined in Table k3. Reporting Condition shall		Counter		P18L8-11, replace paragraph with "The Reporting Condition defines when the measured results are to be reported to the requesting STA. The Reporting Condition values are defined in Table k3. Non-zero values for Reporting Condition may be used only for rep								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1248		Black		7.3.2.21.6		19		1		T		Y		The text in Table k3 is in need of clarification.

(1) it doesn't say in anything other than the first entry that these are conditions for the report to be issued,
(2) The use of the term 'reference level' for the serving AP RCPI/RSSI would add clarity		I suggest changing the title of the first column to 'Condition for Report to be Issued in Repeated Measurement'

Reporting condition 1 would then be 'Unconditionally after each measurement repetition'

Reporting Conditions 1 though 4 would be 'If the [Counter		P19, Table k3, column 1 header: change from "Condtion Description for Repeated Measurement" to "Condition for Report to be issued in Repeated Measurement". P19 Table k3, col1row2, change "Report" to "Unconditional, i.e. report". P19 Table k3, in 3 plac								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1249		Black		7.3.2.21.10		20		7		E		N		What happened to section 7.3.2.21.8-9? The section numbering seems to have jumped from 7.3.2.21.7 to 7.3.2.21.10.		Correct section numbering		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1250		Black		7.3.2.21.11		21		3		E		N		I think it would be useful to either add a reference here to the note on P69L26, or duplicate that note here to help understanding on local and remote.		Consider adding reference or note.		Accepted		NOTE added								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1251		Black		7.3.2.21.11		21		5		T		Y		I think it would be useful to have an introductory sentence for the accuracy field descriptions. Also, for the accuracy field descriptions I think it would be better to say 'requested for' rather than 'requested in'. Also attention needs to be given to u		Add the following sentence before the Latitude Accuracy field definition. 'Latitude Accuracy, Longitude Accuracy and Altitude Accuracy fields allow the requesting STA to specify an accuracy threshold for the requested LCI information.'

Change 'requested		Counter		Clarifying text was added to explain 'Latitude Requested Resolutiion'. 'requested in' changed to 'requested for'.		472						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1252		Black		7.3.2.21.12		21		13		E		N		The second and third sentences here seem to be saying the same thing.		I suggest deleting the third sentence (Parallel measurement request processing…). Leave the 'See 11.11.9.9.' Now put in 11.11.9.9 'A measurement pause cannot be processed in parallel to other measurements. If the Parallel bit is set in the Measurement Req		Accepted		Made suggested change.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1253		Black		7.3.2.21.13		22		1		T		Y		Figure k14 has not been modified to include the optional Triggered Reporting field as indicated in 05/0512r0.		Add an additional field to the end of the structure in Figure k14. Title this 'Triggered Reporting (optional)' and mark it as being of length 6 octets. See 05/0512r2		Accepted		Added missing field.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1254		Black		7.3.2.21.13		22		8		T		Y		This sentence is not quite worded correctly - it needs to relate to the request and not the measured frames (nothing has been measured yet!)		Suggest: 'The Peer QSTA Address shall contain a 6 byte MAC address indicating the transmitter address for which traffic is to be measured.'		Accepted		Changed text as suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1255		Black		7.3.2.21.13		23		20		E		N		B1 text in Figure k17 is split across two lines.		Fix figure.		Accepted		Fixed figure.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1256		Black		7.3.2.22		24		13		E		N		It seems unlikely that these figures have the correct number since the measurement request element was Figure 46g/h		Correct figure numbers (figure 46 l/m in my published .11h, but likely to change with the approval of 11ma I suspect).		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1257		Black		7.3.2.22		26		1		E		N		It would probably be worth moving this paragraph to the end of the first paragraph of 7.3.2.22 (as was done with the similar text in 7.3.2.21.		Consider moving this text to match the change in 7.3.2.21.		Accepted		Text has been moved, see 06-0435r0								Black		Clause 7.3.2.21-22		06-0435r0		Denver				05-1049r66

		1258		Black		7.3.2.22.4		26		12		E		N		Figure k18 should be 'Measurement Report field format for a Channel Load Report'		Change Request to Report in figure k18 title.		Accepted				80						Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		1259		Black		7.3.2.22.4		26		17		T		Y		What is the required accuracy for the reported measurement start time? I suggest ±1TU. This value is already specified for the measurement start time field accuracy for triggered measurement (see 11.11.9.10).

Affects the same field definition in the foll		Add 'to an accuracy of ±1TU' to the end of the sentence, or somewhere in the procedures in 11.11.		Accepted		Add to the end of clause 11.11.2 the following sentence: When a Measurement Start Time field is present in a measurement report, the measuring STA shall report the value of the TSF timer at the time the measurement started to an accuracy of +/- 1 TU.		1259		Editor To Do				Black		Clause 11.11		05-1049r66		Denver				05-1049r66

		1260		Black		7.3.2.22.5		27		1		E		N		Antenna ID' wraps in the Figure k19		Resize the field in the figure.		Accepted		Editor to do.		1260						Barber		Clause 7.3.2.21-22-5		06-0307r4		Ad-hoc1				06-0120r2

		1261		Black		7.3.2.22.7		29		26		E		N		Frame report entry is 18 octets, so Frame Report Entry should be n x 18, not n x 16 octets		Correct Frame Report Entry to n x 18 octets		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1262		Black		7.3.2.22.10		30		27		E		N		What happened to section 7.3.2.22.8-9? The section numbering seems to have jumped from 7.3.2.22.7 to 7.3.2.21.10.		Correct section numbering		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1263		Black		7.3.2.22.10		31		3		E		N		Typo - 'Statistice'		Statistics!		Accepted				348						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1264		Black		7.3.2.22.10		31		9		T		Y		The last sentence of this paragraph about requested group data not being defined and returning all octets set to 255 is ambiguous. There are two cases to be covered:

1) The requested statistics group is not supported - in this case I would suggest return		Remove the last sentence of this paragraph. Divide statistics Group 0 into two according to PICS status in the baseline. Items 1-3 and 10-13 stay under the current heading of dot11CountersGroup, Items 4-9 go under a new heading dot11MACStatistics. Update		Accepted		Do it.								Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1265		Black		7.3.2.22.10		31		11		T		Y		I do not support the introduction of this dot11BSSLoad group as a mandatory set of statistics. There are several issues:
1) Having this here implies that all STAs (though presumably only QSTAs!) will have to keep these MIB counters continuously updated to		Remove Group ID 1 (dot11BSS Load Group) from the draft - i.e. from Table k4 row 2 (making reserved 1-255 in row 3), table k8 row 2 and figure k26.		Counter		Statistics Group tables modified to indicate that BSSLoad element is only available at an AP. P20L20 Table k4 Col1Row3: add under BSS load name, "(only available at AP)". P31L11 Table k8 Col2Row3: replace "Load Group:" with "Load Group (only available		1265						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1266		Black		7.3.2.22.11		33		1		E		N		Figure k27 needs to be redrafted in a form consistent with the rest of the draft. It would also be more consistent to move the second sentence onwards from the paragraph starting on P32L5 to after the figure (we usually have a figure and then describe the		Editorial work required.		Accepted		Normative text added and figure k27 redrawn to show little-endianess of report and fields per conventions defined in 7.1.1, figure moved before descriptions		83						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1267		Black		7.3.2.22.12		33		9		E		N		Section deliberately omitted? What happened to 7.3.2.22.12?		Correct section numbering		Accepted		Fixed in D3.2				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1268		Black		7.3.2.22.13		35		27		T		Y		There are six delay histogram bins so the range should be 1 ≤ i ≤ 5		Change range to include 1 and 5.		Accepted		Changed range as suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1269		Black		7.3.2.22.13		35		28		E		N		This is an example, so should probably at least start 'For example,' and possibly should be included as an informative note.		Make clear that this is an example, either by including 'For example,' or making this an informative note.		Accepted		Added "For example: See 06/0319r1"				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver

		1270		Black		7.3.2.22.13		36		1		T		Y		Range Bi should include 5 (there are six histogram bins 0 - 5 inclusive)		Change to Bi, 0 ≤ i ≤ 5		Accepted		Changed as suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1271		Black		7.3.2.22.13		36		9		E		N		This editing instruction should probably say where the new clauses are to be inserted.		Change editing instruction to read ' Insert the following clauses after 7.3.2.25, adjusting the clause numbers as necessary'		Accepted		Updated editing instruction - editor please note that this is after 7.3.2.22.13!				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1272		Black		7.3.2.26		36		19		T		Y		Frequency band should probably now be regulatory class here and in L20.		Change 'frequency band' to 'regulatory class'		Accepted		Do it.								Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		1273		Black		7.3.2.27		37		7		E		N		'may include the' prior to TSF offset fields is superfluous when used after optionally..		Remove the words 'may include the'		Counter		Removed the word optionally				Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1274		Black		7.3.2.27		37		9		T		Y		The fixed field nature of the neighbor list entry means that there is no way to add fields to the neighbor report in a later amendment to the standard without compromising compatibility with 11k STAs.		Consider making the neighbor list entry extendable in some way.		Counter		See resolution of 576.				Editor To Do				Lefkowitz		Clause 7.3.2.27		06-0320r2		Denver				05-1256r2

		1275		Black		7.3.2.27		38		1		E		N		N/A should be 'Not Used'		Change N/A to 'Not Used'		Accepted						Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1276		Black		7.3.2.27		38		12		E		N		A couple of editorials in this section:

1) P38L12 Measurement spelling in the capabilities field of figure k34
2) P38L18 remove the 'the' prior to Figure k35
3) P39L3 better wording for the second sentence in 7.3.2.22.6 ('It shall have an integer value b		Correct editorials		Accepted						Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1277		Black		7.3.2.27		39		8		T		Y		There seem to be two TSF offset fields here: The TSF Offset is 4 octets long and contains TSF Offset …'		Rename the top level field to 'TSF Information'. So the referenced sentence would say 'The TSF Information field is 4 octets long and contains TSF Offset and Beacon Interval subfields.' Change the title of Figure k36 to match and also any references - e.		Accepted		Also changed the TSF Offset Flag to the TSF Information Flag				Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1278		Black		7.3.2.28		39		21		E		N		Remove 'and elsewhere'. The other use is given in the following sentence.		Remove 'and elsewhere'		Accepted		Do it.								Kwak		Clause 7.3.2.28		06-0118r0		Hawaii				06-0120r2

		1279		Black		7.3.2.29		40		5		T		Y		The way in which this BSS Load element is specified is rather confusing. As I understand it some fields are not truly 'optional' as noted in Figure k35' but dependent on STA capabilities - e.g. whether the STA is a QSTA. This leads to some possibly undesi		A better approach might have been to enhance the 11e QBSS load element for the QoS case and to just have a BSS load element defined here for the non-QoS case. Otherwise the conditions for inclusion of this information need to be revised. Regardless, make		Accepted		Copy section 7.3.2.13 QBSS Load from TGe amendment to TGk draft. Add editing instruction to modify section. Modify QBSS Load section to add Access Category Service Load after Available Admission Capacity. P40: Delete Access Category Service Load, Stat		1279						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1280		Black		7.3.2.29		40		18		T		Y		What happens for delays that are not an integral multiple of 50us, e.g. a MPDU is queued for a DIFS in an 11a PHY is queued for 34us. Is this counted as 0? Why is 50us a magic value?		Clarify measurement protocol.		Accepted				414						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1281		Black		7.3.2.29		40		3		T		Y		Editorially this section is not good quality. Examples: Missing figure number on P40L5, 'The values between 0 and 254 shall be set equal to…'; a number being set equal to? Typos - e.g. P40L21 'continuous'. Duplication of normative behavior in P40L15-23 an		Tidy section editorially. Consider moving normative behavior to clause 11.		Accepted		Section is simplified and revised. Complete specification of access delay values is provided. See comments #1279 and #414.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1282		Black		7.3.2.30		41		21		E		N		Seems to have two definitions of value 255.		Remove one.		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1283		Black		7.4.5.3		44		11		T		Y		Why not reference the two defined fixed fields for Transmit Power (use Transmit Power Used in 7.3.1.22) and Max Transmit Power (use 7.3.1.21). That would remove some duplication in the draft.

As an aside consider adding the tolerance for the transmit pow		Replace the text here with references to the fixed fields already defined. Consider adding the tolerance to the field definition of Transmit Power Used.		Accepted										Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		1284		Black		7.4.5.5		45		8		E		N		SSID element is optional but not marked as such. Variable should be 2-34 octets.		Mark SSID element as '(optional)' and change variable to 2-34 octets.		Accepted		Updated as requested in the suggested remedy.		369		Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		1285		Black		7.4.5.5		45		17		E		N		Reference to Figure k47 missing.		Add reference.		Accepted		Reference Corrected.				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		1286		Black		10.3.2.2.2		47		1		E		N		The font in this table is incorrect. The same is true for the MLME-LINKMARGIN.reqest/confirm primitives on P51/52		Correct font here and in the MLME-LINKMARGIN primitive parameter tables on P51/52.		Accepted		Formatting corrected				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1287		Black		10.3.11		48		3		T		Y		Submission 05/1003r1 (request report part 2) added two MSCs here (Figures 28, 29) but they have not appeared in the draft.		Add missing MSC figures from 05/1003r1		Accepted		Added MSCs				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1288		Black		10.3.12.1.2		48		12		T		Y		Number of Repetitions is missing from the parameter list of MLME-MREQUEST.request. The same parameter is also missing from MLME-MREQUEST.indication on P48L21.

The text for Number of repetitions occurs as a separate parameter in the table and at the end o		Add Number of Repetitions to the parameter list of MLME-MREQUEST.request and MLME-MREQUEST.indication.

Remove the text 'If dot11RadioMeasurementEnbaled is true …' from Measurement Request Set row of MLME-MREQUEST.request and MLME-MREQUEST.indication prim		Accepted		Added parameters and removed text as recommended.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1289		Black		10.3.24		52		23		T		Y		Neighbor report primitives are insufficient to support the generation of unsolicited neighbor reports.		Amend the interface to allow the generation of unsolicited neighbor reports.		Accepted		Redesigned MLME primitives to allow autonomous neighbor reports.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1290		Black		10.3.24.4.2		56		8		T		Y		One of the result codes is REFUSED. But a neighbor report request cannot be refused according to the current protocol.		Remove 'REFUSED' from the ResultCodes		Accepted		Removed REFUSED from the result codes				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1291		Black		11.1.3.2.2		59		14		T		Y		There seems to be some duplication in the two added paragraphs of 11.1.3.2.2. I think originally one was meant to be the STA side and the other the AP.		Remove duplication.		Accepted		The two paragraphs does contain duplicate information. The one difference between the two paragraphs is the second sentence of the first paragraphs, which states "If a RCPI element is received in a Probe Response frame, the RCPI value shall be included in								Simpson		Clause 11.1		06-0015r0						06-0016r0

		1292		Black		11.11.1		61		20		E		N		I think 11.11.1 and 11.11.2 would be better merged into a single section that compares serving channel and non-serving channel measurement. They seem to contain related information.		Consider merging 11.11.1 and 11.11.2.		Accepted		Merged sections.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1293		Black		11.11.2		61		27		T		Y		This statement about STA determining the time between successive non-serving channel measurements is still rather vague. There is no indication for example how this interacts with measurement pause - is the pause time used, or the longer time of the two,		I think what has always been meant here is that the STA has responsibility for determining the amount of time it is willing to spend measuring off-channel - and that this determination is outside the scope of the standard. This needs to be made clearer an		Accepted		Clarified in 11.11.8.7 (measurement pause)				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1294		Black		11.11.5		62		31		E		N		'acceptable' better than 'allowed' in 'maximum allowed off-serving channel time'		Use 'acceptable'		Accepted		Made suggested change.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1295		Black		11.11.6		64		20		T		Y		There is no time limit on an STA being able to make another request after being given an incapable indication.		Suggest that a time limit of 'within the same association, or BSS membership (in the case of IBSS) is used.		Accepted		Made suggested change.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1296		Black		11.11.7		64		34		T		Y		Several clarifications required with respect to repeated measurement:
1) Measurement request elements with the enable bit set should not be repeated. Also consider that some measurements might not be sensible either - e.g. Beacon measurement in Beacon Tab		Clarify highlighted issues.		Accepted		Fixed both issues.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1297		Black		11.11.8		66		2		E		N		The reference here is incorrect - should be 11.11.6		Correct reference		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1298		Black		11.11.9.1		66		7		T		Y		There are two paragraphs here with similar (but slightly different) content relating to RCPI ('The RCPI in the Beacon Report…').		Remove one of the duplicate descriptions. This paragraph would also be better later on in this section (say just before the repeated measurement section - where the follow on text is relevant - and even somewhat overlapping)		Accepted				138						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1299		Black		11.11.9.1		67		9		T		Y		This section on iterative measurements still has lots of historical problems, e.g. use of measurement interval, statements about measurement timing that ignore the possible use of measurement pause, interaction of conditional and iterative measurement, et		I suggest creating a subsection called 'Repeated Beacon Measurement' and rewriting this section and P67L31-43 entirely. Remove the term iterative measurement and just refer to the reserved channel numbers meaning that the channel number on successive meas		Declined		See resolution in comment #1246.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1300		Black		11.11.9.1		67		24		T		Y		What is returned for RCPI, RSNI, antenna and parent TSF for a Beacon Table measurement?		Clarify.		Accepted		Should return latest tabled record of the BSSID in question. Report RCPI, RSNI and antenna ID for this latest received beacon, if available. P67L28: replace "these results." with "these results.If the stored beacon information is based on a measurement				Editor To Do				Kwak		Clause 11.11.9.1		06-0393r1		Denver				06-0392r1

		1301		Black		11.11.9.1		67		31		T		Y		This section on repeated measurements suggests that reports are generated for 'that measured frame'. This is in conflict with elsewhere in 11.11.9.1. Measurements are performed over a measurement duration - this might involve the reception of several fram		Rewrite this paragraph to address the ambiguity highlighted and to in general improve clarity. See other comments about creating a new subsection here to cover iterative/repeated beacon measurement.		Accepted		P67L36 Replace "frame." with "frame. If multiple Beacons, Measurement Pilots or Probe Response frames with the requested BSSID are received during the measurement duration, the reporting condition shall only be applied to the latest received Beacon, Measu								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1302		Black		11.11.9.2		68		10		E		N		A couple of editorials in here:
1) 'for the counted in the Frame Report Entry' on P68L10. Suggest removing these words - they are not required.
2) P68L13 this report, should be this report entry, or Frame Report Entry to be more precise.		Fix editorials as suggested.		Counter		P68L10 replace the text "the counted in the Frame Report" to "the frames counted in this Frame Report."

P68L13 repalce the text "in this report." with "in this Frame Report Entry."

This resolution is better than what was presented in 0176r1.				Editor To Do				Matta		Clause 11.11.9.2		06-0307r4		Ad-hoc1				06-0307r4

		1303		Black		11.11.9.4		69		7		E		N		A couple of editorials in here:
1) P69L7 The sum of the RPI densities will be approximately 256 not 255.
2) P69L10 Mis-spelling of measure.		Fix editorials as suggested.		Accepted		Do it.								Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		1304		Black		11.11.9.7		69		14		T		Y		A STA Statistics request can be refused. Therefore, in common with other measurement text here, the words 'If a STA accepts …' needs to be added to the start of 11.11.9.7.		Use 'If a STA accepts' in place of 'A STA receiving a'		Accepted		Do it.								Kwak		Clause 11.11.9.7		06-0118r0		Hawaii				06-0120r2

		1305		Black		11.11.9.8		69		19		T		Y		Several issues with LCI Report in 11.11.9.8:
1) A LCI Request can be refused. Therefore, in common with other measurement text here, the words 'If a STA accepts …' needs to be added to the start of 11.11.9.8.
2) Some text needs to be added here to cover t		1) Use 'If a STA accepts' in place of 'A STA receiving a'
2) Add description of how the accuracy in the LCI request works.
3) Change 'is not specified' to 'is outside the scope of this standard'
4) Consider clarifying the note on P69L35-37		Accepted		Remedies 1, 3, 4 incorporated, 'Requested Resoultion' replaced 'Accuracy' in LCI Request		755						Ecclesine		Clause 11.11.9.8		06-0047r3		Hawaii				06-0048r2

		1306		Black		11.11.9.10		70		23		T		Y		Clarify behavior when the number of simultaneous requests at a STA has been reached.		Add to the end of this paragraph 'A STA shall respond to further requests with a refused indication if the number of simultaneous triggered QoS measurements supported by the STA is reached'.		Accepted		Added suggested text.				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		1307		Chris Durand		0		i		12		E		N		The cover page states that this is amendment 9, but the "second" first page (the one after the table of contents) indicates that this is amendment 7.		Correct one or the other to reflect the correct amendment number.		Accepted				295		Done		in 3.1		Barber		Clause 0		05-1214r0		Vancouver				05-1214r0

		1308		Chris Durand		0		i		10		T		Y		This document indicates that it is based on the 2003 reaffirmation document, along with several others that are being included in 802.11m. 802.11m is in sponsor ballot, and is likely to complete before 802.11k.		This will need to be updated to reflect the correct reference document. I consider this a technical comment as referencing the "older" documents once 802.11m is accepted could result in discrepencies.		Accepted				296		Done		in 3.1		Barber		Clause 0		05-1214r0		Vancouver				05-1214r0

		1309		Chris Durand		3.103		2		17		T		Y		The definition of AP reachability is careful to indicate that an AP is reachable only if an 802.1X pre-authentication frame can get to it, but there are other ways, and frames, that can reach an AP. This is just an ambiguous definition.		Insert the text "via the DS" between the text "…802.1X pre-authentication frame sent" and "by the STA…". Check if the defintiion of reachability is compatible with the definition in TGr.		Accepted										Paine		Clause 3		06-0097r0		Hawaii				06-0097r0

		1310		Chris Durand		7.2.3.1		6		0		T		Y		There is a BSS load element that is defined by this standard. How does this differ from the QBSS load element, and why are we not modifying that element to include additional information rather than creating another element?		Modify the existing QBSS load element to incorporate the required information from the BSS load element, or vice versa.		Accepted				1279						Kwak		Clause 7.2		06-0118r0		Hawaii				06-0120r2

		1311		Chris Durand		7.2.3.8		7		6		T		Y		The probe request frame body has been modified to add the DS parameter set if dot11RadioMeasurementEnabled is set to true. Why are we excluding the other PHYs that are defined by 802.11?		Add the necessary text to support the other 802.11 PHYs that are defined.		Accepted		See 05/1238r0		1311						Olson		Clause 7.2		05-1203r0

		1312		Chris Durand		7.2.3.9		8		3		T		Y		Does the additional information fit in a frame? Are we consuming all/most of the leftover space?				Accepted		Yes, the additional information fits in the frame. If the commentor desires a specific rememdy please re-submit the comment indicating the desired remedy.								Olson		Clause 7.2		05-1238r0		Hawaii

		1313		Chris Durand		7.2.3.10		8		5		T		Y		The definition of the Measurement Pilot frame appears to be very similar to that of a Probe response or Beacon. Why are we defining yet another frame type?		Remove the definition of Measurement Pilot Frame, and add the desired fields to the Probe Response or Beacon frames.		Counter		See comment 120		120		Done		in 3.1		Simpson		Clause 7.2.3.10		05-1173r0		Vancouver				05-1173r0

		1314		Durand		7.2.3.10		9		0		T		Y		There is a definition of all of the fields in the measurement pilot frame listed at the top of the page, but many of the fields lack any description, or definition.		Remove this clause. The fact that it is not fully documented indicates that it isn't "fully" baked, and lacks sufficient definition to be included in the specification.		Declined		The new fields in Measurement Pilot that are not already defined in the base 802.11 spec are all described in clauses 7.3.1.19 - 7.3.1.23		301						Simpson		Clause 7.2.3.10		06-0017r0		Hawaii

		1315		Chris Durand		7.3.1.18		10		5		T		Y		This appears to be yet one more method for defining the regulatory country (in addition to the Country Information element defined in 802.11d), and could introduce ambiguity if this information is not consistent with the Country Information element define		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture only the country string part of the Country IE. The country IE is a large IE containing much more than the country string. The country IE is appropriately size				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		1316		Chris Durand		7.3.1.20		10		14		T		Y		This appears to be yet one more method for defining regulatory requirements that are already defined by the Country Information element defined in 802.11d and could result in potential ambiguity.		Remove this clause, and all references to this element, and replace references to this clause with corresponding references to the Country Information Element in order to remove potential ambiguity.		Declined		This element is not an attempt to define the country IE yet again but rather an IE to capture the max regulatory power for the current channel only. The country IE is a large IE containing much more than the max power for a single channel. The country I		303		Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		1317		Chris Durand		7.3.1.22		11		10		T		Y		The definition of transmit power used field is ambiguous with respect to when the field is supposed to be filled in, and what it represents. Specifically, the text states that "It shall be less than or equal to the Max Transmit Power and indicates the ac		Clarify the exact point in time when the field must be filled in.		Accepted		See 06/0301R0		304		Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1318		Chris Durand		7.3.2.21		13		6		T		Y		The statement is made "The Measurement Token shall be set to a nonzero number that is unique among the Measurement Request elements sent to each destination MAC address for which a corresponding Measurement Report element has been received". How do you k		Clarify the text of the draft to explain how the tokens should be assigned.		Accepted		Amended to be unique within the measurement request frame.		305		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1319		Chris Durand		7.3.2.21		13		10		E		N		Grammar.		Remove the word "a" between "…to request that" and "more than one…".		Accepted		Fixed editorial.		306		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1320		Chris Durand		7.3.2.21		13		24		T		Y		The statement "If Enable is set to 1 the Measurement Request field is not present. See Table 20a." is inconsistent with the text of this same clause on page 15 that states "When the Enable bit is set to 1, the Measurement Request field is only present wh		Correct one or the other of these statements to make the text self consistent.		Accepted		Removed the first of the contradictory statements.		307		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1321		Chris Durand		7.3.2.21		13		28		T		Y		The statement is made "Request is set to 1 to indicate that the transmitting STA may accept measurement requests of Measurement Type from the transmitting STA". Is the STA transmitting to itself? This in general seems to be a general problem with the te		Add an additional definition that makes it clear in these situations who is the transmitter, and who is the receiver. Additionally, correct this specific text to clarify what is being transmitted, and to whom it is being transmitted.		Accepted		Clarified text and corrected error.		308		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1322		Chris Durand		7.3.2.21		13		32		T		Y		The statement is made "Report is set to 1 to indicate that the transmitting STA will accept automnomous measurement reports of Measurement Type from the transmitting STA". Again, is this the STA transmitting to itself?		Add an additional definition that makes it clear in these situations who is the transmitter, and who is the receiver. Additionally, correct this specific text to clarify what is being transmitted, and to whom it is being transmitted.		Accepted		Clarified text and corrected error.		309		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1323		Chris Durand		7.3.2.21		13		32		E		N		Spelling.		Replace "automnomous" with "autonomous".		Accepted		Fixed editorial.		310		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1324		Chris Durand		7.3.2.21		14		24		E		Y		Table 20a lists 3 "modes", 001/010/011, in which the mode bits themselves were deleted, but the "meaning" is described as "Reserved". If you've deleted them how can they be "reserved"?		"Un-delete" (is that even a word??) the values that are assigned in these cases to make it clear that they are truly reserved values.		Counter		Removed all content of rows - not required since row 1 has Request and Report as reserved.		311		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1325		Chris Durand		7.3.2.21		14		24		T		N		For the "mode" 100 is a request to not be sent autonomous measurement reports. What is the purpose of this mode? I can't find any justification for this, or how it might be used.		Please clarify.		Declined		This is text originally introduced by 11h. It provides a mechanism for a STA to turn off autonomous reports generated by another STA after enabling them.		312		Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1326		Chris Durand		7.3.2.21		14		24		T		Y		The description for mode 110 indicates that the transmitting STA "may" accept measurement requests. If it isn't going to accept them it seems like it should be using a mode of "101".		Change the word "may" in the description of this mode to "will" or "shall".		Declined		A STA can always refuse a specific measurement request - see 11.11.4		313		Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1327		Chris Durand		7.3.2.21		15		1		T		Y		The description for mode 111 indicates that the transmitting STA "may" accept measurement requests. If it isn't going to accept them it seems like it should be using a mode of "101".		Change the word "may" in the description of this mode to "will" or "shall".		Declined		A STA can always refuse a specific measurement request - see 11.11.4		314		Done				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1328		Chris Durand		7.3.2.21		15		15		E		Y		This entire paragraph is a duplicate of the paragraph on page 12, lines 13-19.		Remove one of these texts. Having this duplicated is just killing more trees.		Accepted		Removed duplicate text.		315		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1329		Chris Durand		7.3.2.21.4		16		6,8		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				316		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1330		Chris Durand		7.3.2.21.4		16		2-14		E		N		The descriptions of the various fields are using different grammar constructs.		Suggest making them all consistent by either changing them to be of the form "The <blah> field …." or "<blah> indicates…", where blah is the name of the specific field.		Declined		ASSIGNED TO EDITOR TO RESOLVE: In the ma rollup, many different constructs for field descriptions are allowed. It seems that consisitency is not an editorial requirement		317						Kwak		Clause 7.3.2.21-22-4		06-0307r4		Ad-hoc1				06-0307r4

		1331		Chris Durand		7.3.2.21.5		16		19,21		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				318		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1332		Chris Durand		7.3.2.21.5		16		18-27		E		N		The descriptions of the various fields are using different grammar constructs.		Suggest making them all consistent by either changing them to be of the form "The <blah> field …." or "<blah> indicates…", where blah is the name of the specific field.		Declined		ASSIGNED TO EDITOR TO RESOLVE: In the ma rollup, many different constructs for field descriptions are allowed. It seems that consisitency is not an editorial requirement		317						Kwak		Clause 7.3.2.21-22-5		06-0307r4		Ad-hoc1				06-0307r4

		1333		Chris Durand		7.3.2.21.6		17		2		T		Y		The threshold/offset field is optional in the frame format, and therefore it's presence must be implied based on the length of the frame.		Add explicit information within the frame format to indicate that the field is present or not rather than have this be inferred. Inference is a poor protocol definition.		Accepted				320						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1334		Chris Durand		7.3.2.21.6		17		5,12		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				321		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1335		Chris Durand		7.3.2.21.6		18		1		T		Y		The text states "The BSSID field indicates the BSSID of the particular BSS, or BSSs…". The BSSID field is only 6 octets in length, so how can there be multiple BSSs.		Remove the text ", or BSSs".		Counter				322						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1336		Chris Durand		7.3.2.21.6		18		4		T		Y		The text states "The SSID element indicates the ESSs, or IBSSs for which…". The plural context here seems inappropriate since you can only define a single ESS or IBSS given the definition of the field.		Remove the plural context. Also, editorially there should be another comma following the text "or IBSSs".		Counter				323						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1337		Chris Durand		7.3.2.21.6		19		5-6		T		Y		The text states "…in the same units as RCPI". What are the units?		Clearly define the units being used, or provide a reference that states what the units are (I was not able to find a good reference in the text).		Accepted				324						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1338		Chris Durand		7.3.2.21.6		19		7		T		Y		The text states "…in the same units as RSSI". What are the units?		Clearly define the units being used, or provide a reference that states what the units are (I was not able to find a good reference in the text).		Accepted				325						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1339		Chris Durand		7.3.2.21.7		19		9		E		N		Grammar.		Add the word "in" between the phrase "…is shown" and "Figure k10".		Accepted		submission is 0176r4		326		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1340		Chris Durand		7.3.2.21.7		19		12,14		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				327		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1341		Chris Durand		7.3.2.21.11		21		3-4		T		Y		The text is attempting to define the terms "local" and "remote" in the context of the LCI measurement. Unfortunately these definitions do not provide sufficient information to determine in what context the location information is reported (i.e. is it wit		If these are truly definitions of these statements then they should be in clause 3. Add text to provide enough context to understand what the context of the measurement is (i.e. with regard to the "local" or the "remote").		Accepted		LCI Subject Local and LCI Subject Remote definitions added to Clause 3, and text added here and to 11.11.9.8		328						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1342		Chris Durand		11.11.9.9		69-70		38		T		Y		In reading through the text of this clause and others relating to this functionality there is nothing that clearly describes how this functionality relates to a series of other measurements in the same request that have been asked to be in parallel. For		Clarify the text to make the pause rules more explicit with regard to all of the different scenarios that could possibly be defined. It seems like this is a concept that was introduced without providing adequate text to fully resolve all of the situation		Accepted		Added text to 11.11.8.7 to clarify measurement pause and the parallel bit.		329		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1343		Chris Durand		7.3.2.21.13		21		22-23		T		Y		The text states "A response to a QoS Metrics Request is a QoS Metrics Report". This is the only request frame that explicitly states what the response is.		Add text to all other clauses that states what the response will be.		Counter		This is a bonus here - in general this text is present for all measurements in 11.11.9.x		330		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1344		Chris Durand		7.3.2.21.13		22		8-9		T		Y		The text states "The Peer QSTA Address shall contain the 6 byte MAC address in the Address 1 field of the measured Data frames". Does this mean that you only measure frames for a specific device?		All some clarifying text to define if this measurement only applies to a specific target.		Accepted		Reworded line		331		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1345		Chris Durand		7.3.2.21.13		22		12		T		Y		The text refers to a "Transmit Delay Histogram", but there is no definition of the histogram by that name. There are several references to this term, but nothing that defines it.		Define the term , or change the term to describe the correct concept. Either way, add a reference to what you are attempting to describe.		Accepted		Added two references to the definition of the Transmit Delay Histogram in 7.3.2.22.10.		332		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1346		Chris Durand		7.3.2.21.13		22		15-17		T		Y		There is text here that describes a "Triggered Reporting Field", but there is no field defined in any of the frame formats for this thing.		Remove the text as it appears to be unnecessary, or add the appropriate information to the correct frame format.		Accepted		Added missing field.		333		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1347		Chris Durand		7.3.2.21.13		23		2,8,13		E		N		Grammar.		Add a comma following the phrase "…for the TC, or TS".		Accepted		Editorial change made		334		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1348		Chris Durand		11.11.9.10		70		24-28		T		Y		The discussion of trigger timeout here, and in clause 7.3.2.21.13 (pg. 24, lines 6-7) state that a STA shall not generate further reports until after the timeout has expired one a condition is met. In neither section does it state that the STA shall resu		Add a clarifying statement in the appropriate section that indicates whether there is an expectation for the STA to resume reporting after the timeout has expired.		Accepted		Added the following statement in 11.11.9.8 'Reporting shall resume following the Trigger Timeout period, or immediately following the acceptance of new trigger conditions.'		335		Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		1349		Chris Durand		7.3.2.22		25		19		E		N		Grammar.		Add a comma following the phrase "autonomous measurement".		Accepted		Fixed editorial.		336		Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1350		Chris Durand		7.3.2.22.4		26		14,16		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				337		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1351		Chris Durand		7.3.2.22.5		27		3,5		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				338		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1352		Chris Durand		7.3.2.22.5		27		6-7		T		Y		What is the purpose of the "Actual Measurement Start Time"? This information appears in several of the reports, but it isn't clear what value it adds. If it is used in some way, how do you account for clock skew between the measuring and "requesting" st		Provide some technical justification for inclusion of this field, or remove it from all reports in which it occurs. If it is used, please provide some answer to the clock skew question.		Counter				339						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		1353		Chris Durand		7.3.2.22.6		28		5,7		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				340		Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1354		Chris Durand		7.3.2.22.6		29		7-8		T		Y		If the original request was a "broadcast" request, how is the RCPI value calculated?		Provide clarifying text specifying how the RCPI value should be calculated. Optionally, provide clarifying text stating that in the case of a broadcast request there may be more than one beacon report, each containing information specific to a given BSSI		Accepted				341						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1355		Chris Durand		7.3.2.22.6		29		9-10		T		Y		If the original request was a "broadcast" request, how is the RSSI value calculated?		Provide clarifying text specifying how the RSSI value should be calculated. Optionally, provide clarifying text stating that in the case of a broadcast request there may be more than one beacon report, each containing information specific to a given BSSI		Accepted				342						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1356		Chris Durand		7.3.2.22.6		29		11-12		T		Y		If the original request was a "broadcast" request, how is the BSSID value reported?		Provide clarifying text specifying how the BSSID value should be reported. Optionally, provide clarifying text stating that in the case of a broadcast request there may be more than one beacon report, each containing information specific to a given BSSID		Accepted				343						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1357		Chris Durand		7.3.2.22.7		29		26		T		Y		The text of this clause defines the frame report entry to be 18 octets in length. The figure represents it as 16.		Correct either the other text, or this figure, to correctly represent the size of the field.		Accepted		submission is 0176r4		344		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1358		Chris Durand		7.3.2.22.7		30		2,4		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted		submission is 0176r4		345		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1359		Chris Durand		7.3.2.22.7		30		5		E		N		Grammar.		Insert the word "the" between the phrases "…shall be set to" and "value of the…".		Accepted		submission is 0176r4		346		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1360		Chris Durand		7.3.2.22.7		30		10,24		T		Y		The text on line 24 indicates that the "Number of Unicast Data Frames" field includes both unicast data and management frames. Management frames are not data frames.		The current name of the field has some implied historical meaning with regard to the definition of "data". You can resolve this comment by either defining a new name for this field, or removing the inclusion of management frames from the counter.		Accepted		submission is 0176r4		347		Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1361		Chris Durand		7.3.2.22.10		31		3		E		N		Spelling.		Replace the word "Statistice" with "Statistics".		Accepted				348						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1362		Chris Durand		7.3.2.22.10		31		11/12		E		N		"Spelling".		Replace the name "dot11STAStatisticsAverageAccessDelayVOice" with "dot11STAStatisticsAverageAccessDelayVoice" in the table for entry #1.		Accepted				349						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1363		Chris Durand		7.3.2.22.11		33		0		T		Y		The table describing the location configuration information does not specify bit or byte order. Since this is referring to information contained within an RFC it isn't clear if the ordering needs to match the RFC, or should be different.		Add the necessary labeling to understand the bit/byte ordering of the data within this structure.		Accepted		Normative text added and figure k27 redrawn to show little-endianess of report and fields per conventions defined in 7.1.1		157						Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1364		Chris Durand		7.3.2.22.13		34		1		T		Y		The figure is incorrectly labeled with "Transmit Delay Metric Report".		Replace the text "Transmit Delay Metric Report" with "QoS Metrics Report".		Accepted				351		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1365		Chris Durand		7.3.2.22.13		34		8-9		T		Y		The statement "The Peer QSTA Address shall contain the 6 byte MAC address in the Address 1 field of the measured Data frames" isn't clear about whose MAC address is being reported, the reporter, or who the reporter was monitoring.		Add clarifying statement that makes it clear which MAC address is supposed to be in this field.		Accepted		Reworded to say 'The Peer QSTA Address shall contain a 6 byte MAC address indicating the transmitter address for which the reported results relate'.		352		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1366		Chris Durand		7.3.2.22.13		36		7-8		E		Y		The statement "During the QoS Metrics Measurement, a histogram is generated that represents the distribution of Transmit Delay" is made. This seems either repetitive, or useless.		Remove the statement, it doesn't seem to add value, and "feels" repetitive.		Accepted		Removed.		353		Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1367		Chris Durand		7.3.2.26		36		17,23		T		Y		Undefined references.		Correct the references so that the reader can find out where to go look.		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.26		06-0118r0		Hawaii				06-0120r2

		1368		Chris Durand		7.3.2.27		38		14		T		Y		The text states that the channel number indicates the "current operating channel". I don't believe this is correct as the AP may have made some decision since this information was last updated to change channels due to interference, DFS, etc.		Replace the phase "current operating channel" with "last known operating channel".		Accepted		Reassigned as editorial. Send to Simon Barber		355		Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1369		Chris Durand		7.3.2.27		38		16		T		Y		Undefined reference.		Correct the reference so that the reader can find out where to go look.		Accepted		Reassigned as editorial. Send to Simon Barber		356		Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1370		Chris Durand		7.3.2.29		40		12-23		T		Y		There was work done in this section to explicitly change the information reported in this information element when QoS is enabled. I don't see any reason to provide the distinction.		Modify the text to provide the same information regardless of the state of QoS.		Counter				357						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1371		Chris Durand		7.3.2.29		40		30-31		T		Y		The statement is made that "The value 0 shall indicate that this QAP is not currently providing services of the indicated AC or of any higher priority AC". With this statement it seems that an AP with QoS disabled can still use this same technique to rep		Remove the optionality of this field, and add a statement to indicate that a station without dot11QoSOptionImplemented set to true simply reports this field as if it is using best effort traffic delivery only.		Accepted				358						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1372		Chris Durand		7.3.2.29		41		2-4		T		Y		Given the size of the field, and the fact that the AP has the information anyway, why bother making the Station Count field optional? As an optional field it is actually more work to implement and test for compliance.		Remove the optionality of this field, thus making it mandatory.		Counter				359						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1373		Chris Durand		7.3.2.29		41		12-13		T		Y		Given the size of the field, why bother making the Channel Utilization field optional? As an optional field it is actually more work to implement and test for compliance.		Remove the optionality of this field, thus making it mandatory.		Counter				360						Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1374		Chris Durand		7.3.2.30		41		17		T		Y		The text states that the length field shall be set to 2, but the data in the frame is only 1 octet in length.		Correct either the frame format, or the definition of the length field.		Accepted				272						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1375		Chris Durand		7.3.2.30		41		21		T		Y		The text "that the antenna identifier is unknown" appears to be random and unrelated.		Remove the text.		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1376		Chris Durand		7.3.2.30		41		21-22		E		Y		The text "The value 255 indicates that this measurement was made with multiple antennas" is a duplicate.		Remove one or the other occurance of this text.		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1377		Chris Durand		7.4.5.1		42		18		E		N		Grammar.		Add the word "on" between the phrase "…more measurements" and "one or more channels".		Accepted		"on" was added as described		364		Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		1378		Chris Durand		7.4.5.2		43		20		T		Y		The statement is made "The Dialog Token field shall be set equal to the value in any corresponding Measurement Request frame". Do you really mean "any"?		Replace the word "any" with some appropriately constraining text that specifies exactly what the dialog token should be.		Accepted		"any" has been replaced with "the".		365		Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		1379		Chris Durand		7.4.5.4		44		27		E		N		Grammar.		Add the word "in" between the phrase "…as described" and "7.3.2.18".		Accepted				366						Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		1380		Chris Durand		7.4.5.4		45		2,4		T		Y		The references to clause 7.3.2.29 on these lines are incorrect.		Replace the references to 7.3.2.29 in both cases with 7.3.2.30.		Accepted		See comment 367 for resolution		367						Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		1381		Chris Durand		7.4.5.5		45		17		T		Y		Undefined reference.		Correct the reference so that the reader can find out where to go look.		Accepted		Accepted twice 06-0310r1		368		Done		In 3.2		Olson		Clause 7.4

		1382		Chris Durand		7.4.5.5		45		24-25		T		Y		The text states "The absence of a SSID element indicates neighbor report for the current ESS". Aside from the grammar being a little awkward the frame format does not imply that this SSID element can be optional, nor is there any way to signal that it is		Clarify the text to correctly indicate the optionality of this field, including possibly the frame format definition in figure k46, or make this a required field.		Accepted		The field has been identified as optional.		369		Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		1383		Chris Durand		11.9		60		7-8		E		Y		There is a phrase that states "with the following exception" at the end of the line. What is the exception?		Add text to specify what the exception is, or clearly indicate that the following paragraphs are all exceptions, and change this text to reflect that there exist more than one exception.		Accepted		Note that the text being commented on is unmodified by TGk. However TGk agrees ths is confusing. The text has been updated to show that the three bullets following the first bullet are the exceptions.		370		Editor To Do				Olson		Clause 11.9		05-1192r2		Denver				05-1191r3

		1384		Chris Durand		11.9.2		61		10-12		T		Y		This seems like duplicate information that already exists in the beacon and probe responses as a result of the country information element.		Remove the Measurement Pilot and all associated text.		Declined		An AP is only required to include the Country element if dot11MultiDomainCapabilityEnabled is true. The Max Regulatory Power field that is governed by the dot11MeasurementPilotEnabled parameters is not tied to dot11MultiDomainCapabilityEnabled. So this		371						Olson		Clause 11.9		05-1191r1		Vancouver				05-1191r1

		1385		Chris Durand		11.11.1		61		19-23		E		Y		These appear to be definitions.		Move to clause 3.		Counter		The defined terms were unused in the rest of the draft. However, in response to other comments this section has been redrafted.		372		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1386		Chris Durand		11.11.3		61		35-40		T		Y		This paragraph discusses how to select a measurement start time, but does not specify units for the radomization process.		Add text to clarify the units to be used for randomization.		Accepted		This is in the relevant places in 7.3.2.21, but added in 11.11.2 (was 11.11.3) too as requested.		373		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1387		Chris Durand		11.11.4		62		18-19		T		Y		The statement is made "Each separate measurement within the Radio Measurement Request frame shall be performed over a continuous time period". If it is performing these measurements over a continuous time period how does that relate to data on the servin		Clarify how this continuous measurement is supposed to relate to data on the serving channel. The problem here is not necessarily with regard to the STA sending uplink data, but rather the AP sending downlink data.		Declined		Such text is already present in 11.11.1 and 11.11.5.		374		Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1388		Chris Durand		11.11.5		62		30-31		T		Y		The text states "In doing so, the STA may either reject any Measurement Request element with a mandatory measurement duration exceeding the maximum allowed off-serving channel time, or measure for a reduced duration". This seems to be in contradiction to		Resolve the ambiguity between clause 11.11.4 and 11.11.5 related to this statement.		Accepted		The contradiction here was not clear since the shall in 11.11.4 is softened by 'the requested STA, if it accepts the request, shall attempt'. However, some clarification has been made to the text in 11.11.5 (now 11.11.4).		375		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1389		Chris Durand		11.11.6		62		37-38		T		Y		The statement is made "A STA may measure one or more channels itself or a STA may request peer STAs in the same BSS to measure one or more channels on its behalf". This seems like it could be used to create a "denial of service" type of effect.		Create some solution that would preclude a rogue STA from causing disruption throughout the network by forcing STAs to go off channel doing measurements.		Counter		This text has been edited as a result of other comments. This likely resolves the issue.		376		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1390		Chris Durand		11.11.6		63		8,10		E		Y		Duplicate text.		Remove the duplicate occurances of "received in" on both of these lines.		Accepted		Fixed editorial.		377		Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1391		Inoue		7.2.3.9		7		15		T		Y		"When a probe response frame is returned in response to a probe request frame which contained a Request information element, any of the requested elements which appear as individual items in the ordering list of table 12 …"

Although clause 7.2.3.8 descri		Clarify, please.		Accepted		See 05/1238r0								Olson		Clause 7.2		05-1238r0		Hawaii

		1392		Inoue		7.3.2.21.4
7.3.2.21.5		16		6, 8, 19, 21		E		N		Reference error		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1393		Inoue		7.3.2.21.6		17-19				T		Y		Beacon Request has one variable length element (SSID element) and one optional element (Threshold/Offset). Therefore, the receiver needs a way to identify the length of SSID element and/or whether the received Beacon Request includes the optional field.		Specify the way to identify the length of SSID element or existence of optional field.		Accepted				1484						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1394		Inoue		7.3.2.21.6		17		5, 12		E		N		Reference error		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1395		Inoue		7.3.2.21.7		19		12, 14		E		N		Reference error		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1396		Inoue		7.3.2.21.13		22		15		T		Y		It is not clear where is the Triggered Reporting field in the QoS Metrics Request.		Clarify, please.		Accepted		Added missing field				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1397		Inoue		7.3.2.21.13		23		2		T		Y		Moving average:				Declined		The subject of this comment is not clear.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1398		Inoue		7.3.2.22.4		26		14, 16		E		N		Wrong reference		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1399		Inoue		7.3.2.22.5		27		3, 5		E		N		Wrong reference		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1400		Inoue		7.3.2.22.6		28		5, 7		E		N		Wrong reference		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1401		Inoue		7.3.2.22.7		30		2, 4		E		N		Wrong reference		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1402		Inoue		7.3.2.26		36		17, 22		E		N		Wrong reference		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1403		Inoue		7.3.2.27		38		8		T		Y		It is not clear why only those capabilities in figure k34 were selected.		Clarify, please.		Declined		The capabilities in Figure k34 were selected because they were relavant to roaming. We purposely left the reasons out for extensibility for possible future functions.				Done				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		1404		Inoue		7.3.2.27		38		16		E		N		Wrong reference		Should be corrected		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1405		Inoue		7.3.2.29		40		28		E		N		"If the QAP is not currently providing services at the indicated AC, the AAD for this AC shall be set equal to the AAD of the following AC (located adjacent and to the right) within the
30 Access Category Service field. The value 0 shall indicate that thi		Remove AAD from the text or, use different term (e.g. AvgAD).		Accepted		Modify text so that AAD is not used. Use "average access delay" without the acronym.
Note - PG updated the clause 7.3.2.29 and re-assigned to Joe Kwak								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1406		Inoue		7.3.2.30		41		14		T		Y		Antenna Information needs flexibility for MIMO technology		Add flexibility		Counter		The flexibility the commenter requests is already in the TGk draft. The antenna ID accommodates up to 254 different antenna configurations defined by unique position, direction and gain. This flexibility should be adequate for all configurable low-medium								Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1407		Inoue		11.11.6		62-63				T		Y		It is not clear why STA to STA request/response in the infrastructure BSS is limited to DLS within a QBSS.		Clarify, please.		Declined		Direct Link (DLS) is the only defined mechansim for STA-STA communication in an infrastructure (Q)BSS.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1408		Inoue		11.11.9.1		67		36-38		T		Y		moving average is calculated from the 10 most recent Beacons. Because there is a possibility that the requested STA does not receive 10 Beacons, I'm not sure if this is enough.		Timeout condition should be added.		Declined		The moving average reference levels are always measurements on the serving AP. All STAs normally receive or attempt to receive all serving AP Beacons, except when in power save sleep mode. Normally, any STA associating with an AP will have received 10 B								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1409		Inoue		11.11.9.10		70		4-7		T		Y		"A QSTA receiving a QoS Metrics Request shall respond with a Radio Measurement Report frame containing one Measurement (QoS Metrics) Report element. If the traffic stream (TS) that is corresponding to the Traffic Identifier is deleted, either by a DELTS A		Remove disassociation.		Declined		There does not seem to be a problem here. Radio Measurement frames are indeed class 3 frames so when a measuring STA is disassociated it must stop sending reports.				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1410		Inoue		11.14		72		20-35		T		Y		The meaning of sending Measurement Pilot frame is not clear to me. The Measurement Pilot frame has almost the same information as Beacon.		Add informational text.		Accepted		See comment 120		120		Done		in 3.1		Simpson		Clause 11.14		05-1173r0		Vancouver				05-1173r0

		1411		Raisinnia		7.3.1.23		11		16		T		Y		The noise floor if the currently in-use receive antenna.' Need reporting to support multiple receive antenna case?		Modify the text so that it reports the worst case noise figure of all receivers.		Accepted		The text has been updated to use the lowest noise value in the case of multiple antennas. See 06/0301R0.		270		Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1412		Raisinnia		7.3.1.23		11		16		T		Y		How is receiver Noise Floor defined in the case of a multiple receive antennas?		Modify the text to make a multi-antenna information element (IE), or choose the best case noise figure.		Accepted		The text has been updated to use the lowest noise value in the case of multiple antennas. See 06/0301R0.		270		Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1413		Lefkowitz		3						E		n		Alphabatize the definitions to make the draft amendment easier to read		See comment		Accepted										Paine		Clause 3		06-0102r0		Hawaii				06-0102r0

		1414		Lefkowitz		3.99		2		8		T		Y		"3.99 average noise power indicator (ANPI): An indication of the average noise plus interference power measured on a channel when NAV is equal to 0 (when virtual CS mechanism indicates idle channel)except during frame transmission or reception." is slight		change "except during frame transmission or reception." to "while the STA is neither transmitting nor receiving a frame. "		Counter		See resolutin in comment #1477.								Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		1415		Lefkowitz		5.4.6		4		6		T		Y		"Providing an interface for upper layer applications to access radio measurements using MLME primitives and/or MIB access." is not clear enough about what the interface does since access to me does not imply the ability to cause a measurement to be taken.		Change sentence to "access" to"retrieve"		Accepted										Paine		Clause 4-5		06-0106r0		Hawaii				06-0106r0

		1416		Lefkowitz		7.2.3		5		13		E		N		Line 14 is as it is in the base standard. You just need to add to the end of the table		Change instructions to" insert a new row at the end of table 5 as follows." Delete paragraph		Declined		Both the paragraph and Table 5 have been modified. Where text is removed it is shown as strikethrough and where it is added it is underlined. The instructions say to change the first paragraph and table. These instructions refer to the underlining and				Editor To Do				Olson		Clause 7.2		05-1203r2		Denver				05-1203r2

		1417		Lefkowitz		7.3.1.21		7		3		T		Y		" When set by an STA, it provides an upper limit, in units of dBm, " Is confusing because in this case it is only set by an AP.		Change "STA" to "AP"		Declined		By definition an AP is an entity that connects a STA to the DS. In this case it is the STA portion of the AP that is setting the power so this is accurate.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		1418		Lefkowitz		7.3.1.21		7		3		E		n		" When set by an STA," is improper use of english		change "an" to "a"		Accepted		See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1419		Lefkowitz		7.3.1.23		11		17		t		Y		"used by the STA transmitting the measurement pilot frame" only an AP can transmit this frame		Change "STA" to "AP"		Declined		By definition an AP is an entity that connects a STA to the DS. In this case it is the STA portion of the AP that is setting the power so this is accurate.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		1420		Lefkowitz		General						E		N		"Error! Reference source not found.." is not a valid reference		get valid reference		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1421		Lefkowitz		7.3.2.21.11		20		21		T		Y		Since E911 service has determined that the location of the AP is good enough for WLAN, what is the justification of having latitude and longitude transmitted over the air?		Remove Lat and long from location request, or provide an accuracy of 1000 feet, or take out location from TGk specification.		Declined		The IEEE 802 Contention-Based Protocol effort, in 11-05/1039r3 points to an Objective to address operation near National Borders per 47.CFR 90.1337								Ecclesine		Clause 7.3.2.21-22-11				Hawaii				06-0048r2

		1422		Lefkowitz		7.3.2.21.11		21		5		T		Y		What is "the fixed-point value of Latitude."?		Provide explanatation or reference. If the max value is not self explanatory after this explain why it was chosen.		Accepted		Clarifying NOTE added								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1423		Lefkowitz		7.3.2.21.11		21		7		T		Y		What is "the fixed-point value of Laungitude."?		Provide explanatation or reference. If the max value is not self explanatory after this explain why it was chosen.		Accepted		Clarifying NOTE added								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1424		Lefkowitz		7.3.2.21.11		21		9		T		Y		"Altitude accuracy is the number of valid bits requested in the Altitude. Values above 30 (decimal) are undefined and reserved. " Please explain what this means and/or how I can find out what this means		Provide explanatation or reference. If the max value is not self explanatory after this explain why it was chosen.		Accepted		Clarifying NOTE added								Ecclesine		Clause 7.3.2.21-22-11		06-0047r3		Hawaii				06-0048r2

		1425		Lefkowitz		7.3.2.22.4		26		23		T		Y		"Channel busy time shall be the time during which either the physical carrier sense or NAV indicated channel busy, as defined in 9.2.1." may be misleading in certain situations where virutal carrier sense is used to hold traffic off (for reasons that may,		Provide a bit in the report that indicate whether physical or virual carrier sense was used in the calculation. As a side note I do not believe it is appropriate to mandate one or the other in the request, but a sugguestion may be worth considering. How		Counter		Channel busy does not depend on a choice of physical vs. virtual CS. All STAs are defined to have both physical CS and virtual CS, as detailed in 9.2.1. In this measurement report, channel busy measurement requires monitoring both physical and virtual C								Kwak		Clause 7.3.2.21-22-4		06-0118r0		Hawaii				06-0120r2

		1426		Lefkowitz		7.3.2.22.7		26		Figure k22		T		Y		n x 16? There are 18 fields		Change to" n x 18"		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1427		Lefkowitz		7.3.2.22.7		30		20		T		Y		"Last RCPI indicates the received channel power of the most recently measured frame in this Frame Report entry. Last RCPI is reported in dBm, as defined in the RCPI measurement clause for the PHY Type." What is the value of this when you have the averag		Justify, remove, add this byte field to the actual frame count making it a 16 bit field.		Declined		The Last RCPI value provides the power level of the most recently received frame counted in this frame reporte element, The 8 bit field for counted frames saturates at 255. If a more accurate relative measure of usage is desired, the measurement may be								Kwak		Clause 7.3.2.21-22-7		06-0118r0		Hawaii				06-0120r2

		1428		Lefkowitz		7.3.2.22.7		30				T		Y		Since the measuement duration is expressed in TU's and is a 2 byte field, having a max value of 255 for a frame count seems inadaquate.		Remove last RCPI value for this entry and add that byte to the frame count.		Declined		Frame count is a counter that saturates at 255, if an unsaturated value is required in the measurement, the measurement should be repeated with a smaller measurement duration. This solution is preferred, over the added complexity of a larger frame counte				Done				Matta		Clause 7.3.2.21-22-7		06-0175r3		Denver				06-0175r3

		1429		Lefkowitz		7.3.2.22.10		31		9		t		Y		"shall be the same units used for the statistic in the MIB." What is a MIB?		MIB is undefined. Use the term Database or data structure		Declined		MIB is defined in the Acronym list, is detailed in Annex D and is referred to in numerous places in the baseline draft and in the latest ma rollup. No change is needed.		1429						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1430		Lefkowitz		7.3.2.22.10		31		9		t		Y		"shall be the same units used for the statistic in the MIB." This implies that there actually is a data structure that is separate from the "connection table" that contains these statistics in such a form that SNMP can read them out. This is not the cas		Use the term database or data structure. Indicate that definitions can be found in annex d.		Declined				1429						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1431		Lefkowitz		7.3.2.22.11		32		6		T		Y		"IETF RFC 3825, “Dynamic Host Configuration Protocol Option for Coordinate-based Location Configuration Information” " has nothing to do with IEEE802.11		Remove reference provide pertanent information in this document, or remove LCI command,		Declined		In resolving LB78 comments, the draft text proposed is "This structure and information fields are little-endian, per conventions defined in 7.1.1, and are based on the LCI format described in IETF RFC 3825, “Dynamic Host Configuration Protocol Option for								Ecclesine		Clause 7.3.2.21-22-11				Hawaii				06-0048r2

		1432		Lefkowitz		7.3.2.22.13		35-36				T		Y		Average delay measures delay with the following;"Delay shall be measured from the time the MSDU is passed to the MAC until the point at which the first, or only fragment is ready for transmission and shall be expressed in TUs." but measured delay measures		Make the measurements the same way for both average and measured.		Declined		It is assumed that the comment refers to average transmit delay on P35 L18-22 and Transmit Delay on P36 L4-8. These seem to be the same.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1433		Lefkowitz		7.3.2.27		37		16		T		Y		"The AP Reachability field indicates whether the AP identified by this BSSID is reachable by the STA that requested the Neighbor Report for the exchange of preauthentication frames as described in clause 8.4.6.1. " is too defining on what the reacability		Change it to "The AP Reachability field indicates whether the AP identified by this BSSID is reachable by the STA that requested the Neighbor Report. For example the AP identified by this BSSID is reachable for the exchange of preauthentication frames as		Accepted						Editor To Do				Lefkowitz		Clause 7.3.2.27		05-1252r1		Denver				05-1256r2

		1434		Lefkowitz		7.3.2.28		39		20		T		Y		"The RCPI element is used in the active scan procedure as described in 11.1.3.2.2 and elsewhere. The RCPI Information element is also used in the Association and Reassociation Response frame to indicate the received power level of the corresponding Associ		Change "The RCPI element is used in the active scan procedure as described in 11.1.3.2.2 and elsewhere. The RCPI Information element is also used in the Association and Reassociation Response frame to indicate the received power level of the corresponding		Counter		Replace sentence at P39 L16 with "The RCPI element indicates the received frame power level at receiving STA."

Delete P39 Lines 19-21.
Delete P40 Lines 1-2.				Editor To Do				Kwak		Clause 7.3.2.28		06-0307r4		Ad-hoc1				06-0307r4

		1435		Lefkowitz		7.3.2.29		40		17		T		Y		" If dot11QoSOptionImplemented is false: the values between 0 and 254 shall be a logarithmically scaled representation of the average medium access delay for DCF transmitted packets measured from the time the DCF packet is ready for transmission (i.e. beg		Remove this clause.		Counter		See resolution in comment #1279. AP Service load is modifed to be a generic load metric for non-QAPs. QBSS load is modified to add access delay loading metrics for each Access Category. Access delay is a TGk amendment item which applies to TGk terminal								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1436		Lefkowitz		7.3.2.29		41		16		T		Y		"The Channel Utilization field is defined as the percentage of time the AP sensed the medium busy, as indicated by either the physical or virtual carrier sense mechanism. "Physical and virtaul carrier sense can report very different values. It is importa		Add a bit on the report to indicate whether physical or virual carrier sense was used.		Counter		Channel Utilization is deleted from BSS Load. See resolution in comment #1279.								Kwak		Clause 7.3.2.29		06-0118r0		Hawaii				06-0120r2

		1437		Lefkowitz		7.4.5.1		42		9		T		Y		"The Number of Repetitions field contains the requested number of repetitions for all the Measurement Request elements in this frame. A value of zero in the Number of Repetitions field indicates Measurement Request elements are executed once without repet		add a value of 0xFFFF to indicate these measurements are not to stop for the life of the association.		Accepted		The text is updated as suggested to use 0xFFFF to indicated the message is repeated until canelled.				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		1438		Lefkowitz		7.4.5.2		43		23		T		Y		"The Measurement Report Elements field shall contain one or more Measurement Report elements described in 7.3.2.22. The number and length of the Measurement Report elements in a Radio Measurement Report frame is limited by the maximum allowed MMPDU size.		Provide clarifiation as to what is done when report is larger than the max MMPDU size		Accepted		The use of mult-frame reports is discussed in section 11.11.6. A reference to this section was added in this section.				Editor To Do				Olson		Clause 7.4		06-0309r0		Denver				06-0310r1

		1439		Lefkowitz		7.4.5.5		45		19		T		Y		"Neighbor TSF offset Request – This bit is set to 1 to request TSF offset information be provided in neighbor list entires if available. When this bit is set to 0 the TSF Info field shall not be included in any neighbor list entries. " has no value. The		Remove the option. Delete it from the service primitive in 10.3.24.3.2.		Declined		When an AP does not support a TSF offset then this extra field is 4 bytes per SSID per neighbor and could result in considerable extra traffic over the air. The field was made optional at the request of many TG members.				Editor To Do				Olson		Clause 7.4		06-0310r1		Denver				06-0310r1

		1440		Lefkowitz		10.3.14.3		50		3		E		N		What does the blue mean? I assme this is something that needs to be changed from the base standard. If so I thought the instructions were in the form of Word tracking changes. This doesn't look like that		Clarify and fix.		Accepted		Blue text should have been underlined to indicate a change. Corrected.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1441		Lefkowitz		11.1.3.2.1		58		15		T		Y		"If the DS Parameter Set information element is present in the probe request, a STA where dot11RadioMeasurementEnabled is true shall respond only if the channel number from the DS Parameter Set element matches the channel in use by the STA. " Why is this		Give the reponder the option of returning the returning the response if the channel is not correct via configuration option, or remove the whole thing, including adding the DS parameter set to the probe request, or any part thereof.		Declined		TG straw polls on this issue shows a majority decision to mandate the behaviour inidicated in this clause for STA with dot11RadioMeasurementEnabled=true								Simpson		Clause 11.1		05-1209r1						05-1211r1

		1442		Lefkowitz		11.1.3.2.1		59		7		T		Y		"When a probe response frame is returned in response to a probe request frame which contains Requested information elements, any of the requested elements which appear as individual items in the ordering list of Table 12 shall appear both in their individ		Provide justification as to why this paragraph must be added to 11.1.3.2.1. Note that TGg ran into trouble with the rates IE because there were particular expectations implied in the 1997 draft that were along these lines.		Declined		The text clarifies the operation of probe request containing a Request element as asked for by comment #198 in doc 05/0191r70. The Probe Request/Response mechanism is used for several of Tgk measurments, therefore it is important that it's operation is cl								Simpson		Clause 11.1		05-1209r1						05-1211r1

		1443		Lefkowitz		11.1.3.2.2		59		16		T		Y		"RCPI value shall be included in the RCPIMeasurement parameter of the BSSDescription in the MLME-SCAN.confirm." How can you reference informative text in this manner in a normative section? This implies that there must be an MLME-SCAN.confirm in the imp		Change text to "RCPI value shall be included in the probe request."		Declined		Proposed resolution is incorrect as RCPI is only included in response frames, such as probe-response, association-response etc.								Simpson		Clause 11.1								06-0016r0

		1444		Lefkowitz		11.1.3.2.2		59		19		T		Y		"An AP may measure RCPI on the received Probe Request frame and include the result in the RCPI element of the Probe Response." I assume what you really mean here in this sentence, given the previous sentence is when dot11RadioMeasurementEnabled is false		prepend "If dot11RadioMeasurementEnabled is false" to sentence "An AP may measure RCPI on the received Probe Request frame and include the result in the RCPI element of the Probe Response." or clarify.		Declined		The sentence as written in the current draft is clearly describing that the probe-response shall contain RCPI when dot11RadioMeasurementEnabled is true.								Simpson		Clause 11.1								06-0016r0

		1445		Lefkowitz		11.9		60		25		T		Y		"ERC/DEC/(99)23 requires RLANs operating in the 5GHz band" RLAN is not defined in this specification, or the 2003 standard.		Define RLAN		Counter		RLAN was added as an abbreviation.				Editor To Do				Olson		Clause 11.9		05-1192r2		Denver				05-1191r3

		1446		Lefkowitz		11.11.1		61		19		T		Y		"11.11.1 Dedicated versus concurrent measurements" Concurrent is confusing in regards to parallel.		Change dedicated to serving channel and concurrent to non-serving channel measurements.		Counter		Removed these terms in a cleanup of this section.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1447		Lefkowitz		11.11.3		61				T		Y		"This avoids the traffic storms" How can we be sure this avoids traffic storms in all situations in the field in either intended situations or unintended situations?		Change to "The Intent of this is to avoid the traffic storms"		Accepted		Added suggested text.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1448		Lefkowitz		11.11.5		61		20		T		Y		Since this is the responsibility section, it should also be noted that a STA's refusal to take a measuremnt may have an impact on the BSS, or ESS.		append sentence to one ending on line 31 that says "It should be noted that the overall performance of the BSS or ESS may be negativly affected by consistant refusal of measurements being taken of the participants of the BSS and ESS with dot11RadioMeasure		Declined		It was felt that an informative statement of this type did not add sufficiently to what is already within the draft.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1449		Lefkowitz		11.11.6		43		38		T		Y		"A STA may measure one or more channels itself or a STA may request peer STAs in the same BSS to measure one or more channels on its behalf." This is wrong for a number of reasons. The first is the STA that is requesting another STA in the same BSS to p		Get rid of this for a BSS.		Accepted		The intent here was to capture just the measurement request-report mechanism. The issue here seems to be the text 'on its behalf'. So this has been removed. Please resubmit if this doesn't solve the problem.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1450		Lefkowitz		11.11.6		64		9		T		Y		"Measurement Report elements shall be returned to the requesting STA in one or more Radio Measurement Report frames. Each Radio Measurement Report frame shall contain the same Dialog Token field value as the corresponding Radio Measurement Request frame."		Add a" more data" field to the report.		Declined		It is not always possible to know that there are more results to come, e.g. when reporting partial results during a long beacon measurement.				Done				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1451		Lefkowitz		11.11.9.1		66		3		T		Y		"If only Measurement Pilot frames were received in the measurement duration and the Measurement Mode was Passive Pilot, the contents of the Beacon Report shall be based on the latest Measurement Pilot frame received. " should be more explcit		Change to "If the Measurement Mode was Passive Pilot, the Beacon Report can be based on Beacons, Probe Responses, or Pilot Frames."		Counter		See resolution in comment #114.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1452		Lefkowitz		11.11.9.1		67		8		T		Y		"In Active mode, this shall be regardless of whether a received Probe Reponse frame was triggered by the measuring STAs Probe Request." Is confusing as to whther the cache of BSS's that is maintained from normal scanning should be used as well as being s		Delete the Sentence		Counter		See clarification in comment#1097		1097						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1453		Lefkowitz		11.11.9.1		67		18		T		Y		"For iterative beacon measurements, the measurement duration applies to the measurement on each channel. Measurements shall be made within the specified Measurement Interval with the time between each consecutive measurement as defined in 11.11.2. Measure		If this is true place this statement in an appropriate paragraph. If this is not true explain the behavior in the other options for channel numbers.		Counter		See reolution in comment #1524		1524						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1454		Lefkowitz		11.11.9.1		67		12		T		Y		"Measurements shall be made within the specified Measurement Interval with the time between each consecutive measurement as defined in 11.11.2." What is a measurement Interval? Is this really measuremnt duration?		Clarify		Accepted				1524						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1455		Lefkowitz		11.11.9.1		67		12		T		Y		"Measurements shall be made within the specified Measurement Interval with the time between each consecutive measurement as defined in 11.11.2. makes not mention on how divide up a measuremnt duration among multiple channels. Shouldn't there be rules on		Clarify		Accepted				1524						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1456		Lefkowitz		Figure k49		68				T		Y		The figure only mentions RCPI, but the text mentions RCPI or RSSI		change RCPI to RCPI/RSSI		Declined		At P67L42, the text clearly states that Figure k49 provides examples for reporting conditions 5 and 6. In the figure the threshold crossing events are clearly labeled for reporting conditions 5 and 6. In Table k3, reporting conditions 5 and 6 are clearl				Done				Kwak		Clause 11.11		06-0393r1		Denver				06-0392r1

		1457		Lefkowitz		Figure k49		68				T		Y		It's unclear what this figure is actually trying to communciate. What do the red dots mean? What to the arrows that intersect the curves mean?		clarify		Declined		As indicated in Figure k49, the "red dots" are repeated RCPI measurements. The dashed line indicates the reporting condition level. For condition 6, a measurement report is issued when the measured RCPI (the second dot) crosses below the indicated repor				Done				Kwak		Clause 11.11		06-0393r1		Denver				06-0392r1

		1458		Lefkowitz		11.11.9.2		68		2		T		Y		Why is it only unicast data frames that are captured by the frame report? Not only can you catch mcasts from an AP, but now A STA can now perform a local multicast according to the Tge amendment.		Allow an option to catch muticast only (preferable) and/or mcast and uncast together.		Accepted		Comment #1458 – counter – In the first paragraph of 11.9.2 strike the word “unicast”. In 7.3.2.22.7 in frame count field strike the word “unicast”.

Editor note – be sure to apply after Matta’s normative text changes in 06-0176r4				Editor To Do		Editor note – be sure to apply after Matta’s normative text changes in 06-0176r4		Matta		Clause 11.11.9.2				Denver				05-1049r66

		1459		Lefkowitz		11.11.9.8		69		22		T		Y		"An LCI request may indicate a location request for the local STA or the remote STA by setting the LCI request Location Subject octet to indicate a Local or Remote request respectively. For a Local Request, the reporting STA shall send a LCI Report that i		Remove LCI		Declined		The IEEE 802 Contention-Based Protocol effort, in 11-05/1039r3 points to an Objective to address operation near National Borders per 47.CFR 90.1337. E-911 requirements are being addressed in TGu and TGv.		1421						Ecclesine		Clause 11.11.9.8				Hawaii				06-0048r2

		1460		Lefkowitz		11.11.9.10		70		10		T		Y		" A QAP shall refuse measurementrequests for traffic to other QSTAs in the BSS. " Caon't this be gotten around by spoofing a proxy measurment packet		Remove the ability for the STA to proxy packets		Declined		It is not clear what functionality is being commented on here - please resubmit with further detail if there is still an issue in the next draft.				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1461		Lefkowitz		11.11.9.10		70		26		T		Y		"The measuring non AP-QSTA shall not send further triggered QoS reports until the Trigger Timeout period specified in the request has expired, or new trigger conditions have been requested. " is unclear. IF the desired effect is to have it follow the nor		Change paraghraph to ""The measuring non AP-QSTA shall not send further triggered QoS reports until the Trigger Timeout period specified in the request has expire. Normal precidence rules shall be followed as defined in 11.11.6."		Declined		The desired affect is to have a timeout period to prevent report flooding.				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1462		Lefkowitz		11.11.9.10		70		44		T		Y		"Once accepted by a measuring non-AP QSTA, a triggered QoS measurement continues to be active until: " request precidence is not mentioned here.		Add a bullet that says "until another measurement is received with a higher precidence than the current one." Change sentance on line 4 pg 71 to "All triggered QoS measurements shall be terminated at a measuring non-AP QSTA by receiving a triggered QoS m		Declined		Triggered measurements are active unless these conditions are true. They escape the normal presedence rules though this text: 'Measurement Request elements that have the Enable bit set to 1 shall be processed in all received Radio Measurement Request fram				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1463		Lefkowitz		11.12		71		12		T		Y		"The Neighbor Report contents shall be derived from the MIB table dot11RRMNeighborReportTable." implies that there is a table called "dot11RRMNeighborReportTable." and has the structure as defined in Annex D. The fact of the matter is that SNMP is typica		Changefollowing sentences to "The Neighbor Report contents shall be derived from an internal data structure that contains information necessary to create all the required neighbor list entries. The mechanism by which the contents of this data structure"		Counter		Replace sentence beginning on P71L12 “The Nieghbor Report contents are derived from the NeighborListSet parameter of the MLME-NEIGHBORREPRESP.request.”								Lefkowitz		Clause 11.12.1-3		06-0307r4		Ad-hoc1				06-0307r4

		1464		Lefkowitz		11.12.1		71		25		T		Y		"where information is available within a standardized security handshake (for example the 4-way handshake as defined in clause 8.5.3.), it may be considered. " What effect does this have of whether the information is stale or not? Even if there is some		Delete everything past the colen.		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1465		Lefkowitz		11.12.3		71		34		T		Y		"If SSID elements are specified in the corresponding Neighbor Report Request frame, the Neighbor Report element shall only contain information from the MIB Table dot11RRMNeighborReportTable concerning neighbor APs that are members of the current ESS or ES		Change Sentence to "If SSID elements are specified in the corresponding Neighbor Report Request frame, the Neighbor Report element shall only contain information on validated neighbors that are members of the current ESS or ESSs identified by the SSID el		Accepted										Lefkowitz		Clause 11.12.1-3		06-0023r2		Hawaii				06-0024r1

		1466		Lefkowitz		11.12.3		72		3		T		Y		NOTE—The error budget (±1.5 TU) can be broken down as follows: Delays by the measuring STA in transmitting the first bit of the Beacon Report after receiving the last bit of a neighbor P’s Beacon or Probe Response (±0.5 TU). Error caused by rounding to th		Delete the note. It adds nothing to the specification.		Accepted		Editor to do: Delete P72L3 through P72L9				Editor To Do				Simpson		Clause 11.14		06-0341r1		Denver				06-0341r1

		1467		Lefkowitz		11.14.1		72		29		T		Y		"In case the medium is determined by the carrier-sense mechanism (see 9.2.1) to be unavailable, the AP shall delay the actual transmission of a Measurement Pilot frame according to the basic medium access rules specified in Clause 9 for a maximum period o		Clarify the behavior?		Declined										Lefkowitz		Clause 11.12.1-3		06-0021r0		Hawaii				06-0022r0

		1468		Lefkowitz		11.14.2		72		36		E		N		This clause should be labed 11.13.2		See comment		Counter		doc 0021r0 makes it clear that it should not be clause 11.13.2. Clause 11.13 descibes a different link request/report for link margin with no normative text provided in tgk for how to compute that link margin								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		1469		Lefkowitz		3.101		2		12		T		Y		Whereas other references to IETF work in 802.11 are referenced because there is a connection, or reliance on, the IETF work in question, RFC 3825 has no relationship with 802.11k. It is only an example. This will be extrememly confusing.		Remove any reference to RFC3825 create an IEEE LCI, or remove location from the specification and provide an API to the IETF to do the location aware work across different IEEE medium		Declined		It is important that the definition be referenced in the source. RFC 3825 is not going to change and therefore is a valid definition source.								Paine		Clause 3		06-0094r0		Hawaii				06-0094r0

		1470		Lefkowitz		5.2.5		3		5		T		Y		in 5.2.5 the current first sentence says "Wireless LAN Radio Measurements enable the stations of the BSS and the ESS to automatically adjust to the radio environment in which they exist." yet this is not listed as a service in 5.4.5		While "Providing information about neighbor APs." is an extremely important concept I would suggest generalizing this to "giving STA's the ability to assess their environment."		Counter		The response to 1221 has been accepted which addresses the comment.								Paine		Clause 4-5		06-0105r0		Hawaii				06-0105r0

		1471		Lefkowitz		7.2.3.9		7		Table 12						"Shall be included if dot11RadioMeasurementEnabled
is true." should not be mandatory. Note that this was a "counter in LB78 that said it need not be included if there are no freqen cies of interest. What was meant by this particular comment was the abil		change the text where appropriate to may. State in table 12 "May Be included…"		Counter		The note was updated to include that AP Channel Report shall only be included if dot11RadoMeasurementEnabled is true and there is at least 1 channel to report. See 05/1238r0				Editor To Do				Olson		Clause 7.2		05-1203r2		Denver				05-1203r2

		1472		Lefkowitz		7, 11, general						T		Y		The way this draft amendment is written a STA that has associated but has not (RSNA) authenticated can retrieve information from the (I)BSS. A STA participating in an RSNA that can not 802.1x authenticate should get nothing from the (I)BSS..		Change Clauses 7 and 11 to enable this behavior.		Declined		TGk is only defining Management Frames which are unprotected and not controlled by RSNA. TGw will address the protection of management frames.								Paine		General		06-0307r4		Ad-hoc1				06-0307r4

		1473		Lefkowitz		7.3.2.26		36		24		T		Y		"The AP Channel Report contents shall be derived from dot11APChannelReportTable. An AP Channel report shall only include channels that are valid for the regulatory domain in which the AP transmitting the element is operating and consistent with the Countr		Delete sentence "The AP Channel Report contents shall be derived from dot11APChannelReportTable." It only confuses.		Counter		Counter: Delete first sent\enc at P36L24. P128L8: add new sentence to MIB description of dot11APChannelReprotChannelList, "This list of channels is the Channel List in the AP Channel Report element described in 7.3.2.26."				Editor To Do				Kwak		Clause 7.3.2.26		06-0393r1		Denver				06-0392r1

		1474		Lefkowitz		11						T		Y		Give the STA the ability to do a "Fast Scan" This allows the STA to only get RSSI data very quickly in a deterministic manner This is different, and faster than the pilot frame since it can be done in a millisecond or two if you know you can be active o		adopt 11-03-0834, or something like it.		Declined		The group's decision was to adopt the Pilot Frame to provide this functionality				Done				Paine		General		06-0468r1		Denver				05-1049r64

		1475		Lefkowitz		11.12.2		71		29		T		Y		Since the neighbor report is used to facilitate a better and possibly faster roaming candidate selection, and since disassociation (implicit or explicit) is part of the roaming process, and that the disassociation is bi-directional, allow the AP to send t		Put dissassociate Imminent back into the draft amendment. This is within the scope of this par since the disassociate message is part of the 1997-2003 draft. This is giving the STA more/up to date information before it gets booted off the bss by a disas		Declined		TGv is looking to provide similar functionality to "Disassociate Imminent" in the Load Balancing capability. TGv is amore appropriate venue for this function.								Lefkowitz		Clause 11.12.1-3		05-1049r66		Denver				05-1049r66

		1476		Lefkowitz		7.3.2.27		37				T		Y		Preauthentication - there is currently no mechanism to determine if the key has been dropped by the Neighbor due to resource issues.		Include an information element in the beacon that indicates the last time the Neighbor flushed it's cache such that the STA would know that all keys after a particular time are no longer kept by this AP. Indicate uptime in this IE for the event that the		Declined						Done				Lefkowitz		Clause 7.3.2.27		05-1256r2		Denver				05-1256r2

		1477		Kwak		3.99		2		9-10		T		N		Defintion is clumsy. Improve wording.		Change "except during frame transmission or reception" to "excluding periods of frame transmission or reception".		Accepted										Kwak		Clause 3		06-0118r0		Hawaii				06-0120r2

		1478		Kwak		7.3.2		12		3		E		N		Replace TBD with appropriate ID number.		Editor to fix		Accepted		Insert 54 in Table 20 which is now Table 22								Paine		Clause 7.3.2 ANA				Denver

		1479		Kwak		7.3.2		12		4		E		N		Replace TBD with appropriate ID number in second column of Tabel 20.		Editor to fix		Accepted		Insert 54 in Table 20 which is now Table 22								Paine		Clause 7.3.2 ANA				Denver

		1480		Kwak		7.3.2.21		12		20		E		N		Fix figure 46g to insure that it is not broken by page break.		Editor to fix		Accepted		Fixed editorial.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1481		Kwak		7.3.2.21		13		2		E		N		Fix figure 46h.		Bit number in rightmost column should show "4" with bar through "4" to indicate deleted.		Accepted		Verified it has a strikethough - the issue is that the strikethrough is superimposed on the horizontal line of the figure.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1482		Kwak		7.3.2.21		15		9		T		N		Need clearer indication that contents of Measurement Request filed can contain only one request.		Change "of the" to "of a single".		Accepted		Made suggested change.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1483		Kwak		7.3.2.21.4		16		6 & 8		T		N		It is unfortunate for this LB process that the editor did not do a final sanity check on this D3.0 draft. Doing so would have caught such obvious errors as undefined references. This will most likely result in hundreds of comments on the same, easily pr		Editor to fix reference here and IN ALL PLACES where channel number and regulatory class are used. Refernce should be to the appropriate clause in Annex J.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1484		Kwak		7.3.2.21.6		17		3		T		N		SSID element is variable length and must be placed AFTER any fixed length optional fields in order to permit correct parsing.		Modify figure k9 to move SSID element to the right of Threshold/Offset.		Accepted		Modify figure k9 to move SSID element to the right of Threshold/Offset. Also reorder field descriptions by moving paragraph from P18L4-7 to P19L7.		1484						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1485		Kwak		7.3.2.21.6		18		4-7		T		N		Reorder paragraphs per corrected figure.		Delete paragraph at line 4 from this page and move it to new paragraph inserted after P19L7.		Accepted		Do it.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1486		Kwak		7.3.2.21.6		19		1-7		T		N		The justification for keeping RSSI as a condition for beacon reporting was that RSSI is used as a signal to noise ratio (SNR) metric in certain STA implementations and that this is useful for reporting. Now that TGk has the RSNI metric for a standardized		Replace "RSSI" with "RSNI" in 9 places in Table k3, and in one place in line 7.		Accepted		Do it.								Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1487		Kwak		7.3.2.21.13		22		1		T		N		Fig k14 is missing the Triggered Reporting field.		Add Triggered Reporting Conditions field to the right of Bin 0. Indicate that this is an optional field by placing "(optional)" under "Triggered Reporting Conditions". Indicate length of 6 octets in the octets row.		Accepted		Added missing field.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1488		Kwak		7.3.2.21.13		22		15		T		N		Name is not representative of contents. Change name.		Change "Triggered Reporting" to "Triggered Reporting Conditions" at P22L15, P22L16, P22L18, P70l19.		Declined		A good field name should be a convenient, meaningful and fairly short. It is not clear that the suggested change is an improvement over the existing name.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1489		Kwak		7.3.2.21.13		22		18		T		N		Name is not representative of contents. Change name.		Change "Trigger Condition" to "Trigger Conditions" in leftmost column of Figure k15 and at P22L19, P22L20. P22L21.		Accepted		Made suggested change				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1490		Kwak		7.3.2.21.13		22		18		T		N		Name is not representative of contents. Change name.		Change "Average Error" to "Discard Count" in second column of Figure k15 and at P23L16, P23L4, P24L3, P34L3, P34L16.		Declined		A good field name should be a convenient, meaningful and fairly short. It is not clear that the suggested change is an improvement over the existing name. In this case the use of average is more appropriate.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1491		Kwak		7.3.2.21.13		22		18		T		N		Name is not representative of contents. Change name.		Change "Consecutive Error" to "Consecutive Discard" in third column of Figure k15 and at P23L9, P23L18, P34L18.		Declined		A good field name should be a convenient, meaningful and fairly short. It is not clear that the suggested change is an improvement over the existing name.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1492		Kwak		7.3.2.21.13		22		18		T		N		Name is not representative of contents. Change name.		Change "Measurement Count" to "Discard Count Window" in fifth column of Figure k15 and at P23L3, P24L3, P34L26, P70L34, P70L37, P70L38.		Declined		A good field name should be a convenient, meaningful and fairly short. It is not clear that the suggested change is an improvement over the existing name. Oin this case the new name missed the point that this count is also used for reporting scope.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1493		Kwak		7.3.2.21.13		22		18		T		N		Name is not representative of contents. Change name.		Change "Trigger Timeout" to "Trigger Rearm Time" in sixth column of Figure k15 and at P24L6, P70L27.		Declined		A good field name should be a convenient, meaningful and fairly short. It is not clear that the suggested change is an improvement over the existing name.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1494		Kwak		7.3.2.21.13		22		18		T		N		For clarity and ease of understanding, group related items.		Rearrange order of fields in Figure k15 moving Measurement Count (old name) field to just after the Average Error Threshold (old name) field. Reordered fields with new names should be: Trigger Conditions, Discard Count Threshold, Discard Count Window, Co		Declined		Measurement count is not just used for the average trigger but also for reporting scope.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1495		Kwak		7.3.2.21.13		22		21		T		N		Name is not representative of contents. Change name.		Change "Average" to "Discard Count" in first column of Figure k16 and at P23L1, P23L17, P34 Figk29 first column, P34L15.		Declined		This is meant to be an average (i.e. discards in a measurement count). Changing the name does not differentiate well with consecutive discards.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1496		Kwak		7.3.2.21.13		22		21		T		N		Name is not representative of contents. Change name.		Change "Consecutive" to "Consecutive Discard" in 2nd column of Figure k16 and at P23L7, P23L19, P34 Figk29 2nd column, P34L17, P70L35.		Declined		A good field name should be a convenient, meaningful and fairly short. It is not clear that the suggested change is an improvement over the existing name.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1497		Kwak		7.3.2.21.13		23		2-3		T		N		Change text to reflect changed name		Change "over the moving average number" to "in the moving discard count window".		Counter		Rewritten paragraph in response to other comments.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1498		Kwak		7.3.2.21.13		23		15		T		N		Due to processing priorities, delayed MSDU count may not always increment by one.		Change "equals" to "equals or exceeds".		Accepted						Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1499		Kwak		7.3.2.21.13		23		16		T		N		Clarify.		Change "MSDUs" to "discarded MSDUs".		Accepted		Made suggested change				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1500		Kwak		7.3.2.21.13		24		7		T		N		Clarify that triggers are independent and concurrent.		Change "reports after a" to "reports for the same trigger condition after the"		Declined		For the triggered QoS report it is likely that if one trigger condition is met another will be too - e.g. average and consecutive triggers. Therefore there is some sense to having a single timeout.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1501		Kwak		7.3.2.22		25		23		T		N		Need clearer indication that contents of Measurement Report field can contain only one request.		Change "a"(undersored) to "a single"(undersocred)..		Accepted		Made suggested change.				Editor To Do				Black		Clause 7.3.2.21-22		06-0435r0		Denver				06-0434r0

		1502		Kwak		7.3.2.22.5		27		1		E		N		Fix poorly formatted figure.		Figk19, Antenna ID field: reformat and widen table column so that the word "Antenna" is not split.		Accepted		Editor to do.		1260						Barber		Clause 7.3.2.21-22-5		06-0307r4		Ad-hoc1				06-0120r2

		1503		Kwak		7.3.2.22.5		28		1		T		N		Previously approved LB comment not incorporated properly.		Tablek7, header of first column: change "RPI" to "RPI Level". Tablek7, header of second column: change "RPI Level" to "RPI Measured Power". Tablek7, 2nd row, 2nd column: change "92" to "-92".		Accepted		Do it.								Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		1504		Kwak		7.3.2.22.6		29		26		T		N		Error in octet row.		Figk22, last entry in octet row: change " n x 16" to "n x 18".		Accepted										Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1505		Kwak		7.3.2.21.10		20		7		E		N		Clause numbering is discontinuous. Fix		Change clause number to 7.3.2.21.8, renumber all subsequent paragraphs accordingly and check to correct all references to these paragraphs.		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1506		Kwak		7.3.2.22.10		30		27		E		N		Clause numbering is discontinuous. Fix		Change clause number to 7.3.2.22.8, renumber all subsequent paragraphs accordingly and check to correct all references to these paragraphs.		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1507		Kwak		7.3.2.22.10		31		4-6		E		N		Introductory paragraph is out of order and is embedded in field description text.		Delete and move paragraph in lines 4-6 and relocate this paragraph at P31L1 to be the first paragraph on the page.		Accepted		Do it.								Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1508		Kwak		7.3.2.22.10		32		3		T		N		Error in octet row.		In Figurek26, change octet count for dot11STAStatisticsAPServiceLoad from "4" to "1".		Accepted				1056						Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1509		Kwak		7.3.2.22.13		34		1		E		N		Error in Figure name.		Change "Transmit Delay Metric" to "QOS Metrics".		Accepted						Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1510		Kwak		7.3.2.22.13		34		7		T		N		To be consistent with use of Measurement Duration in all other measurement reports, Meaurement Duration should echo actual measurement duration used for the measurement here as well, but here in terms of the actual moving MSDU count window used when trigg		Change ", hence Measurement Duration shall be set to 0 - see 11.11.9.10." to ". If the Reporting Reason field is non zero, the Measurement Duration field shall be set to the value of the discard count window used for this triggered QOS metrics report. S		Declined		During the presentation of the triggered QoS submission, several commenters expressed a desire not to overload measurement duration with measurement count in this way. Therefore it is likely that such a change would attract negative comment.				Done				Black		Clause 7.3.2.21-22-13		06-0318r1		Denver				06-0318r1

		1511		Kwak		7.3.2.22.13		35		28		T		N		Error in tiime units.		Change "10ms" to "10 TUs".		Accepted		Changed time units.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1512		Kwak		7.3.2.22.13		35		29		T		N		Error in Figure name.		Change "Transmit QOS Report" to "QOS Metrics Report for a Bin 0 Range Value Equal to 10".		Accepted		Changed as suggested.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1513		Kwak		7.3.2.22.13		36		8		T		N		Clarify histogram bin counting.		Add new sentence at end of line: "The sum of the counts in all six bins shall be equal to the value reported in the Transmitted MSDU Count."		Accepted		Added suggested text.				Editor To Do				Black		Clause 7.3.2.21-22-13		06-0319r1		Denver				06-0318r1

		1514		Kwak		7.3.2.27		39		9		T		N		Need to add simple drift rate information to TSF Offset field in figk36 and in text.		Joe Kwak to provide normative text contribution with details of required change at the Jan06 meeting.		Declined		The group would next second the motion for approval of 1049r66								Kwak		Clause 7.3.2.28		06-0394r0		Denver				05-1049r66

		1515		Kwak		7.3.2.30		41		21		E		N		Delete extraneous phrase.		Delete "that the antenna identifier is unknown.".		Accepted				939						Kwak		Clause 7.3.2.30		06-0118r0		Hawaii				06-0120r2

		1516		Kwak		7.3.2.31		42		6-7		T		N		Malplaced modifying phrase in line 7 may lead to faulty interpretation.		P42L7: delete "expressed in db (I/2 db steps),". Add sentence after period in P42L6: "RSNI iis expressed in db with I/2 db units (steps)."		Accepted		Do it.								Kwak		Clause 7.3.2.31		06-0118r0		Hawaii				06-0120r2

		1517		Kwak		7.4.5.4		44		21		T		N		Add RCPI and RSNI to Link Measurement Report frame. These IEs are used in other frames where the measured metrics can provide link quality info. They should certainly be included in this frame whose main purpose is to measure link quality.		P44 Figk45: Add two new fields to the right of Transmit Antenna ID: RCPI, and RSNI, each 1 octet in length. Add two new paragraphs immediately after P45L4: first: "RCPI indicates the received channel power of the received Link Measurement Request frame in		Accepted										Olson		Clause 7.4		05-1231r3		Hawaii				05-1230r3

		1518		Kwak		7.3.2.22.6		29		9		T		N		Error in units for RSNI.		Change "dBm" to "dB".		Accepted				52						Kwak		Clause 7.3.2.21-22-6		06-0118r0		Hawaii				06-0120r2

		1519		Kwak		7.3.2.22.7		30		18		T		N		Error in units for RSNI.		Change "dBm" to "dB".		Accepted		submission is 0176r4				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r4		Denver				06-0175r3

		1520		Kwak		7.3.2.22.7		30		10		T		N		The wording in this paragraph is still not as clear as it should be. The key to understanding frame report is to understand that each entry is a COUNT of received frames which pass the filter based on Transmit Address and BSSID. All frames are counted an		P30L10 Figk23: Change field name from "Number of Unicast Data Frames" to "Count of Unicast Data Frames". P30L24: change "Number" to "Count". P30L19: change "received frame" to "measured frame counted in this report entry". P30L20 & P30L23: change "measu		Accepted		submission is 0176r1				Editor To Do				Matta		Clause 7.3.2.21-22-7		06-0176r1		Denver				06-0175r3

		1521		Kwak		7.4.5.5		45		17		T		N		Fix reference.		"Error!" should be reference to Figk47.		Accepted						Done		in 3.1		Barber		Reference		05-1214r0		Vancouver				05-1214r0

		1522		Kwak		10.3.2.2.2		47		1		T		N		Fix name for RCPI.		In the BSSDescription table shown at the top of the page, modify last column of RCPIMeasurement row: change "RCPI element" to "RCPI information element".		Accepted		Changed '<element_name> element' to <element_name> information element' throughout clause 10.				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1523		Kwak		10.3.14.1.2		50		1		E		N		Fix typo.		In table at top of page, 2nd row, rightmost column: Change "shall be set" to "shall be sent".		Accepted		Corrected typo				Editor To Do				Black		Clause 10		06-0182r1		Denver				06-0249r0

		1524		Kwak		11.11.9.1		67		11-21		T		N		Somehow, old references to Measurement Interval slipped through last LB?? I thought we had fixed this.		Add new sentence at end of sentence at P67L11: "For these iterative beacon measurements, the measurement duration applies to the measurement on each channel." P67L12 and P67L19: change "within the specified Measurement Interval" to "using the specified Me		Accepted		Do it.		1524						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1525		Kwak		11.11.9.1		67		36-41		T		N		The justification for keeping RSSI as a condition for beacon reporting was that RSSI is used as a signal to noise ratio (SNR) metric in certain STA implementations and that this is useful for reporting. Now that TGk has the RSNI metric for a standardized		Replace "RSSI" with "RSNI" in 5 places in P67L36-41.		Accepted		Do it.								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1526		Kwak		11.11.9.10		70		11		T		N		Gross requirement overstatement; needs to be qualified		Change "QAP shall refuse measurement requests" to "QAP shall refuse QOS metrics measurement requests".		Accepted		Changed as suggested.				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		1527		Kwak		11.11.9.10		70		20		T		N		incoreect reference.		Change "11.11.9" to "7.3.2.21.13".		Accepted		Changed reference.				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		1528		Kwak		11.11.9.10		70		21		T		N		Bad spec practice using passive tense. Rewrite as active.		Replace first sentence with "A STA shall not send a triggered QOS Measurement Request to a QAP."		Accepted		Changed as suggested.				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		1529		Kwak		11.11.9.10		70		21-22		T		N		Redundant and inconsistent requirement. Repeats in a less general way the requirment at P70L11-12.		P70L21: delete snetence beginning "A QAP that….".		Declined		This is not redundant - it was added in a previous letter ballot in response to comments suggesting that Aps should not respond to such measurements requests if they are (incorrectly) sent.				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1530		Kwak		11.11.9.10		70		26-28		T		N		Clarify that triggers are independent and concurrent.		P70L26: Change "requesting QSTA" to "requesting QSTA indicating the triggering condition in the Reporting Conditions field". P70L26: change "QOS reports until" to "QOS reports with the same reporting condition until". P70L28: change "QOS Metrics shall"		Declined		For the triggered QoS report it is likely that if one trigger condition is met another will be too - e.g. average and consecutive triggers. Therefore there is some sense to having a single timeout.				Done				Black		Clause 11.11		06-0318r1		Denver				06-0318r1

		1531		Kwak		11.11.9.10		71		4-7		T		N		Text for terminating triggered QOS metrics measurements needs clarification.		P71L5: change "1 and" to "1," and change "0. A" to "0, and including a". P71L6-7: change "shall terminate a triggered QOS measurements for the TC, or TS specified in the request" to "specified for the TC or TS".		Counter		Reworded this section to address the termination problem but not quite as in the suggested remedy.				Editor To Do				Black		Clause 11.11		06-0319r1		Denver				06-0318r1

		1532		Kwak		11.14.2		72		all		T		N		This clause is informative only, yet it is misleading and technically incorrect. The calcuations presented are totally unrelated to link margin, contrary to what they say. Link margin is the difference in perceived SNIR between 1) the minimum required S		Delete clause 11.14.2		Counter		doc 0021r0 has clarified the calculations								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		1533		Kwak		11.14.2		72		all		T		N		As a less desireable way to deal with this clause would be to at least change terminology so that the calculations are no longer incorrect by claiming to be link margin calculations. Changing "link margin" to "link metric" accomplishes this. But what y		Change "link margin" to "link metric" in 5 places: P72L36, P72L37, P72L38, P73L5, P73L6.		Counter		doc 0021r0 has clarified the calculations								Simpson		Clause 11.14		06-0021r0		Hawaii				06-0022r0

		1534		Kwak		12.3.5.9.2		74		30		E		N		Mispelled word.		Change "set ot" to "set of".		Accepted				601						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		1535		Kwak		12.3.5.10.2		75		15		E		N		Mispelled word.		Change "set ot" to "set of".		Accepted				602						Kwak		Clause 12		06-0118r0		Hawaii				06-0120r2

		1536		Meylan		7.3.1.4		9		7		T		N		This exhausts the Capability Information field, preventing future generations of 802.11 from using this.		Define B12 as "Extended Capability Information Element". Make extended capability information field future proof with a variable size and have a length field to indicate it.		Counter		A new extended capabilites field is being added by revma spec.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		1537		Meylan		7.3.1.4		9		7		T		N		A Radio Measurement capable STA may be able to perform only one of the about 10 measurements specified. Other STA will have to discover that by sending measurement requests and receive "incapable of completing the measurement request" (11.11.5). This coul		Signal capabilities with finer granularity, since an extended Capability Information Element is required anyways (see comment 20). One could create two categories of capabilities. Basic measurements with beacon, frame and STA statistics Reports in one and		Counter		The specification allows for a response of incapable for any given measurement request. This is the mechanism provided by the TG for fine grain assessment of each measurement type. See 7.3.2.22 and 11.11.6 for a description of the use of incapable.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		1538		Meylan		7.3.2.22.5		27		11		E		N		Wrong reference "Antenna ID is
11 defined in 7.3.2.29"		Change to "Antenna ID is
11 defined in 7.3.2.30"		Accepted				727						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		1539		Meylan		7.3.2.21.10		20		7		E		N		Non contiguous sub-section numbering. Same applies to 7.3.2.21.11, 7.3.2.21.12, 7.3.2.21.13		Re-number sub section to 7.3.2.21.8 and up		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1540		Meylan		7.3.2.22.10		30		27		E		N		Non contiguous sub-section numbering. Same applies to 7.3.2.22.11, 7.3.2.22.12, 7.3.2.22.13		Re-number sub section to 7.3.2.22.8 and up		Accepted				354		Done		in 3.1		Kwak		Clause 7.3.2.21-22-10		06-0118r0		Hawaii				06-0120r2

		1541		Meylan		11.11.9.7		69		13		E		N		Non contiguous sub-section numbering. Same applies to 11.11.9.8, 11.11.9.9 11.11.9.10		Re-number sub sections to 11.11.9.5 and up		Accepted				354		Done		in 3.1		Kwak		Clause 11.11.9.7		06-0118r0		Hawaii				06-0120r2

		1542		Bjerke		7.3.1.4		9				T		N		Using a single bit to indicate support for Radio Measurement is too coarse. A STA may only support one or a small number of measurements. If this is the case, numerous requests may be transmitted to a ".11k capable" STA, most of which cannot be fulfilled		Define an Extended Capability Information field and let bit B12 indicate that such a field follows. This field may have a length parameter and would be useful to other Task Groups beyond TGk also. Define a field for each Radio Measurement in the Extended		Counter		The specification allows for a response of incapable for any given measurement request. This is the mechanism provided by the TG for fine grain assessment of each measurement type. See 7.3.2.22 and 11.11.6 for a description of the use of incapable.				Editor To Do				Olson		Clause 7.3.1		06-0300r1		Denver				06-0300r1

		1543		Bjerke		General						T		N		I don't understand the need for reporting Antenna ID in the Noise Histogram Report, Beacon Report, Frame Report, and elsewhere. Measurements may be performed using a single antenna, an antenna array, or multiple antennas (e.g., a MIMO enabled 802.11n STA)		Remove the Antenna ID field or clarify the need for it.		Declined		Agreed that in in most noise measurements when very long measurement durations are used, antenna switching will likely occur. However, antenna switching is based on control algorithms not specified here and many algorithms may switch only upon a perceived		1051						Kwak		Clause 7.3.2.30		06-0307r4		Ad-hoc1				06-0307r4

		1544		Bjerke		7.3.2.22.5		28				T		N		Typo in Table k7, row 1, RPI<=92		Change to RPI <=-92		Accepted				51						Kwak		Clause 7.3.2.21-22-5		06-0118r0		Hawaii				06-0120r2

		1545		Bjerke		11.11.5		62		22		E		N		Typo: "...against it's…"		Change to "…against its…"		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1546		Bjerke		11.11.5		63		8		E		N		Typo: "...received in…" appears twice		Remove one		Accepted		Fixed editorial.				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1547		Bjerke		11.11.9.1		66		13		E		N		The paragraph starting on line 13 and ending on line 18 is a repeat of parts of the previous paragraph		Remove the paragraph		Accepted				138						Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1548		Bjerke		11.11.9.4		69		10		E		N		Typo: "maesure"		Change to "measure"		Accepted				435						Kwak		Clause 11.11.9.4		06-0118r0		Hawaii				06-0120r2

		1549		Bjerke		11.11.9.9		69		45		E		N		Typo: "Maesurement"		Change to "Measurement"		Accepted		Fixed editorial				Editor To Do				Black		Clause 11.11		06-0435r0		Denver				06-0434r0

		1550		Bjerke		15.4.8.5		78				T		N		Why does the RCPI have to be measured over the entire frame? This imposes an extra measurement burden compared to just measuring the RCPI during the preamble, which in many cases would come for free.		Limit RCPI measurements to the preamble		Counter		See resolution in comment#799.		799						Kwak		Clause 15		06-0118r0		Hawaii				06-0120r2

		1551		Bjerke		17.3.10.6		79				T		N		Why does the RCPI have to be measured over the entire frame? This imposes an extra measurement burden compared to just measuring the RCPI during the preamble, which in many cases would come for free.		Limit RCPI measurements to the preamble		Counter		See resolution in comment#799.		799						Kwak		Clause 17		06-0118r0		Hawaii				06-0120r2

		1552		Bjerke		18.4.8.5		85				T		N		Why does the RCPI have to be measured over the entire frame? This imposes an extra measurement burden compared to just measuring the RCPI during the preamble, which in many cases would come for free.		Limit RCPI measurements to the preamble		Counter		See resolution in comment#799.		799						Kwak		Clause 18		06-0118r0		Hawaii				06-0120r2

		1553		Sanwalka		7.2.3.1		5		15		T		Y		What happened to the description when elements of order 12 and 13 are present. I don't see them in table 5 and it has been deleted from this text. I am assuming that for FH networks those elements are still necessary		Clarify when orders 12 and 13 may be present.		Accepted		The text has been updated to be generic for all elements included in the frame. See the notes section for specific additoins for each included element.				Editor To Do				Olson		Clause 7.2		05-1203r2		Denver				05-1203r2

		1554		Sanwalka		7.2.3.1		6		1		T		Y		Table 5, order 14 the "and may be" is very confusing. What happens if both MIB items are true?		Clarify		Declined		This is standard nomenclature for this section. May be included means that it is optionally included.				Editor To Do				Olson		Clause 7.2		05-1203r2		Denver				05-1203r2

		1555		Sanwalka		7.2.3.9		7		12		T		Y		The optional behavior for the FH parameters has been removed here. Where is that behavior now specified?		Point me to where it is.		Accepted		It is described in the same paragraph. The new text generically handles all information elements in the frame.				Editor To Do				Olson		Clause 7.2		05-1203r2		Denver				05-1203r2

		1556		Sanwalka		7.3.1.22		11		11		T		Y		What is the accuracy of this field +/- 1dBm. I'm not sure what accuracy is possible. In most implementations you can probably detemine the power level of the previous transmit with a certain accuracy.		Specify the measurement accuracy.		Accepted		See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1557		Sanwalka		7.3.1.23		11		17		T		Y		What is the accuracy of this field +/- 1dBm. I'm not sure what accuracy is possible.		Specify the measurement accuracy.		Accepted		The accuracy has been updated to be +/-5dB. See 06/0301R0				Editor To Do				Olson		Clause 7.3.1		06-0301r0		Denver				06-0300r1

		1558		Sanwalka		11.1.3.2.1		58		18		E		N		I don't think "channel in use by the STA" is the correct terminology here. Use is a very loose term		How about "channel of the BSS that the STA is part of"?		Counter		As an alternate resolution the text "channel matches the channel in use at the STA receiving the probe request", will be used, which is more general way of stating the same thing.								Simpson		Clause 11.1		05-1209r3						05-1211r4

		1559		Sanwalka		11.1.3.2.1		58		18		T		Y		Just turning the shall into a may does not work.		Fix it.		Counter		The TG generally agress with the commenter, but proposes a different resolution, which is to delete the indicated sentence as unnecessary and as shown in doc. 1209r3								Simpson		Clause 11.1		05-1209r3						05-1211r4

		1560		Sanwalka		11.11.9.1		67		15		T		Y		The "all" channel value should be 0 not 255. We may at some point want to support more than 254 channel IDs. Then 255 would fall in the middle of the expanded range.				Declined		There are two wildcard values for channel defined for Beacon request. Value 0 is used as wildcard for all channels in the Regualtory Class, as described at P67L9-14. Value 255 is used here as wildcard for all channels in the AP channel report, which may								Kwak		Clause 11.11.9.1		06-0118r0		Hawaii				06-0120r2

		1561		Sanwalka		General						T		Y		We have gone to a lot of trouble of defining ways that an STA can request measurements from another STA. In some cases the other side may actually respond with the type of data the requester wants. However, we have not provided a framework or protocol for				Declined		The draft specifies a standardized measurement protocol and set of measurements. This is required for interoperability. When and why to make measurements is outside the scope of the draft.								Paine		General		06-0113r1		Hawaii				06-0113r1

		1562		Sanwalka		General						T		Y		Many if not most of the changes in this draft only support the DS and ERP PHYs. However, the base standard also supports the FH and some say the IR PHY. Language needs to be included in the changes to claify where these PHYs are supported and where they a				Accepted		The PICS will reflect the nonsupport for FH and IR.								Paine		General		06-0113r1		Hawaii				06-0113r1

		1563		Kwak		7.3.2.31		42		3-8		T		N		Like RCPI, RSNI is a useful link quality metric. RCPI is provided to newly associated stations in the Association Response. RSNI should likewise be added to the Association Response. To do this, the definition of RSNI needs to be modified to indicate h		Joe Kwak to provide normative text at the JAN06 meeting to revise the RSNI definition and to add RSNI to the Association Response frame.		Accepted		A paragraph has been added to allow use of any IPI method on an idle channel. A station may use FIFO of values in an idle channel to calculate IPI at any convenient time.								Kwak		Clause 7.3.2.31		06-0183r1		Hawaii

		1564		Van Nee		3.97		2		1		T		Y		What averaging duration has to be used for the power estimate?		Define the power averaging duration

		1565		Van Nee		3.97		2		1		T		Y		It is not clear how RCPI should be calculated when more than 1 receive antenna is used.		Describe how RCPI is to be calculated if multiple receive antennas are used.

		1566

		1567

		1568

		1569

		1570

		1571

		1572

		1573

		1574

		1575

		1576

		1577

		1578

		1579

		1580

		1581

		1582

		1583

		1584

		1585

		1586

		1587

		1588

		1589

		1590

		1591

		1592

		1593

		1594

		1595

		1596

		1597

		1598

		1599

		1600

		1601

		1602

		1603

		1604

		1605

		1606

		1607

		1608

		1609

		1610

		1611

		1612

		1613

		1614

		1615

		1616

		1617

		1618

		1619

		1620

		1621

		1622

		1623

		1624

		1625

		1626

		1627

		1628

		1629

		1630

		1631

		1632

		1633

		1634

		1635

		1636

		1637

		1638

		1639

		1640

		1641

		1642

		1643

		1644

		1645

		1646

		1647

		1648

		1649

		1650

		1651

		1652

		1653

		1654

		1655

		1656

		1657

		1658

		1659

		1660

		1661

		1662

		1663

		1664

		1665

		1666

		1667

		1668

		1669

		1670

		1671

		1672

		1673

		1674

		1675

		1676

		1677

		1678

		1679

		1680

		1681

		1682

		1683

		1684

		1685

		1686

		1687

		1688

		1689

		1690

		1691

		1692

		1693

		1694

		1695

		1696

		1697

		1698

		1699

		1700

		1701

		1702

		1703

		1704

		1705

		1706

		1707

		1708

		1709

		1710

		1711

		1712

		1713

		1714

		1715

		1716

		1717

		1718

		1719

		1720

		1721

		1722

		1723

		1724

		1725

		1726

		1727

		1728

		1729

		1730

		1731

		1732

		1733

		1734

		1735

		1736

		1737

		1738

		1739

		1740

		1741

		1742

		1743

		1744

		1745

		1746

		1747

		1748

		1749

		1750

		1751

		1752

		1753

		1754

		1755

		1756

		1757

		1758

		1759

		1760

		1761

		1762

		1763

		1764

		1765

		1766

		1767

		1768

		1769

		1770

		1771

		1772

		1773

		1774

		1775

		1776

		1777

		1778

		1779

		1780

		1781

		1782

		1783

		1784

		1785

		1786

		1787

		1788

		1789

		1790

		1791

		1792

		1793

		1794

		1795

		1796

		1797

		1798

		1799

		1800

		1801

		1802

		1803

		1804

		1805

		1806

		1807

		1808

		1809

		1810

		1811

		1812

		1813

		1814

		1815

		1816

		1817

		1818

		1819

		1820

		1821

		1822

		1823

		1824

		1825

		1826

		1827

		1828

		1829

		1830

		1831

		1832

		1833

		1834

		1835

		1836

		1837

		1838

		1839

		1840

		1841

		1842

		1843

		1844

		1845

		1846

		1847

		1848

		1849

		1850

		1851

		1852

		1853

		1854

		1855

		1856

		1857

		1858

		1859

		1860

		1861

		1862

		1863

		1864

		1865

		1866

		1867

		1868

		1869

		1870

		1871

		1872

		1873

		1874

		1875

		1876

		1877

		1878

		1879

		1880

		1881

		1882

		1883

		1884

		1885

		1886

		1887

		1888

		1889

		1890

		1891

		1892

		1893

		1894

		1895

		1896

		1897

		1898

		1899

		1900

		1901

		1902

		1903

		1904

		1905

		1906

		1907

		1908

		1909

		1910

		1911

		1912

		1913

		1914

		1915

		1916

		1917

		1918

		1919

		1920

		1921

		1922

		1923

		1924

		1925

		1926

		1927

		1928

		1929

		1930

		1931

		1932

		1933

		1934

		1935

		1936

		1937

		1938

		1939

		1940

		1941

		1942

		1943

		1944

		1945

		1946

		1947

		1948

		1949

		1950

		1951

		1952

		1953

		1954

		1955

		1956

		1957

		1958

		1959

		1960

		1961

		1962

		1963

		1964

		1965

		1966

		1967

		1968

		1969

		1970

		1971

		1972

		1973

		1974

		1975

		1976

		1977

		1978

		1979

		1980

		1981

		1982

		1983

		1984

		1985

		1986

		1987

		1988

		1989

		1990

		1991

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

This must be a comment number - without text

Describe how the group or individual came to the resolution status.

Resolution to Comment
Accepted
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was approved
Declined
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was declined by the group
Counter
 - Tech Comm - means voted on by the group
 - Ed. Comm - means the comment was countered by the group
Deferred - deferred needs group approval

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It copied exactly from the submission worksheet.

Part of No Vote
Yes - means it was part of "no" vote
No - means it was not part of "no" vote

Do not edit this column. It copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

Do not edit this column. It is copied exactly from the submission worksheet.

This column can be modified to strip out conflicting clauses

Should be broken down by clause or clauses

Enter document # or Will of the Group

This column represents the meetinng which the comment was resolved, but not voted on.

Is this a new comment - meaning did we address it in the last meeting, telcon, etc. This column needs to be cleared when the spreadsheet is opened.

Possible values
1. Yes - we addressed the comment during the meeting, call, etc.
2. No - we did not address it, but it has been addressed in the paste.
3. Blank - has not been addressed.

Record (xls) when it is the comments were resolved in (xls) w/o (doc)

References

		References:

&LSept, 2006&C&A&Rdoc.: IEEE 802.11-06/1366r7

&LSubmission&C&P&RPaul Gray

Sheet1

		

