August 2008

doc.: IEEE 802.22-08/0232r1

IEEE P802.22.2
Wireless RAN Recommended Practice
	TG2 Teleconference Minutes, August 2008

	Date: 2008-08-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Winston Caldwell
	Fox
	10201 W. Pico Blvd.
Los Angeles, CA 90064
	310-369-4367
	Winston.caldwell@fox.com

	Chris Clanton
	Shure Inc
	5800 W. Touhy Avenue
	847-600-8990
	Clanton_Christopher@shure.com

Attendance

	
	08/05
	08/12
	08/19
	08/26
	09/02

	Edward Au
	
	
	
	
	

	Gerald Chouinard
	
	X
	
	
	

	Soo-Young Chang
	
	
	
	
	

	Ivan Reede
	
	
	
	
	

	Jerry Kalke
	
	
	
	
	

	Winston Caldwell
	X
	X
	X
	
	

	Kelly Williams
	
	
	
	
	

	Terry Wu
	
	
	
	
	

	Victor Tawil
	
	
	
	
	

	Steve Kuffner
	
	
	
	
	

	Dave Cavalcanti
	
	
	
	
	

	Wendong Hu
	
	
	
	
	

	Charles Cooper
	
	X
	X
	
	

	Chris Clanton
	
	X
	
	
	

	Tony Morella
	X
	
	
	
	

August 5, 2008

Call cancelled.

August 12, 2008

The agenda was approved unanimously.

All attendees are aware of the IEEE patent policy.

The minutes document IEEE 802.22-08/213r0 from the July 2008 Plenary was approved unanimously.

Reviewing doc. IEEE 802.22-06/242r11:

· Passed over section 1

· Begin review of section 2; new title “Database Service”, section has been both rearranged and updated; r13 of the document is being created during the review.

· Section 2.1.1: Gerald suggested to modify text “The protected contour defines a boundary beyond which a WRAN device is restricted from operating on a co- or adjacent channel.” The text was modified to read instead…” The protected contour defines a boundary within which broadcast receivers are protected from interference.” Gerald emphasized that we need to define this in such a way that it is possible to protect more than one region or area that might be served by a TV broadcast, vs. specifying one distance from the main transmitter.

· Section 2.1.1: Agreed to update the existing text “For channel relationships beyond co- and adjacent channel, in which case the device can be located inside a contour, the database would return the maximum EIRP to avoid taboo channel interference.” There is a need to capture all possible combinations depending on where the device is located with respect to different channels (co, adjacent, and taboo channels). Winston will add related text.

· Section 2.1.1.2: RE “As an alternative to populating the incumbent station database with station operation parameters, the database could be populated with pre-computed protected contours in the form of polygons that are represented by the coordinates of all the apexes of a contour.” Gerald suggested that the pre-computed contours must also be “agreed upon”.

· Section 2.1.1.3: Gerald suggested to change the text “The format of the databases queries should be harmonized in the various regions so that standardized computer tools could be used for planning the WRAN systems as well as function in an operating system” to read instead ,“…planning and during normal operation of the WRAN systems as well as function in an operating system”. There was also a suggestion to change “harmonized in the various regions” to “globally harmonized”.

· Section 2.1.2: Discussed the text “The latitude, longitude, technical parameters such as the transmit/receive antenna pattern, the antenna height, the EIRP, and the call sign of the BS are to be provided for inclusion in a database [that will be publicly accessible]. The bracketed text indicated that we were considering to add the statement (suggested by Ivan). There was also a suggestion to merge the paragraph with the previous. Winston updated the text in the new RP version.

· There was some discussion about the term “coexistence” and that fact that protection of incumbents should not be consider coexistence. “Self-coexistence” is coexistence among WRANs. 802.22 should re-visit the use/definition of coexist/coexistence and realign the wording as needed.

· Section 2.2: The text points to examples of database service approaches. Winston’s text has already been added to Annex 1, we could add also information previously received from Gerald and Charles. Also the presentation from Ivan at the Plenary in July.

· Gerald suggested that we include a section (section 2.3?) on what is the output of the database service. This might also include a block diagram that shows the flow of the data, inputs/outputs, queries, etc.

· There was some general discussion about when the FCC rules will come out (anywhere with 2-6 months is guessed). There was some talk of whether the FCC will go by the “classic” contour (50/90) models when considering protection regions or use something more up to date and accurate.

August 19, 2008

Call cancelled.
References:

Notice: This document has been prepared to assist IEEE 802.22. 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 802.22.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures

<� HYPERLINK "http://standards.ieee.org/guides/bylaws/sb-bylaws.pdf" ��http://standards.ieee.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:carl.stevenson@ieee.org" ��Carl R. Stevenson�> 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 802.22 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

The minutes of the TG2 teleconference meetings between the 2008 July Plenary and the 2008 September Interim are reported in this document.

Submission
page 1
Winston Caldwell, Fox

