
ECC REPORT 96

COMPATIBILITY BETWEEN UMTS 900/1800 AND SYSTEMS
OPERATING IN ADJACENT BANDS

Krakow, March 2007

 Electronic Communications Committee (ECC)
within the European Conference of Postal and Telecommunications Administrations (CEPT)

ECC REPORT 96
Page 2

1 EXECUTIVE SUMMARY

This report deals with the compatibility study between UMTS900/1800 and systems operating in adjacent bands.

This report gives the description of the compatibility study methodology, co-existence scenarios, simulation assumptions,
and the results for the deployment of UMTS operating in 900 MHz and in 1800 MHz bands taking into account adjacent
band systems. Although best effort has been made to provide assumptions and results to encompass the widest range of
possible situations, however there might be some country specific cases where different assumptions need to be made.
Furthermore it has to be noted that based on the operational experience further analyses may have to be carried out.

Based on the interference analysis, the following conclusions can be made:

• UMTS900 can be deployed in the same geographical area in co-existence with GSM-R as follows:

1) There is a priori no need of an additional guard band between UMTS900 and GSM-R, a carrier separation of 2.8
MHz or more between the UMTS900 carrier and the nearest GSM-R carrier is sufficient without prejudice to
provisions in point 2). This conclusion is based on Monte Carlo simulations assumed suitable for typical case.

2) However for some critical cases (e.g. with high located antenna, open and sparsely populated areas served by high
power UMTS BS close to the railway tracks, blocking etc, which would lead to assumption of possible direct line
of sight coupling) the MCL calculations demonstrate that coordination is needed for a certain range of distances
(up to 4 km or more from railway track).

3) It is beneficial to activate GSM-R uplink power control, especially for the train mounted MS, otherwise the impact
on UMTS UL capacity could be important when the UMTS network is using the 5 MHz channel adjacent to the
GSM-R band. However, it has to be recognized that this is only applicable in low speed areas as elsewhere the use
of uplink control in GSM-R will cause significantly increased call drop out rates.

4) In order to protect GSM-R operations, UMTS operators should take care when deploying UMTS in the 900 MHz
band, where site engineering measures and/or better* filtering capabilities (providing additional coupling loss in
order to match the requirements defined for the critical/specific cases) may be needed in order to install UMTS
sites close to the railway track when the UMTS network is using the 5 MHz channel adjacent to the GSM-R band.

* Currently, the out-of band interference level is given by 3GPP TS 25.104 V7.4.0

 It has to be noted that this study did not address tunnel coverage. Site sharing, which is expected to
 improve the coexistence, has not been studied either.

• When UMTS900 is deployed in the same geographical area in co-existence with PMR/PAMR (CDMA PAMR,
TETRA, TAPS) operating at frequencies above 915 MHz, some potential interference from PAMR/PAMR BS to
UMTS900 BS could be a problem. In order to protect UMTS900 BS, the utilization of interference mitigation
techniques is necessary:

i) Reduced PMR/PAMR BS Tx power

ii) Spatial separation

iii) External filters

iv) Guard band

• The potential interference from UMTS900 to aeronautical DME operating at frequencies above 972 MHz does not
represent any difficulty. The frequency range between 960-972 MHz is not currently used by aeronautical DME but is
planned to be used in a near future. Some additional margins may be required for the protection of aeronautical DME
operating at frequencies between 960 and 972 MHz, where the required additional margins are dependent on DME
carriers and aircraft positions. The studies have shown that the only mitigation techniques, in order to ensure the
compatibility between the DME system and UMTS900, that would bring sufficient isolation are: additional filtering
and a larger guard band. However these two mitigation techniques are not judged applicable. It has to be noted that the
impact of the DME ground station (and FRS if necessary) on the UMTS 900 mobile stations has not been studied in
this report and may need additional studies. Therefore, the report suggests that a regulatory solution should be
examined. It is necessary that a common approach be used within Europe to ensure the compatibility.

ECC REPORT 96
Page 3

Further compatibility study will be necessary if this frequency range is to be used by DME systems or future
aeronautical systems addressed under WRC Agenda Item 1.6.

• The compatibility study between UMTS900 and MIDS indicated that an additional margin of 17 dB of UMTS900 BS
spurious emissions over the frequency range between 1000 MHz and 1206 MHz in reference to 3GPP technical
specifications is required for the protection of MIDS terminal receiver. If this additional margin is obtained by the
UMTS BS real performance being better than 3GPP technical specifications, no other protection means such as
separation distance etc. are required for the protection of MIDS.

• Potential interference between UMTS1800 and DECT does not appear to be a problem, as the DECT system has a
DCA (Dynamic Channel Allocation) mechanism which efficiently avoids an interfered channel except if both systems
are deployed indoor. Indeed, although DECT uses DCA, interference analysis shows that in the case of UMTS1800
indoor pico cellular deployment using the frequency channel adjacent to the DECT frequency band, the use of some
interference mitigation technique may be necessary to address potential interference to indoor DECT RFP or PP.
However, in practice, GSM1800 deployment has demonstrated that no additional interference mitigation techniques
are really needed. This statement can be assumed to be extended to the compatibility between UMTS1800 and DECT
systems.

• The analysis indicates that the potential interference between UMTS1800 UE and METSAT Earth Stations should not
be a problem.

• The preliminary interference analysis leads to the conclusion that, with a guard band of 700 kHz, the potential
interference from Radio microphones to UMTS1800 BS should not be a problem if the radio microphones maximum
transmit power is limited to 13 dBm (20 mW) for hand held microphones and 17 dBm (50 mW) for body worn
microphones as recommended in ERC Report 63 and ERC/REC 70-03E.

It should be noted that the interference analysis between UMTS1800 UE and Fixed Services was not considered in the
report.

In some European countries, civil/military aeronautical radionavigation system is using the frequency band adjacent to
UMTS900, different to the frequency band of civil radionavigation DME, it is also used as safety-of-life application. The
frequency plan and the characteristics of the civil/military aeronautical radionavigation system, as well as the interference
analysis between UMTS900 and the civil/military aeronautical radionavigation system are not considered in this report.

ECC REPORT 96
Page 4

Table of contents

1 EXECUTIVE SUMMARY.. 2
2 INTRODUCTION .. 6
3 COMPATIBILITY STUDY BETWEEN UMTS900 AND SYSTEMS OPERATING IN ADJACENT BANDS.6

3.1 SYSTEMS OPERATING IN ADJACENT BANDS... 6
3.2 COMPATIBILITY STUDY BETWEEN UMTS900 AND GSM-R ... 7

3.2.1 GSM-R system characteristics... 7
3.2.2 Interference analysis based on the comparison of out-of-band emissions between UMTS and GSM 9

3.2.2.1 Introduction .. 9
3.2.2.2 Comparison of UMTS900 and GSM900 out-of-band emissions.. 9
3.2.2.3 Analysis summary.. 12

3.2.3 Interference analysis with MCL approach..12
3.2.3.1 Introduction .. 12
3.2.3.2 Interference analysis results... 12

3.2.4 Interference analysis with Monte-Carlo simulations..14
3.2.4.1 UMTS900 and GSM-R deployment and co-existence scenarios.. 14
3.2.4.2 Simulation assumptions ... 16
3.2.4.3 Interference analysis method ... 19
3.2.4.4 Simulation results... 20
3.2.4.5 Analysis summary.. 23

3.2.5 Conclusions ..23
3.3 COMPATIBILITY CONSIDERATION BETWEEN UMTS900 AND PMR/PAMR ...24

3.3.1 Characteristics of PMR/PAMR systems ..24
3.3.1.1 CDMA PAMR system characteristics ... 24
3.3.1.2 TETRA system characteristics... 26

3.3.2 Interference analysis considerations...27
3.3.2.1 Potential interference between UMTS900 and CDMA PAMR at 915 MHz.. 27
3.3.2.2 Potential interference between UMTS900 and TETRA at 915 MHz ... 28

3.3.3 Conclusions ..28
3.4 COMPATIBILITY STUDY BETWEEN UMTS900 AND DME ...29

3.4.1 DME and UMTS system characteristics..29
3.4.2 Case Study..33
3.4.3 Interference analysis results ..34
3.4.4 Analysis of the results ..38
3.4.5 Mitigation techniques and mitigation effects ..39
3.4.6 Conclusions ..40

3.5 COMPATIBILITY STUDY BETWEEN UMTS900 AND MIDS ..41
3.5.1 System parameters and co-existence scenario ..41

3.5.1.1 Frequency band plan ... 41
3.5.1.2 System parameters ... 41
3.5.1.3 Propagation model... 45
3.5.1.4 Simulation configuration ... 45

3.5.2 Interference analysis and simulation results...45
3.5.2.1 Level of the UMTS900 signal received by the MIDS terminal (out of the MIDS receiving band)........................... 45
3.5.2.2 Level of the UMTS900 signal received by the MIDS terminal (in the MIDS receiving band) 47

3.5.3 Conclusions ..50
3.6 CONCLUSIONS..51

4 COMPATIBILITY STUDY BETWEEN UMTS1800 AND SYSTEMS OPERATING IN ADJACENT BANDS
 52

4.1 SYSTEMS OPERATING IN ADJACENT BANDS...52
4.2 COMPATIBILITY STUDY BETWEEN UMTS1800 AND DECT..53

4.2.1 DECT system characteristics...53
4.2.2 UMTS1800 system characteristics ..54
4.2.3 Interference analysis between UMTS1800 and DECT ...55
4.2.4 Interference analysis and simulation results...56
4.2.5 Conclusions ..58

4.3 COMPATIBILITY CONSIDERATION BETWEEN UMTS1800 AND METSAT ..58
4.3.1 Main characteristics of METSAT ..58
4.3.2 Interference analysis considerations...59

ECC REPORT 96
Page 5

4.3.3 Conclusions ..60
4.4 COMPATIBILITY CONSIDERATION BETWEEN UMTS1800 AND RADIO MICROPHONES..60

4.4.1 Main characteristics of Radio Microphones...60
4.4.2 Interference analysis..62
4.4.3 Conclusions ..62

4.5 COMPATIBILITY STUDY BETWEEN UMTS1800 AND FIXED SERVICES..62
4.6 CONCLUSIONS..62

5 REFERENCES ...63
ANNEX 1 - GSM900 AND UMTS900 ACLR PROFILES..64
ANNEX 2 - INTERFERENCE ANALYSIS CALCULATION WITH MCL APPROACH FOR THE CO-
EXISTENCE BETWEEN UMTS900 AND GSM-R ..66
ANNEX 3 - ABBREVIATIONS ...73

ECC REPORT 96
Page 6

2 INTRODUCTION

UMTS networks have been widely deployed in the frequency band 1920-1980 MHz/2110-2170 MHz), however, there are
still sparsely populated and remote areas where there are difficulties to provide IMT-2000/UMTS services in a cost-
efficient way. UMTS deployment in the 900 MHz band can facilitate the provision of the expected IMT-2000/UMTS
services to users in those areas. The main interest for European mobile operators to deploy UMTS in the 900 MHz band is
the larger coverage compared to UMTS in the 2000 MHz band. UMTS900 offers a considerably more cost effective
solution for providing UMTS services in rural area with low population density.

The total bandwidth of the 1800 MHz frequency band is 2x 75 MHz. In some countries, the 1800 MHz band is not totally
used by GSM systems, especially in low population density rural areas. Part of the 1800 MHz band may become a
complementary band for deploying UMTS, where the interest for mobile operators to deploy UMTS comes also from the
fact that it is easy to share the same GSM1800 radio sites by UMTS systems operating in 1800 MHz band.

The 900 MHz band and 1800 MHz band have been allocated to GSM systems in Europe and they are widely used. As
deployment of UMTS (UTRA-FDD) systems in the 900 MHz band and 1800 MHz band does not mean the replacement of
GSM systems by UMTS, good compatibility between UMTS and GSM in the 900 MHz and 1800 MHz bands is important
and necessary. ECC Report 82 deals with the compatibility study for UMTS deployed in the GSM900 and GSM1800
frequency bands. The deployment scenarios of UMTS900/1800 and potential interference between UMTS and GSM
operating in adjacent channels have been described in ECC Report 82.

European frequency allocation tables indicate that several systems are using frequency bands adjacent to UMTS900/1800
(GSM900/1800) systems, and several ERC and ECC Reports have been developed on the compatibility between
GSM900/1800 and systems operating in adjacent bands. The intention of this report is to deal with the compatibility study
between UMTS900/1800 and systems operating in adjacent bands.

This report gives the relevant parameters of systems operating in adjacent bands of UMTS900/1800, which are needed in
interference studies. The interference problems are investigated by both deterministic and statistical approaches. Some
scenarios are studied with detailed simulations and analysis, for example the interference scenarios between UMTS900 and
GSM-R and the interference scenarios between UMTS1800 and DECT, whereas the potential interference analysis for
several other cases are considered and derived from the existing ERC and ECC Reports for GSM900/1800.

In this report, chapter 3 is dedicated to the compatibility study between UMTS900 and systems operating in its adjacent
bands. The compatibility study between UMTS1800 and the adjacent band systems is described in chapter 4.

3 COMPATIBILITY STUDY BETWEEN UMTS900 AND SYSTEMS OPERATING IN ADJACENT BANDS

3.1 Systems operating in adjacent bands

All systems operating in bands adjacent to UMTS900 and addressed in this report are summarized in table 3-1 below.

Frequency (MHz) System Note

876-880 GSM-R (UL)

880-915 GSM900 (UL)

UMTS900 (UL)

• Including E-GSM and P-GSM

915-921 PMR/PAMR (DL)

921-925 GSM-R (DL)

925-960 GSM900 (DL)

UMTS900 (DL)

• Including E-GSM and P-GSM

960-1164 Aeronautical
Radionavigation

Communication systems

• DME/TACAN

• MIDS (Military / NATO)

Table 3-1: Systems operating in adjacent bands of UMTS900

ECC REPORT 96
Page 7

The sharing studies between UMTS900 and the following systems operating in adjacent bands were considered:

1) GSM-R

2) PMR/PAMR (e.g. TETRA, TAPS, CDMA)

3) DME

4) MIDS

The interference analysis between UMTS900 and GSM-R is described in section 3.2. Section 3.3 gives a brief description
of the interference analysis between UMTS900 and PMR/PAMR. The co-existence scenario and the interference analysis
between UMTS900 and aeronautical system DME (Distance Measuring Equipment) is described in section 3.4. The
interference analysis between UMTS900 and MIDS is described in section 3.5. The conclusion is given in section 3.6.

At the same time aeronautical radionavigation systems are operating in the frequency band 862-960 MHz in some countries
(see 5.323 Radio Regulations). Compatibility studies with these systems were not considered in this Report.

3.2 Compatibility study between UMTS900 and GSM-R

The UMTS900 frequency band is arranged as:

– Uplink (UE transmit, BS receive): 880 – 915 MHz

– Downlink (BS transmit, UE receive): 925 – 960 MHz

– Carrier separation: 5 MHz

The GSM-R frequency band is arranged as:

– Uplink (MS transmit, BS receive): 876 – 880 MHz

– Downlink (BS transmit, MS receive): 921 – 925 MHz

– Carrier separation: 200 kHz

The frequency band plans for GSM-R and UMTS are shown in figure 3-1.

Figure 3-1: Frequency band plan for GSM-R and UMTS in 900 MHz band

3.2.1 GSM-R system characteristics

Details of the GSM-R RF performance and system parameters can be found in 3GPP technical specification TS45.005 [6].
See also [22]. The main GSM-R system characteristics are summarized in tables 3-2, 3-3, 3-4, and 3-5.

UL UMTS-UL

880 MHz 915 MHz

925 MHz 960 MHz

876 MHz

RGSM-UL UMTS-DL

921 MHz

RGSM-DLUL UMTS-UL

880 MHz 915 MHz

925 MHz 960 MHz

876 MHz

RGSM-UL UMTS-DL

921 MHz

RGSM-DL

ECC REPORT 96
Page 8

 GSM-R

Frequency band (UL) (MHz) 876-880

Frequency band (DL) (MHz) 921-925

Carrier separation (kHz) 200

Modulation GMSK

BS-MS MCL (dB) 60 (urban area)

70 (rural area)

Typical cell range (km) 8

 BS Hand portable

MS

Train Mounted
MS

Maximum Tx power (W) 30 2 8

Thermal noise (dBm) -121 -121 -121

Noise figure (dB) 5 9 7

Noise floor (dBm) -116 -112 -114

Receiver sensitivity (dBm) -110 -102 -104

Receiver protection ratio (dB) 9 9 9

Antenna height (m) 20 (Urban)

45 (Rural)

1.5 4.5

Antenna gain (dBi) 18 0 2

Feeder loss (dB) 3 0 0

Spectrum mask and spurious
emissions

3GPP TS45.005 3GPP TS45.005

Table 3-2: Main GSM-R system parameters

 BS Tx
power

(dBm)

100

(kHz)

200

(kHz)

250

(kHz)

400

(kHz)

≥ 600 ≥ 1 200 ≥ 1 800 ≥ 6 000

 < 1 200
(kHz)

< 1 800
(kHz)

< 6 000
(kHz)

(kHz)

≥ 43 +0,5 -30 -33 -60* -70 -73 -75 -80
41 +0,5 -30 -33 -60* -68 -71 -73 -80
39 +0,5 -30 -33 -60* -66 -69 -71 -80
37 +0,5 -30 -33 -60* -64 -67 -69 -80
35 +0,5 -30 -33 -60* -62 -65 -67 -80

≤ 33 +0,5 -30 -33 -60* -60 -63 -65 -80
NOTE: * For equipment supporting 8-PSK, the requirement for 8-PSK modulation is

-56 dB.
Table 3-3: Spectrum mask of GSM-R BTS*

*Note: The values given in this table are the maximum allowed level (dB) relative to a measurement in 30 kHz on the
carrier as defined in 3GPP TS45.005 [6].

ECC REPORT 96
Page 9

 BS MS

General requirement -36 dBm* -36 dBm*

Co-siting with GSM900 -89 dBm/100 kHz

Table 3-4: Spurious emission of GSM-R MS

 * measurement band depends on the carrier separation, which is defined in TS45.005 [6].

 Frequency GSM-R

band other MS small MS BTS

 dBµV dBm dBµV dBm dBµV dBm
 (emf) (emf) (emf)

In-band
600 kHz ≤ |f-fo|< 800 kHz 75 -38 70 -43 87 -26
800 kHz ≤ |f-fo|< 1,6 MHz 80 -33 70 -43 97 -16
1,6 MHz ≤ |f-fo| < 3 MHz 90 -23 80 -33 97 -16

3 MHz ≤ |f-fo | 90 -23 90 -23 100 -13
out-of-band

(a) 113 0 113 0 121 8
(b) - - - - - -
(c) - - - - - -
(d) 113 0 113 0 121 8

Table 3-5: Blocking characteristics of GSM-R

The cases (a), (b), (c), (d) are defined in 3GPP TS45.005 [6].

3.2.2 Interference analysis based on the comparison of out-of-band emissions between UMTS and GSM

3.2.2.1 Introduction

GSM has been deployed over many years and GSM-R has been deployed in some European countries, and no problem of
interference from GSM emissions into GSM-R has been raised so far. This section deals with the comparison of out-of-
band emissions between GSM and UMTS. The comparison of emission masks is very helpful in evaluating the potential
interference from UMTS900 to GSM-R.

3.2.2.2 Comparison of UMTS900 and GSM900 out-of-band emissions

• Definition of out-of-band emissions

Out-of-band emissions are defined in the GSM900 and UMTS900 technical specifications. The ACLR (Adjacent Channel
power Leakage Ratio) can be obtained by the integration of the spectrum mask over 200 kHz, the ACLR profiles of
GSM900 and UMTS900 are given in Annex 1.

• Assumptions

In practical GSM deployment, a sector of a GSM site has several emitters (TRX) and thus, is using several 200 kHz GSM
carriers over a band of 5 MHz, in order to meet the capacity requirement. It is therefore intended to derive the GSM900
out-of-band emissions with several GSM channels being aggregated.

Current GSM networks use a 1x3 re-use scheme for TCH channels; in other words, each TRX is using one carrier
randomly chosen among a list of three carriers. For instance, a tri-sector GSM900 base-station using 3 TRX is using 3
GSM frequency carriers. As a consequence, it can be assumed that a GSM sector is using three carriers over 5 MHz. The
case of three GSM carriers will be taken into account in the comparison of out-of-band emissions between GSM and
UMTS.

ECC REPORT 96
Page 10

Figure 3-2 below shows the spectral occupancy for the case where the GSM deployment is using a 1x3 frequency re-use
scheme and three TRX are implemented in a sector with three 200 kHz carriers. It is assumed that the GSM carriers are
equally distributed. A worst case scenario would be where all the GSM carriers are located close to the GSM-R allocation,
whereas the best scenario in terms of interference would be to have the three carriers as far as possible from the GSM-R
allocation.

GSM-R carrier GSM900 carrier

200 kHz
guard band 5 MHz

GSM AllocationGSM-R Allocation

GSM900 carrier GSM900 carrierGSM-R carrier GSM900 carrier

200 kHz
guard band 5 MHz

GSM AllocationGSM-R Allocation

GSM900 carrier GSM900 carrier

Figure 3-2: Spectral occupancy of an E-GSM sector over 5 MHz

• Comparison of BS out-of-band emissions

Out-of-band Emissions - Base Stations

-35

-30

-25

-20

-15

-10

-5

0

5

10

15

20

25

30

35

40

0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8 2 2,2 2,4

Carrier Separation (MHz)

dB
m

 (i
n

20
0

kH
z)

UMTS900 (50 %)
GSM900
UMTS900 (Pmin)
UMTS900 (Pmax)

2,6 3,02,8 3,43,2 3,6 3,8 4,0 4,2 4,4 4,6

GSM-R/UMTS carrier separation

4,8

GSM-R/GSM carrier separation

Figure 3-3: Comparison of the BS out-of-band emissions

Figure 3-3 gives the out-of-band emissions when three GSM channels are deployed as shown in figure 3-2. The GSM out-
of-band profile is compared with the UMTS spectrum mask. The transmitting power of both GSM and UMTS BSs are
fixed as 43 dBm.

ECC REPORT 96
Page 11

Figure 3-3 shows the out-of-band emissions when the UMTS sector is transmitting at Pmin, Pmax and also when the cell
load is at 50 %, where Pmin is the transmitting power of common channels, and the transmitter power at cell load of 50% is
calculated by the addition of common channel powers and the transmitting power for traffic channels at 50% cell load. It
should be noted that in the GSM mask, after 2 MHz carrier separation, it enters the spurious emission domain.

GSM BS BCCH channel’s maximum transmitting power does not depend on the traffic load in the cell and is fixed at its
maximum power. On other traffic channels there may be a reduction in mean transmitted power when power control is
used, which can be further reduced by the use of DTX. UMTS BS transmitting power is dependent on the traffic load,
where usually 10% of the BS power is allocated to the common channel (Pilot, Synch, etc) and the rest of the BS Tx power
is allocated to the traffic, depending on the cell load.

When the traffic load is zero, then the Pmin = 10% of the BS transmitting power, when traffic load is 50%, the BS Tx
Power = (10% +50%x90%) x Maximum TX BS Power; thus TxPower = 55% x Maximum TX BS Power or TxPower = 43
dBm – 2.6 dB = 40.4 dBm.

It should be noted that 50% of cell load is the reference cell load in UMTS network design, whereas in rural areas the
reference cell load could be lower than 30% in a coverage driven design. When the cell load is 100%, then the UMTS BS
will transmit at its maximum power Pmax.

It should be noted that 3GPP technical specification TS25.104 and ETSI specification TS125104 defined only the UMTS
BS spectrum mask and out-of-band emission limits at the maximum transmitting power. The out-of-band emissions at
reduced transmitting power Pmin and P(50%) are calculated under the assumption that the UMTS BS spectrum mask
(ACLR) is the same as that at Pmax as defined in ERC Report 68.

It can be seen from the curves in figure 3-3 that at 2.8 MHz carrier separation the out-of-band emission of UMTS is lower
than that of GSM900 at 400 kHz carrier separation, and at 3 MHz carrier separation it is above the GSM900 BS out-of-
band emission at 600 kHz.

• Comparison of Terminal out-of-band emissions

Figure 3-4 below gives the comparison of out-of-band emissions between UMTS UE and GSM MS, where the cumulative
effect of three GSM channels as shown in Figure 3-3 was taken into account in the calculation of GSM MS out-of-band
emissions. It should be noted that the variation in locations of the GSM MS relative to the UMTS UE are ignored as this
will average out. The GSM900 terminal power is fixed at 33 dBm and the UMTS900 terminal power at 21 dBm.

Out-of-band Emissions - Terminals

-30

-20

-10

0

10

20

30

0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8 2 2,2

Carrier Separation (MHz)

dB
m

 (i
n

20
0

kH
z)

GSM 900

UMTS900

2,6 3,02,8 3,43,2 3,6 3,8 4,0 4,2 4,4 4,6

GSM-R/UMTS carrier separation

GSM-R/GSM carrier separation

Figure 3-4: Comparison of the Terminal out-of-band emissions (Pmax)

Without taking into account the power control effect, figure 3-4 shows that at 2.8 MHz carrier separation UMTS UE out-
of-band emission is at the same level as GSM900 MS, at 3.0 MHz carrier separation it is higher, but still below the out-of-
band emission of GSM900 MS at 400 kHz carrier separation.

ECC REPORT 96
Page 12

Implementing power control in GSM900 and UMTS900 terminals helps to reduce emission levels drastically. ECC Report
82 (Compatibility Study For UMTS Operating within the GSM 900 and GSM 1800 Frequency Bands) provides the CDF
(Cumulative Distribution Function) of UMTS900 UE transmit power. For outdoor UE, it should be noted that 90% of
terminals transmit at a power level lower than -23 dBm and 50 % at a power level lower than -32 dBm. It should also be
noted that GSM MS power control is much less fast and less efficient compared to UMTS UE power control.

3.2.2.3 Analysis summary

The comparison of out-of-band emissions between GSM900 and UMTS900 shows that the UMTS900 and GSM900 out-of-
band emissions do not present significant difference, which means that UMTS900 should not a priori cause more
interference than GSM900.

GSM-R has been deployed in many European countries, although experience with uncoordinated use adjacent to the lowest
E-GSM frequencies is limited.

Based on the comparison of out-of-band emissions between GSM900 and UMTS900, a 2.8 MHz carrier separation between
UMTS carrier and the nearest GSM-R carrier is a priori sufficient to ensure the protection of GSM-R based on the above
approach.

3.2.3 Interference analysis with MCL approach

3.2.3.1 Introduction

This section deals with the interference analysis between UMTS900 and GSM-R using an MCL (Minimum Coupling Loss)
approach. The interference analysis described in this section covers both in-band blocking and out-of-band blocking.

3.2.3.2 Interference analysis results

3.2.3.2.1 Out-of-band emissions

Using the out-of-band emission figures (UMTS BS Pmax out-of-band emission curve) described in Section 3.2.2 the
exclusion distances have been calculated with an MCL approach for the protection of GSM-R.

3.2.3.2.2 Interference analysis results

• UMTS BS to GSM-R MS

The calculations are provided in Annex 2, Part A. Case 1 (based on the Hata-Okumura model) shows that the interference
distances for a GSM-R MS operating at minimum GSM-R network design signal level are 3.6 km for speech and 4.4 km
for data in the highest GSM-R channel; and 1.8 km for speech and 2.2 km for data in the fourth channel.

Even moving to beyond the fourth channel will give interference distances of 1.5 km and 1.9 km for speech and data
respectively.

This problem can be reduced by the addition of filters in the UMTS BS, however this is unlikely to solve the problem for
the highest GSM-R channel unless the filter response is very sharp.

It should be noted that no account has been taken of the effect of multiple UMTS transmitters in these calculations.

Two alternative calculations are given as additional examples in Annex 2. On Case 1bis the assumptions for the calculation
are considered as more conservative in order to address critical situations (including contribution of direct line of sight).
One other example of calculations is provided Part B of Annex 2 for the cases where the GSM-R network is noise-limited
and interference-limited.

The blocking performance of GSM-R mobiles is defined in EN300910. For the GSM-R MS it is defined as -38 dBm for
600-800 kHz carrier separation and this figure has been used below. However, it should be noted that when the difference
between the centre of the GSM-R and UMTS channel is set at 2.8 MHz (band edge separation of 200 kHz) then the
interference will be in-band and a worse blocking performance will be experienced.

As shown in Annex 2 - Part A, Case 2, this equates to a distance of 420 m for the high power UMTS BS. If the fading
margin is ignored, the blocking distance rises to 830 m.

ECC REPORT 96
Page 13

• UMTS BS to GSM-R BTS

Annex 2 - Part A, Case 3 covers the blocking of the GSM-R BTS by the high power UMTS900 BTS. This demonstrates
that blocking will occur at a distance of 664 m, increasing to 1.3 km if the fading margin is ignored.

Annex 2 - Part A, Case 4 shows that even a low power medium range UMTS BS in a micro-cellular deployment will cause
blocking at distances of 175 m, increasing to 320m if the fading margin is ignored.

Blocking of the GSM-R BTS could be reduced by applying filters at the GSM-R BTS.

The definition of receiver blocking is the effect of a strong out-of-band signal, present at the input of the receiver, on the
receiver’s ability to detect an in-band wanted signal. Thus, the blocking signal reduces the specified receiver sensitivity by
a certain number of dBs.

In the case of GSM-R BS receive/UMTS-BS transmitting, the blocking effects from a UMTS BS have to be compared with
what would occur from a GSM BTS.

Noting that the height of the antennas, tilt, gain, and sector aperture will be the same for GSM and UMTS BS, two elements
need to be considered:

- The max EIRP from the interferer and the resultant interfering level at the victim BS, including selectivity
properties of the receiver;

- The occurrence probability of blocking issues with regard to 2G/3G air interface refarming.

As gains are the same for both UMTS and GSM BS, we will just compare transmitting power of each technology. When
UMTS maximum transmit power is 43 dBm/3.84 MHz, GSM BS transmit power is 43 dBm/200 kHz with a number of
simultaneous channels transmitting, dependent on the size of band allocated to one operator and the frequency reuse factor.
It has to be noted that UMTS downlink is power controlled in order to reduce the transmitting power to between 33 and 43
dBm/3.84 MHz. GSM BS transmits at radio frequency channels without power control such as BCCH (Broadcast Common
Channel) channels using the full power of 43 dBm/200 kHz. Thus from a transmitting power point of view, GSM BS could
cause more severe blocking to GSM-R than UMTS BS.

Concerning occurrence probability, using the same cell sites, a GSM network with 4x12 frequency reuse factor for radio
frequency channels without power control and frequency hopping, 4x12 or 1x3 for TCH with or without frequency hopping
and power control, the probability to have a GSM BTS transmitting in close geographical vicinity of a GSM-R base
receiver will be the same as for a UMTS network with frequency re-use 1 scheme.

3.2.3.2.3 Analysis summary

Generally it is considered that the MCL method for interference analysis is the worst case where no system outage is
accepted, and consequently the results are usually pessimistic. In the interference analysis with MCL approach presented
above, the minimum allowed signal level used was the network design objective level of -98 dBm, and not the GSM-R MS
receiver sensitivity level, which allows for a small probability of outage at the limits of coverage.

From the interference analysis results shown above with MCL approach, it is apparent that considerable interference at
distances of greater than 2 km will be caused to GSM-R systems if the lower UMTS channels are used. This result will also
be applicable to lower power UMTS BS, although the interference distance is reduced to 170 m.

A reduction in the effects of out-of-band emissions can be achieved by applying filtering to the UMTS BS, but it is
considered that this will still require a suitable guard band.

The effect of blocking is more significant and requires that no high power UMTS900 BS is placed closer than 660 m to the
railway without coordination. Even low power micro-cells will need to be placed at a distance of at least 170 m, which will
rule out their deployment inside railway station areas.

ECC REPORT 96
Page 14

3.2.4 Interference analysis with Monte-Carlo simulations

3.2.4.1 UMTS900 and GSM-R deployment and co-existence scenarios

3.2.4.1.1 GSM-R deployment scenario

GSM-R networks offer a linear coverage of railway lines with bi-sector radio sites installed along the railway, as shown in
figure 3-5. The main system characteristics and network parameters are summarized in table 3-2.

Figure 3-5: GSM-R deployment scenario

Two major characteristics of GSM-R coverage are: 1) Linear coverage; 2) High quality coverage (95% space and time
availability). In Europe, most GSM-R networks are designed with a BS antenna height of about 30 m, and cell range is
around 5-6 km. The assumption of BS antenna height at 45 m and cell range at 8 km represents the worst case scenario for
the sharing study.

There are two types of GSM-R MS as described in table 3-2: 2W handset MS and 8W train mounted MS. As shown in
figure 3-6 below, the GSM-R 8W train mounted MS is the MS that is located inside the train, connected to the external MS
antenna mounted on the roof top of the train.

Figure 3-6: Connection between train mounted antenna and MS situated inside of the train

BTSBTSBTS

ECC REPORT 96
Page 15

3.2.4.1.2 UMTS900 deployment scenario

The main objective of UMTS deployment in the 900 MHz band is for coverage extension, but in urban areas the
deployment of UMTS in the 900 MHz band can also improve tremendously the indoor coverage quality. In rural areas the
deployment of UMTS in the 900 MHz band allows mobile network operators to offer 3G services at lower cost.

Figure 3-7: UMTS network layout

The typical UMTS900 deployment scenario considered in the sharing study with GSM-R is the rural area deployment with
cell range 2*R=5000 m, where the network layout is shown in figure 3-7.

3.2.4.1.3 Co-existence between UMTS900 and GSM-R

Based on the GSM-R and UMTS deployment scenarios described above, simulations were performed based on the co-
existence scenario shown in figure 3-8.

As shown in figure 3-5, GSM-R BS sites are placed along the railway, where the average distance between GSM-R BS
radio site and the railway is 20 m. The separation distance between the railway line and UMTS sites is represented by d0.
Table 3-6 below gives three typical distance shift r=d0/4330 m and the separation distances between railway line and the
nearest UMTS sites, where the distance 4330 m is obtained from 2*R*cos(30°)=5000*cos(30°)=4330 m, as shown in
figure 3-8.

Distance shift r

(r=d0/4330)

Separation distance

 d0 (m)

0 0

0.5 2165

1 4330

Table 3-6: Distance between railway line and UMTS sites

The simulation was done with a quasi-static Monte-Carlo simulator. UMTS UEs are randomly distributed within the
UMTS900 coverage area, the reference UMTS network uplink and downlink capacities are simulated without the presence
of GSM-R network. The UMTS uplink capacity is obtained with the threshold of 6 dB noise rise, corresponding to 75%
cell load. Downlink capacity is simulated with the threshold of 5% outage.

Cell radius RInter-site
distance 3*R

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R

Cell range 2*R

UMTS

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R Cell radius RInter-site
distance 3*R

Cell range 2*R

UMTS

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R Cell radius RInter-site
distance 3*R

Cell range 2*R

UMTS

Cell range 2*R

UMTS
Cell radius RInter-site

distance 3*R Cell radius RInter-site
distance 3*R

Cell range 2*R

UMTS

Cell range 2*R

UMTS

Cell range 2*R

UMTS

Cell range 2*R

UMTS

ECC REPORT 96
Page 16

Figure 3-8. UMTS900 and GSM-R Co-existence scenario

GSM-R MS are uniformly distributed on the railway line, GSM-R downlink channel is considered as radio frequency
channels without power control, but power control on uplink is activated in the simulations. The reference GSM-R
performance is the uplink and downlink outages without interference from UMTS. It should be noted that this co-existence
scenario is valid for rural environment.

It is important to note that these simulations didn’t consider dynamic behavior of GSM-R (e.g. for the case of deployment
of high speed trains) and UMTS900 systems. Additional studies for those cases may be needed on a national basis, based
on practical experience.

3.2.4.2 Simulation assumptions

Simulation assumptions are summarized in table 3-7. These assumptions are similar to those used in the sharing study
between UMTS900 and GSM900 described in ECC Report 82[1].

Scenario

UMTS(macro) - GSM-R(macro) in rural area in uncoordinated operation

Simulation cases

Two simulation cases : UMTS uplink as victim and GSM-R DL as victim

1) GSM-R Downlink
-GSM-R (radio frequency carrier without power control) as victim for train mounted
GSM-R MS

2) UMTS Uplink
- WCDMA UL as victim (Simulate GSM system, then add UMTS users until the total
noise rise hits 6 dB)
- GSM-R uplink power control is activated
-No frequency hopping for GSM-R
-Run simulations with various ACIRs between UMTS carrier and the nearest GSM-R
carrier for various space separations between UMTS radio site and railway (d0).

46

47 48

49

50 51

52

53 54

55

56 57

d0

-2 -1.5 -1 -0.5 0 0.5 1 1.5 2

x 104

-2

-1.5

-1

-0.5

0

0.5

1

1.5

2
x 104

1

2 3

4

5 6

7

8 9

10

11 12

13

14 15

16

17 18

19

20 21

22

23 24

25

26 27

28

29 30

31

32 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

d0

46

47 48

49

50 51

52

53 54

55

56 57

d0

-2 -1.5 -1 -0.5 0 0.5 1 1.5 2

x 104

-2

-1.5

-1

-0.5

0

0.5

1

1.5

2
x 104

1

2 3

4

5 6

7

8 9

10

11 12

13

14 15

16

17 18

19

20 21

22

23 24

25

26 27

28

29 30

31

32 33

34

35 36

37

46

47 48

49

50 51

52

53 54

55

56 57

d0

-2 -1.5 -1 -0.5 0 0.5 1 1.5 2

x 104

-2

-1.5

-1

-0.5

0

0.5

1

1.5

2
x 104

1

2 3

4

5 6

7

8 9

10

11 12

13

14 15

16

17 18

19

20 21

22

23 24

25

26 27

28

29 30

31

32 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

d0

ECC REPORT 96
Page 17

Network layout

• As shown in figure 3-8 above
- Rural environment
- 3-sector configuration for UMTS network
- bisector configuration for GSM-R network
- GSM-R frequency reuse 6, as shown in figure3-9.
-19 sites (i.e., 57 cells (sectors)) with wrap-around for UMTS
- UMTS Cell radius R=2500m, cell range 2R=5000m, inter-site distance 3R= 7500 m
(as shown in figure 3-7)
-GSM-R cell range : 8 km
-Distance between GSM-R radio site and railway: 20 m

WCDMA • BS antenna gain with cable loss included = 15dBi
• BS antenna height Hbs=45 m;
• UE antenna height Hms=1.5 m
• BS-UE MCL=80 dB
• BS antenna(65° horizontal opening) radiation pattern is referred to 3GPP

TR 25.896 V6.0.0 (2004-03), Section A.3 (Annex)
• UE antenna gain 0 dBi (omni-directional pattern)

System
parameters

GSM-R • BS antenna gain with cable loss included = 15dBi
• BS antenna height Hbs=45 m;
• MS antenna height Hms=4.5 m (train mounted MS)
• BS-MS MCL=70.5 dB
• BS antenna(65° horizontal opening) radiation pattern is referred to 3GPP

TR 25.896 V6.0.0 (2004-03), Section A.3 (Annex)
• Train mounted MS antenna gain 2 dBi (omni-directional pattern)

WCDMA • 8 kbps Speech (chip rate: 3.84 Mcps)
o Eb/Nt target (downlink): 7.9 dB
o Eb/Nt target (uplink): 6.1 dB

Services

GSM-R • Speech
• SINR target (downlink): 9 dB for speech and 12 dB for data
• SINR target (uplink): 6 dB

Propagation
model

WCDMA
and GSM-R

Log_normal_Fading = 10 dB
Rural area propagation model (Hata model)
L (R)= 69.55 +26.16 log f–13.82log(Hb)+[44.9-6.55log(Hb)]logR – 4.78(Log
f)2+18.33 log f -40.94 – a(Hm)
Hb is BS antenna height above ground in m, f is frequency in MHz, R is
distance in km, Hm is the MS antenna height in m.

a (Hm) = [1.1*log(f) - 0.7]*Hm - [1.56*log(f) - 0.8]

With Hb=45m, Hm=1.5m, f=920 MHz, the propagation model for UMTS UE
is simplified as

L1(R) =34.1*log(R) + 95.6

With Hb=45m, Hm=4.5m, f=920 MHz, the propagation model for GSM-R
MS is simplified as

L2(R) =34.1*log(R) + 87.9

The path loss from a transmitter antenna connector to a receiver antenna
connector (including both antenna gains and cable losses) will be determined
by:
Path_Loss = max (L(R) + Log_normal_Fading - G_Tx – G_Rx,
Free_Space_Loss + Log_normal_Fading - G_Tx – G_Rx, MCL)

where
G_Tx is the transmitter antenna gain in the direction toward the receiver
antenna, which takes into account the transmitter antenna pattern and cable
loss,

ECC REPORT 96
Page 18

G_Rx is the receiver antenna gain in the direction toward the transmitter
antenna, which takes into account the receiver antenna pattern and cable loss,
Log_normal_Fading is the shadowing fade following the log-normal
distribution.

WCDMA As per 3GPP TR 25.942 Cell selection
GSM-R As for WCDMA in 3GPP TR 25.942, but with only one link selected at random

within a 3 dB handover margin
WCDMA As per TR 25.942, except for the following changes:

• Interference contributions from GSM TRXs or MSs are added to the total
noise-plus-interference.

• Processing gain is changed to 26.8 dB for 8 kbps
• Thermal noise level is -103 dBm for uplink
• Thermal noise level is raised to -96 dBm for downlink

SIR
calculation

GSM-R Total noise-plus-interference is sum of thermal noise, GSM-R co-channel, and
WCDMA interference. Cells are synchronised on a time slot basis. Adjacent
channel GSM interference is neglected.
• Noise floor (downlink): -111 dBm
• Noise floor (uplink): -113 dBm

WCDMA As per 3GPP TR 25.942
• 21 dBm terminals
• Maximum BS power: 43 dBm
• Maximum power per DL traffic channel: 30 dBm
• Minimum BS power per user: 15 dBm.
• Minimum UE power: –50 dBm.
• Total CCH power: 33 dBm

Power Control
assumption

GSM-R Stabilization algorithm same as for WCDMA (C/I based) with a margin of 5
dB added to the SIR target.
• Maximum power (TRx): 43 dBm
• Minimum power (TRx): 10 dBm (radio frequency carrier with power

control)
• Maximum power (MS): 39 dBm
• Minimum power (MS): 5 dBm

WCDMA Capacity loss versus ACIR as per 3GPP TR 25.942 Capacity
GSM-R Load to maximum number of users and observe change in outage (i.e., 0.5 dB

less than SINR target)
WCDMA to
GSM-R

As per spectrum masks defined in TS 25.101, TS 25.104 (applying the
appropriate measurement BW correction), unless capacity loss is found to be
significant.

ACIR

GSM-R (dB))()()ACIR(00 ffmfCf −+=

GSM-R BTS to WCDMA UE:
Consider 3GPP TS45005 GSM BTS transmitter emission mask for 900 band
and WCDMA UE receiver selectivity slope, m = 0.8 dB / 200 kHz

GSM-R MS to WCDMA BS:
Consider 3GPP TS45005 GSM-R MS transmitter emission mask for 900 band
and WCDMA BS receiver characteristics, m = 0.5 dB / 200 kHz

Table 3-7: Summary of simulation parameters for the co-existence between UMTS900 and GSM-R

ECC REPORT 96
Page 19

Figure 3-9: GSM-R frequency reuse

GSM-R carriers’ arrangement relative to UMTS carrier and the GSM-R frequency re-use plan are given in figure 3-9.

3.2.4.3 Interference analysis method

Interference between UMTS operating in the 900 MHz band and GSM-R was analyzed with the method of Monte-Carlo
simulations. The same simulation tools used for the sharing study between UMTS900 and GSM900 as described in ECC
Report 82[2] was used for performing simulations for the co-existence between UMTS900 and GSM-R based on the co-
existence scenario described above.

The objective of Monte-Carlo simulations is to determine the interference between UMTS900 and GSM-R at different
carrier separations and at different space separations between the railway line and UMTS sites.

ACIR values for UMTS DL/UL as victims and for the GSM system (used in this study as GSM-R) DL/UL as victims at
carrier separations of 2.8 MHz and 4.8 MHz are calculated and described in the ECC Report 82 [1]. They are summarized
in tables 3-8 and 3-9.

Carrier separation 2.8 MHz 4.8 MHz
 UMTS UL

as victim
UMTS DL
as victim

UMTS UL
as victim

UMTS DL
as victim

ACIR (dB) 43.1 30.5 > 47.4 > 30.5

Table 3-8: ACIR for UMTS UL/DL as victim when being interfered by GSM-R UL/DL

Carrier separation 2.8 MHz 4.8 MHz

 GSM-R UL as
victim

GSM-R DL as
victim

GSM-R UL as
victim

GSM-R DL as
victim

ACIR (dB) 31.3 50 43.3 63

Table 3-9: ACIR for GSM-R UL/DL as victim when being interfered by UMTS UL/DL

Two simulation cases were studied:

1) GSM-R DL outage degradation based on C/I threshold due to interference from UMTS BS.

2) UMTS uplink capacity loss due to interference from GSM-R 8 W train mounted MS.

f2f6 f4 f1 f3f5f2f6 f4 f1 f3f5

f1f6 f5 f4 f2 f0f f3
2.8 MHz

f1f6 f5 f4 f2 f0f f3
2.8 MHz

ECC REPORT 96
Page 20

3.2.4.4 Simulation results

3.2.4.4.1 Probability of GSM-R DL outage (%)

The simulated GSM-R DL outage with speech service C/I=9 dB without interference from UMTS based on the frequency
reuse plan given in figure 3-9 is nearly zero. The probability of GSM-R DL outage (C/I=9 dB) as a function of ACIR
between UMTS carrier and the nearest GSM-R carrier for different space separation distances between UMTS BS site and
railway line (d0 as indicated on figure 3-8 and distance shift r in table 3-6) was simulated. The simulation curves for
different distance offsets are plotted in figure 3-10.

Figure 3-10. Probability of GSM-R DL Outage (%) (C/I=9 dB)

As shown in figure 3-10, at the operating point ACIR=50 dB which corresponds to a carrier separation of 2.8 MHz between
the UMTS carrier and the nearest GSM-R carrier, the GSM-R DL outage probability is smaller than 0.15% for the worst
case when UMTS sites are co-aligned with GSM-R railway sites. When UMTS sites are not on the railway track, the
interference is even smaller. When the railway and UMTS sites are separated by 2165 m, GSM-R DL outage probability is
smaller than 0.045%, and when the separation distance is 4330 m, the GSM-R DL outage probability is below 0.015%.

From the simulation results, it can be considered that the interference from UMTS DL to GSM-R DL train-mounted MS is
under acceptable level, and that no additional guard band is required for the protection of GSM-R DL. Thus UMTS can be
deployed in the same geographical area with a carrier separation of 2.8 MHz between the UMTS carrier and the nearest
GSM-R carrier.
For the co-existence scenario between UMTS900 and GSM-R described in section 3.2.4.1 and simulation assumptions
described in section 3.2.4.2, simulations on the interference from UMTS900 DL to GSM-R DL reception of train mounted
MS have been performed with CEPT simulation tool SEAMCAT 3 (Version 3.1.36.2) for the thresholds of C/I=9 dB and
C/I=12 dB, the simulation results are presented in figure 3-10a. The considered carrier separation between UMTS carrier
and the nearest GSM-R carrier is 2.8 MHz.

The SEAMCAT scenario file for this study is attached to this report (can be found at the website http://www.ero.dk/ next to
the downloadable file of this report).

R-GSM DL outage probability due to
interference from UMTS DL

0.0

0.1

0.2

0.3

0.4

0.5

45 50 55

ACIR (dB)

R-
G

S
M

 D
L

ou
ta

ge

pr
ob

ab
ili

ty
 (%

) Qualcomm (r=0)
Nortel (r=0)
Qualcomm (r=0.5)
Nortel (r=0.5)
Qualcomm (r=1)
Nortel (r=1)

R-GSM DL outage probability due to
interference from UMTS DL

0.0

0.1

0.2

0.3

0.4

0.5

45 50 55

ACIR (dB)

R-
G

S
M

 D
L

ou
ta

ge

pr
ob

ab
ili

ty
 (%

) Qualcomm (r=0)
Nortel (r=0)
Qualcomm (r=0.5)
Nortel (r=0.5)
Qualcomm (r=1)
Nortel (r=1)

ECC REPORT 96
Page 21

Probability of simulated C/I on GSM-R DL

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

0 2165 4330

Separation distance between Railway line and UMTS sites

Pr
ob

ab
ili

ty
 (%

)

P(C/I<=9 dB) (%)
P(C/I<=12dB) (%)

Figure 3-10a: Probability of simulated C/I on GSM-R DL due to interference from UMTS900 BS

The simulation results given in the figure 3-10a simulated with Seamcat show that for the probability of C/I≦9 dB is
smaller than 0.02%, and that of C/I≦12 dB is smaller than 0.1%, which is below the required 0.5%.

Additional studies have been carried out in order to assess the worst-case situations corresponding to the GSM-R devices at
the cell-edge. The considered carrier separation between UMTS and nearest GSM is 2.8 MHz.

Two distinct scenarios have been investigated. The first one is based on the scenario described in section 3.2.4.1 and
3.2.4.2, in which the BTS antenna height is fixed at 45 m and the GSM-R cell range is 8 km. The distance between the
GSM-R BTS and the GSM-R train mounted MS (Hms=4.5m) is randomly drawn between 7 and 8 km for the different
snapshots, in order to simulate the situation in which the GSM-R train mounted MS is far from the serving base station and
is at the cell edge. The figure below shows this worst case GSM-R configuration simulated in Seamcat.

0 km 7 km 8 km

GSM-R devices
randomly drawn

Figure 3-10b: Position of GSM-R train mounted MS relative to the serving BS

ECC REPORT 96
Page 22

An additional scenario was also considered; the antenna height is reduced to 25 m, as well as the cell range to 5 km. For
this case, the GSM-R train mounted MSs are randomly distributed between 4 and 5 km in order to simulate the situation in
which the GSM-R train mounted MS is far from the serving base station and is close to the cell edge.

For both scenarios, the distance between UMTS sites and GSM-R railway is 0, i.e. the UMTS BS sites are placed along the
railway. (see figure 3-8 in section 3.2.4.1.3).

The following table gives the simulated probability of interference from UMTS900 BS to the GSM-R train mounted MS
when considering a C/I ratio of respectively 9 dB and 12 dB.

Antenna height Position of GSM-R
Users

Separation distance
between UMTS BS and
Railway

C/I (GSM-R
DL)

Probability
of
interference

12 dB 0.25 % 45 m 7-8 km 0
9 dB 0.06 %
12 dB 0.14 % 25 m 4-5 km 0
9 dB 0.04 %

Table 3-9a: Probability of interference from UMTS900 BS to GSM-R train mounted MS

It can be seen that even for the C/I of 12 dB, the probability of interference is smaller than 0.25 %, which is below the
required 0.5% outage level.

3.2.4.4.2 UMTS UL Capacity Loss (%)

Simulation results of UMTS uplink capacity loss (%) as a function of ACIR between the UMTS carrier and the nearest
GSM-R carrier for different distance offsets are plotted in figure 3-11.

As shown in figure 3-11, at the operating point ACIR=43.1 dB (which corresponds to a carrier separation of 2.8 MHz
between the UMTS carrier and the nearest GSM-R carrier), the UMTS UL capacity loss due to interference from GSM-R
train mounted MS is smaller than 1.5%, for the worst case when UMTS sites are co-aligned with GSM-R railway (i.e. with
distance offset r=0). When UMTS sites are not co-aligned with the railway track, the interference is even smaller. When the
railway and UMTS sites are separated by 2165 m or 4330 m, UMTS UL capacity loss is smaller than 0.3%.

It should be noted that the UMTS uplink capacity loss is simulated for the whole UMTS network, some of the UMTS cells
are more impacted by the interference from GSM-R UL than other cells. Cell no. 31 (one of the nearest cell to railway
track) in the network layout shown in figure 3-8 was found to be the worst cell. The UMTS uplink cell capacity loss for a
single cell can not be easily simulated, but it can be calculated based on the received noise rise recorded for a specific cell;
using the N-pole capacity formula with 75% reference cell load, the uplink cell capacity loss can be estimated. The
obtained UL cell capacity loss for cell no.31 is 1.95%, for the case when UMTS sites are co-aligned with the railway track
(r=0).

Figure 3-11: UMTS UL capacity loss (%) due to interference from GSM-R UL

UMTS UL Capacity Loss (%) due to interference
from R-GSM

0

0.5

1

1.5

2

35 40 43 45 46

ACIR (dB)

U
L

C
ap

ac
ity

 L
os

s
(%

)

Nortel (r=0)
Qualcomm (r=0)
Qualcomm (r=0.5)
Qualcomm (r=1)

UMTS UL Capacity Loss (%) due to interference
from R-GSM

0

0.5

1

1.5

2

35 40 43 45 46

ACIR (dB)

U
L

C
ap

ac
ity

 L
os

s
(%

)

Nortel (r=0)
Qualcomm (r=0)
Qualcomm (r=0.5)
Qualcomm (r=1)

ECC REPORT 96
Page 23

As described in the above section, GSM-R UL power control is activated in the simulations. The simulated GSM-R train
mounted MS Tx power distribution is plotted in figure 3-12. It can be seen that only 0.5% of MS transmit at maximum
power of 39 dBm.

R-GSM MS Tx Power Distribution (TxP<=P0)

96
96.5

97
97.5

98
98.5

99
99.5
100

5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

Tx Power P0 (dBm)

P
ro

ba
bi

lit
y

(T
xP

<=
P

0)
 (%

)

Figure 3-12: Simulated GSM-R train mounted MS Tx power distribution

If GSM-R UL power control is not activated, all GSM-R train mounted MS will transmit at maximum power of 39 dBm.
For the case of UMTS sites being placed aligned with the railway track or close to the railway track, the impact on UMTS
UL capacity loss due to interference from GSM-R train mounted MS could become much more important. In that case,
UMTS operators may need to take care of that problem by using site engineering solutions to reduce the potential
interference from GSM-R UL when the UMTS network is using the 5 MHz channel adjacent to GSM-R band.

3.2.4.5 Analysis summary

Under the assumptions described above, the Monte-Carlo simulation results show that the impact on GSM-R DL by the
potential interference from UMTS DL is very low, and a carrier separation of 2.8 MHz between the UMTS900 carrier and
the nearest GSM-R carrier should be enough. When GSM-R UL power is used, the simulation results indicate the
UMTS900 network capacity loss is below 5% even though some of the UMTS900 cells near the railway track will have
more capacity loss than other cells. In the case where GSM-R uplink power control is not used, the simulation results show
that much more capacity loss on UMTS UL can occur, especially for the cells located near the railway track.

3.2.5 Conclusions

Based on the co-existence scenarios between UMTS900 and GSM-R, the simulation assumptions described in section
3.2.4, and the simulation results and analysis on GSM-R DL outage probability and UMTS UL capacity loss, the following
conclusions can be made:

• UMTS900 can be deployed in the same geographical area in co-existence with GSM-R as follows:

1) There is a priori no need of an additional guard band between UMTS900 and GSM-R, a carrier separation of 2.8
MHz or more between the UMTS900 carrier and the nearest GSM-R carrier is sufficient without prejudice to
provisions in point 2). This conclusion is based on Monte Carlo simulations assumed suitable for typical case.

2) However for some critical cases (e.g. with high located antenna, open and sparsely populated areas served by high
power UMTS BS close to the railway tracks, blocking etc, which would lead to assumption of possible direct line of
sight coupling) the MCL calculations demonstrate that coordination is needed for a certain range of distances (up to 4
km or more from railway track).

3) It is beneficial to activate GSM-R uplink power control, especially for the train mounted MS, otherwise the impact
on UMTS UL capacity could be important when the UMTS network is using the 5 MHz channel adjacent to the GSM-

ECC REPORT 96
Page 24

R band. However, it has to be recognized that this is only applicable in low speed areas as elsewhere the use of uplink
control in GSM-R will cause significantly increased call drop out rates.

4) In order to protect GSM-R operations, UMTS operators should take care when deploying UMTS in the 900 MHz
band, where site engineering measures and/or better* filtering capabilities (providing additional coupling loss in order
to match the requirements defined for the critical/specific cases) may be needed in order to install UMTS sites close to
the railway track when the UMTS network is using the 5 MHz channel adjacent to the GSM-R band.

* Currently, the out-of band interference level is given by 3GPP TS 25.104 V7.4.0

It has to be noted that this study did not address tunnel coverage. Site sharing, which is expected to improve the
coexistence, has not been studied either.

3.3 Compatibility consideration between UMTS900 and PMR/PAMR

3.3.1 Characteristics of PMR/PAMR systems

Several radio systems will potentially use the PMR/PAMR frequency band, such as TETRA, CDMA PAMR, TAPS, etc.

3.3.1.1 CDMA PAMR system characteristics

The system description of CDMA PAMR can be found in ETSI harmonized standard EN 301 449 for CDMA PAMR [8].
The main CDMA PAMR system characteristics are summarized in tables 3-10 to 3-15.

 CDMA PAMR
Frequency band (UL) (MHz) 870-876

Frequency band (DL) (MHz) 915-921

Carrier separation (MHz) 1.25
Modulation QPSK/BPSK

BS-MS MCL (dB) 70 (Urban area)
80 (Rural area)

 BS MS

Maximum Tx power (dBm) 43 23

Thermal noise (dBm) -113 -113

Noise figure (dB) 5 9

Noise floor (dBm) -108 -104

Receiver sensitivity (dBm) -119 -114

Antenna height (m) 30 (Urban)
40 (Rural)

1.5

Antenna gain (dBi) 17 0

Feeder loss (dB) 2 0

ACS (dB) 55 68

Table 3-10: Main CDMA PAMR system parameters

ECC REPORT 96
Page 25

For |∆f| Within the
Range

Applicability Emission Limit

750 to 885 KHz Single Carrier -45-15(|∆f|-750)/135 dBc in 30 kHz

885 to 1125 KHz Single Carrier -60-5(|∆f|-885)/240 dBc in 30 kHz

1.125 to 1.98 MHz Single Carrier -65 dBc / 30kHz

1.98 to 4.00 MHz Single Carrier -75 dBc / 30kHz

4.00 to 6.00 MHz Single and Multiple Carrier -36 dBm / 100kHz

6.00 to 45.00 MHz Single and Multiple Carrier -45 dBm / 100kHz

> 45.00 MHz Single and Multiple Carrier

-36 dBm / 1 kHz;
-36 dBm / 10

kHz;
-36 dBm / 100

kHz
-30 dBm / 1 MHz;

9 kHz < f < 150 kHz
150 kHz < f < 30 MHz
30 MHz < f < 1 GHz

1 GHz < f < 12.5 GHz

Table 3-11: CDMA PAMR BS spectrum mask (Transmitter unwanted emission limits for Band Class 12)

For f within the range
|∆f| Within the Range

Applicability Emission Limit

1.98 to 4.00 MHz Single Carrier -100 dBc / 30kHz
4.00 to 6.00 MHz Single and Multiple Carrier -61 dBm / 100kHz

>6.00 MHz Single and Multiple Carrier -61 dBm / 100kHz
Table 3-12: Additional BS Transmitter unwanted emission limits for Band Class 12

within the frequency range 876-915 MHz

For |∆f| Within the Range Emission Limit
885 kHz to 1.125 MHz -47 – 7 × (|∆f| – 885) / 235 dBc in 30 kHz

1.125 MHz to 1.98 MHz -54 – 13 × (|∆f| – 1120) / 860 dBc in 30 kHz
1.98 MHz to 4.00 MHz -67 – 15 × (|∆f| – 1980) / 2020 dBc in 30 kHz
4.00 MHz to 10.0 MHz -51 dBm in 100 kHz

>10.0 MHz -36 dBm/1 kHz;
-36 dBm/10 kHz;-36
dBm/100 kHz;-30
dBm/1 MHz;

9 kHz < f < 150 kHz150
kHz < f < 30 MHz30 MHz
< f < 1 GHz1 GHz < f <
12,75 GHz

Table 3-13: CDMA PAMR MS Spectrum mask (Unwanted emission limits for mobile stations)

Frequency Maximum E.R.P/

reference bandwidth
30 MHz ≤ f < 1 000 MHz -36 dBm/100 kHz
1 GHz ≤ f < 12,75 GHz -30 dBm/1 MHz

Fc1 - 4 MHz < f < Fc2 + 4 MHz No requirement
NOTE 1: Centre frequency of first carrier frequency (Fc1) used by the base station.
NOTE 2: Centre frequency of last carrier frequency (Fc2) used by the base station.
NOTE 3: Note 1 and Note 2 assume contiguous frequencies otherwise multiple exclusion bands

will apply.

Table 3-14: BS Spurious emission (Radiated unwanted emissions requirements)

ECC REPORT 96
Page 26

Frequency Limit (E.R.P)/
reference bandwidth

idle mode

Limit (E.R.P)/
reference bandwidth

traffic mode
30 MHz ≤ f < 1 000 MHz -57 dBm/100 kHz -36 dBm/100 kHz
1 GHz ≤ f < 12,75 GHz

-47 dBm/1 MHz

-30 dBm/1 MHz

Fc - 4 MHz < f < fc + 4 MHz No requirement No requirement

NOTE: fc is the nominal MS transmit centre frequency.
Table 3-15: MS Radiated unwanted emissions requirements

3.3.1.2 TETRA system characteristics

The main TETRA system characteristics are summarized in tables 3-16 to 3-18.

 TETRA
Frequency band (UL) (MHz) 870-876

Frequency band (DL) (MHz) 915-921
Carrier separation (MHz) 25 kHz

BS-MS MCL (dB) 70 (Urban area)
80 (Rural area)

 BS MS
Maximum Tx power (dBm) 43 30

Receiver bandwidth (kHz) 18 18

Thermal noise (dBm) -131 -131

Noise figure (dB) 5 9

Noise floor (dBm) -128 -124
Receiver sensitivity (dBm) -106 -103

Antenna height (m) 30 (Urban)
40 (Rural)

1.5

Antenna gain (dBi) 14 0

Feeder loss (dB) 2 0

Receiver protection ratio (dB) 19 19

Table 3-16: Main TETRA system parameters

Frequency Offset 30 dBm

Mobile Station
44 dBm Base

Station
25 kHz - 30 dBm - 16 dBm
50 kHz -40 dBm - 26 dBm
75 kHz -40 dBm - 26 dBm

100 - 250 kHz -45 dBm - 36 dBm
250 - 500 kHz -50 dBm - 41 dBm
500 kHz - frb - 50 dBm - 46 dBm

> frb - 70 dBm - 56 dBm

Table 3-17: TETRA Spectrum Mask*

*measured in an 18 kHz bandwidth.

*frb is the edge of the receive band belonging to the TETRA MS/BS. The minimum unwanted emissions requirement is

- 36 dBm for frequency offsets of 25, 50 and 75 kHz and - 70 dBm for higher offsets.

ECC REPORT 96
Page 27

Frequency Offset MS BS

50 - 100 kHz - 40 dBm -40 dBm
100 – 200 kHz - 35 dBm - 35 dBm
200 – 500 kHz - 30 dBm - 30 dBm

> 500 kHz - 25 dBm - 25 dBm
Table 3-18: TETRA Receiver Blocking

3.3.2 Interference analysis considerations

It can be seen that the UMTS900 UL frequency block (880-915 MHz) is adjacent to the PMR/PAMR system (CDMA
PAMR or TETRA) DL frequency block (915-921 MHz) at the frequency 915 MHz. The worst interference scenario
between UMTS900 uplink and PMR/PAMR system downlink (CDMA PAMR or TETRA) could potentially happen at
around 915 MHz.

ECC Report 82 (section 3.5.5.3) [1] indicated that UMTS outdoor UE transmitting power is relatively small, at 90%
percentile, the simulated outdoor UE transmit power is -22.4 dBm. By considering that the minimum coupling loss between
UE and PMR/PAMR BS is relatively large (80 dB is used in ECC Report 82 between UE and BS in rural area) compared to
the MCL between UMTS BS and GSM-R Train Mounted MS, and since the UE is moving, the interference from UMTS
UE to PMR/PAMR BS should not be a problem. For detailed analysis of interference between UMTS UE and PMR/PAMR
BS, Monte-Carlo simulations should be performed; this is not covered in this report.

The worst interference case is the interference from PMR/PAMR BS to UMTS BS, as shown in figure 3-13.

3.3.2.1 Potential interference between UMTS900 and CDMA PAMR at 915 MHz

Interference from CDMA PAMR BS operating between 917-921 MHz to GSM900 BS operating below 915 MHz with a
frequency separation of 2.15 MHz was analyzed in ECC Report 41 [7].

As described in ECC Report 41 [7], a frequency separation of 2.15 MHz between GSM900 operating below 915 MHz and
CDMA PAMR operating above 917 MHz is not sufficient for the protection of GSM900 BS receiver; coordination between
GSM900 and CDMA PAMR is recommended in ECC Report 41 [7].

Figure 3-13: Worst Interference scenario between CDMA PAMR downlink and UMTS900 uplink

As shown in figure 3-13, the potential interference from CDMA-PAMR BS can desensitize UMTS900 BS receiver if the
protection is not sufficient.

UMTS900 system parameters are described in ECC Report 82[1]. The interference protection level for UMTS900 BS
receiver is -110 dBm/3.84 MHz and the ACS of UMTS900 BS receiver is 46.2 dB.

Based on the CDMA PAMR BS spectrum mask for band class 12 given in tables 3-11 and 3-12, for a guard band of 0.6
MHz between a UMTS900 carrier below 915 MHz and a CDMA PAMR carrier above 915 MHz, the required MCL
between UMTS900 BS and CDMA PAMR BS is 95.6 dB. When using a free space propagation model, the space

CDMA-PAMR900 UMTS900CDMA-PAMR900 UMTS900

ECC REPORT 96
Page 28

separation between UMTS900 BS and CDMA PAMR BS antennas is in the order of 8 km. However, when using the Hata
propagation model, the separation distance becomes 1.5 km.

60

70

80

90

100

0,6 1 2 3 4

Guard band (MHz)

M
C
L

Figure 3-14: Required MCL (dB) in function of guard band

The required MCL as function of guard band is given in figure 3-14. It indicates the required MCL decreases when the
guard band becomes larger.

Two possible solutions can be used to meet the required MCL between UMTS900 BS and CDMA PAMR BS: a) Space
separation; b) external filter.

3.3.2.2 Potential interference between UMTS900 and TETRA at 915 MHz

The adjacent compatibility study between GSM900 and TETRA or TAPS at 915 MHz was described in ECC Report 5 [9]
showing that without any guard band or other interference mitigation techniques, interference from TETRA/TAPS BS will
desensitize GSM900 BS receivers. In order to protect the GSM900 BS receiver operating below 915 MHz, several
interference mitigation techniques were recommended in ECC Report 5 for the protection of GSM900 BS receivers, such
as guard band, filters, and/or coordination between operators.

The interference analysis method described in ECC Report 5 can be re-used for the interference analysis between
UMTS900 and TETRA systems operating below and above 915 MHz respectively, by considering that UMTS900 BS is
more sensitive to interference than GSM900, the maximum tolerable interference level for the protection of UMTS BS
receiver is of -110 dBm/3.84 MHz. By applying the interference analysis method described in ECC Report 5, similar
conclusions can be made that without interference mitigation techniques there will be serious interference from a
TETRA/TAPS BS transmitter to UMTS900 BS. Thus UMTS900 BS receivers will be desensitized due to strong
interference from TETRA/TAPS. The following interference mitigation techniques can be used to reduce the interference
from TETRA/TAPS to UMTS900 BS:

i) Guard band;

ii) External filters;

iii) Spatial separation by coordination between UMTS900 and TETRA/TAPS operators;

iv) Reduced transmitting power of TETRA/TAPS BS.

3.3.3 Conclusions

The interference from PMR/PAMR (CDMA PAMR, TETRA, TAPS) BS operating at frequencies above 915 MHz will
cause receiver desensitization of UMTS900 BS operating below 915 MHz. In order to protect UMTS900 BS, the utilization
of interference mitigation techniques is necessary:

1) Reduced PMR/PAMR BS Tx power;

2) Spatial separation by coordination between operators;

3) External filters;

4) Guard band.

It is more likely that a combination of these interference mitigation techniques should be used in order to ensure the
compatibility between UMTS900 operating below 915 MHz and PMR/PAMR (CDMA PAMR, TETRA, TAPS) operating
above 915 MHz.

ECC REPORT 96
Page 29

3.4 Compatibility study between UMTS900 and DME

3.4.1 DME and UMTS system characteristics

• Protection criteria for the aeronautical radionavigation service

The protection criteria for the aeronautical radionavigation service are extracted from Recommendation ITU-R M.1639.

Recommendation ITU-R M.1639 gives the equivalent power flux-density (EPFD) level which protects stations of the
aeronautical radionavigation service (ARNS) from emissions of radionavigation satellites of all radionavigation-satellite
service (RNSS) systems operating in the 1 164-1 215 MHz band.

It recommends that the maximum allowable epfd level from all space stations of all RNSS systems should not exceed –
121.5 dB(W/(m2 · MHz)), in order to protect the ARNS in the band 1 164-1 215 MHz.

The instantaneous epfd is calculated using the following formula:

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡ ϕ
⋅

π
θ

⋅= ∑
=

a iPN

i maxr

ir

i

it
G
G

d
Gepfd

1 ,

)(
4

)(10log10 2
10

10

(Equation 1)

where:
 Na : number of space stations that are visible from the receiver
 i : index of the space station considered
 Pi : RF power at the input of the antenna (or RF radiated power in the case of an active antenna) of the

transmitting space station (dB(W/MHz))
 θi : off-axis angle between the boresight of the transmitting space station and the direction of the

receiver
 Gt(θi) : transmit antenna gain (as a ratio) of the space station in the direction of the receiver
 di : distance (m) between the transmitting station and the receiver
 ϕi : off-axis angle between the pointing direction of the receiver and the direction of the transmitting

space station
 Gr(ϕi) : receive antenna gain (as a ratio) of the receiver, in the direction of the transmitting space station

(see Recommendation ITU-R M.1480)
 Gr,max : maximum gain (as a ratio) of the receiver
 epfd : instantaneous epfd (dB(W/(m2 · MHz))) at the receiver

ECC REPORT 96
Page 30

The maximum allowable aggregated EPFD levels for protecting ARNS are summarized in table 3-20.
 Parameter Value Reference

1 DME RNSS interference threshold
(at antenna port) –129 dB(W/MHz) (See Note 1)

2
Maximum DME/TACAN antenna

gain including polarization
mismatch

3.4 dBi (5.4 dBi antenna gain
–2 dB polarization mismatch)

3 Effective area of 0 dBi antenna at
1 176 MHz –22.9 dB(m2)

4 RNSS (all systems) aggregate epfd
in 1 MHz

–109.5 dB(W/(m2 ·
MHz))

Combine 1, 2 and 3
(1 minus 2 minus 3)

5 Safety margin 6 dB Recommendation
ITU-R M.1477

6
Apportionment of RNSS

interference to all the
interference sources

6 dB
Apportion 25% of total

permissible interference to
RNSS

7 Maximum RNSS aggregate epfd 121.5 dB(W/(m2 · MHz)) Combine 4, 5 and 6
(4 minus 5 minus 6)

Table 3-20: maximum allowable aggregated EPFD level to protect ARNS from RNSS

NOTE 1 – This value is based on a –129 dBW CW interference threshold specified for international
DME systems used by civil aviation. Measurement has demonstrated that an RNSS signal spread over
1 MHz would have the same effect as a CW signal on DME performance.

• Transposition to UMTS 900

A more convenient way to convert the above criteria to UMTS 900 is to express it as a PSD received at the DME antenna
port, including the safety margin and the apportionment, as given in table 3-21.

 Parameter Value Reference

1 DME interference threshold (at
DME antenna port) –129 dB(W/MHz)

2 Safety margin 6 dB Recommendation
ITU-R M.1477

3

Apportionment of UMTS
interference to all the

interference sources (MIDS, FRS,
etc.)

6 dB

Apportion 25% of total
permissible interference
to UMTS. It is noted that
higher percentage could

be considered in the band
960-966.5 MHz.

4

Maximum UMTS aggregate PSD,
received at the DME receiver

input, including the safety margin
and the apportionment

−141 dB(W/MHz) Combine 1, 2 and 3
(1 minus 2 minus 3)

Table 3-21: Maximum allowable aggregated PSD level to protect ARNS from UMTS900

The following aggregated PSD value must not exceed -141 dB(W/MHz):

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⋅⋅⋅= ∑

=

a iPN

i i
irit d

GGPSD
1

2

4
)()(10log10 10

10 π
λϕθ

(Equation 2)

ECC REPORT 96
Page 31

where :

 Na : number of UMTS 900 base stations that are visible from the receiver (DME)

 i : index of the base station considered

 Pi : RF power at the input of the antenna the transmitting UMTS 900 base station (dB(W/MHz))

 λ : wave length

 θi : off-axis angle between the boresight of the transmitting UMTS 900 base station and the direction
of the receiver (DME)

 Gt(θi) : transmit antenna gain of the base station in the direction of the receiver (DME)

 di : distance (m) between the transmitting base station and the receiver

 ϕi : off-axis angle between the pointing direction of the receiver and the direction of the transmitting
UMTS 900 base station

 Gr(ϕi) : receive antenna gain of the receiver (DME), in the direction of the transmitting UMTS 900 base
station

 PSD : instantaneous PSD (dB(W/(MHz))) at the receiver (DME)

It has to be noted that the threshold above was established by measurement of a number of DME airborne receivers
(interrogator receiver) under various signal conditions and confirmed that the effect of an RNSS signal, when spread over 1
MHz, had the same effect on the DME receiver as does CW. As the DME specification requires correct performance in the
presence of CW at -129 dB(W/MHz), this was given as the appropriate maximum level for all RNSS interference.

The same assumption was made when modelling the effect of the interference from UMTS900 on DME. This is justified by
the nature of the UMTS900 signal (W-CDMA spread signal).

• Set of DME parameters

– Frequency of band of operation: 960-1215 MHz

– Receiving frequency (in the simulation) : 962, 964, 966 and 971 MHz

– Polarization: linear, vertical (so no polarization loss should be considered)

– Maximum DME antenna gain : 5.4 dBi

– Channelization: 1 MHz

– Bandwidth : 1 MHz

– ARNS station location: the ARNS station altitude should be taken at worst case (40 000 ft, i.e. 12 192 m), which
gives maximum visibility of potentially interfering base stations from the ARNS receiving antenna.

– DME Selectivity mask:

o DME 442 Rockwell Collins. The attenuations are

6 dB at -0.38 MHz/+0.32 MHz (-0.88 MHz/+0.82 MHz from the central frequency)
20 dB at -0.55 MHz/+0.49 MHz (-1.05 MHz/+0.99 MHz from the central frequency)
40 dB at -0.80 MHz/+0.62 MHz (-1.30 MHz/+1.12 MHz from the central frequency)
60 dB at -0.96 MHz/+0.64 MHz (-1.46 MHz/+1.14 MHz from the central frequency)

o KN 62A Honeywell. The attenuations are

6 dB at -0.15 MHz/+0.34 MHz (-0.65 MHz/+0.84 MHz from the central frequency)
20 dB at -0.26 MHz/+0.48 MHz (-0.76 MHz/+0.98 MHz from the central frequency)
40 dB at -0.29 MHz/+0.49 MHz (-0.79 MHz/+0.99 MHz from the central frequency)
60 dB at -0.30 MHz/+0.50 MHz (-0.80 MHz/+1.00 MHz from the central frequency)
It has to be noted that the values of the selectivity masks have set to 70 dBc beyond 250% of the bandwidth (+/-
2.5 MHz) with a linear interpolation between 60 and 70 dBc.

ECC REPORT 96
Page 32

• ARNS antenna characteristics

The information in the following Fig. 15(a).a is extracted from Recommendation ITU-R M.1642 and provides the antenna
gain for different elevation angles. For intermediate elevation angles (between two defined values), a linear interpolation
should be used. The Gr, max value is 5.4 dBi as specified in Recommendation ITU-R M.1639. It is assumed that the elevation
and gain pattern is the same for all azimuth angles.

The relevant range of elevation angles for the study to be conducted is: -90°…0°, as shown in Fig. 15(a).

 Extract from Rec.
ITU-R M.1642

Elevation angle definition

Elevation
angle

(degrees)

Antenna gain
Gr/Gr, max

(dB)
–90 –17.22
–80 –14.04
–70 –10.51
–60 –8.84
–50 –5.4
–40 –3.13
–30 –0.57
–20 –1.08
–10 0
 –5 –1.21
 –3 –1.71
 –2 –1.95
 –1 –2.19
 0 –2.43

ECC REPORT 96
Page 62

4.4.2 Interference analysis
Interference analysis between GSM1800 and Radio Microphones operating in adjacent frequency bands was described in
ERC Report 63[13]. The same interference analysis method can be used for the interference analysis between UMTS1800
and Radio Microphones operating in adjacent bands. The conclusion of the interference analysis between GSM1800 and
Radio Microphones was that a guard band of 700 kHz (1785 - 1785.7 MHz) was recommended for avoiding potential
interference problems between radio microphones and GSM1800.

Figure 4-6: Radio Microphone frequency band is adjacent to UMTS1800 UL

For the compatibility between radio microphones and UMTS1800, there is a need to verify through interference analysis
whether the recommended guard band of 700 kHz in ERC Report 63 [10] is sufficient for ensuring the good compatibility
between UMTS1800 and radio microphones operating in the adjacent band.

UMTS1800 BS receiver narrow band blocking is defined in 3GPP TS25.104 (Rel-7), wide area BS receiver narrow band
blocking was defined as -47 dBm at 2.8 MHz from its central carrier frequency. The ACS of UMTS BS receiver calculated
with the narrow band blocking is 51.3 dB as described in ECC Report 82.

With a 700 kHz guard band, the nearest digital radio microphone carrier will be at 1785.85 MHz. The UMTS1800 carrier
would normally be at 1782.5 MHz, thus the carrier separation between UMTS carrier and the nearest digital radio
microphone is 2.5+0.7+0.15=3.35 MHz, which is more than 2.8 MHz.

As UMTS1800 BS narrow band blocking was defined based on simulations that GSM1800 MS transmitting at its
maximum power of 30dBm (1 W), and by considering that radio microphones transmit at a maximum power of 13 dBm,
the interference from radio microphone to UMTS1800 BS will be much less than the possible interference from GSM1800
MS. It can be considered that the interference from radio microphones to UMTS BS should not be a problem.

4.4.3 Conclusions

Based on the interference analysis considerations between UMTS1800 and radio microphones, it can be considered that the
proposed guard band of 700 kHz in ERC Report 63 and ERC/REC 70-03E is sufficient for protecting UMTS1800 BS
receivers under the condition that the radio microphone maximum transmitting power is limited to 13 dBm (20 mW) for
hand held microphones and 17 dBm (50 mW) for body worn microphones, as recommended in ERC Report 63 and
ERC/REC 70-03E.

4.5 Compatibility study between UMTS1800 and Fixed Services

Compatibility between UMTS and Fixed Services operating in co-frequency and adjacent bands was studied and reported
in ERC Report 65 [11] and ERC Report 64 [12]. As described in these two ERC Reports, the critical interference scenarios
are between UMTS BS and Fixed Service stations, the interference between UMTS UE and Fixed Services was not
considered.

As indicated in table 4-1, the Fixed Service frequency range is adjacent to UMTS1800 UL, and the potential interference, if
any, will be between Fixed Service and UMTS1800 BS. The interference analysis method used in the two ERC Reports can
be used to derive the coordination distance, that is the space separation between UMTS BS and Fixed Service stations as a
function of frequency separations between UMTS base station and Fixed service station, as an interference prevention
solution, as described in ERC Reports 64 and 65.

4.6 Conclusions

The compatibility between UMTS1800 and systems operating in adjacent bands, including DECT, METSAT and Radio
microphones, has been studied and described in this chapter. Based on the interference analysis, the following conclusions
can be made:

1 7 1 0 1 7 8 5 1 8 0 5 1 8 8 0

U M T S 1 8 0 0 U L U M T S 1 8 0 0 D L

1 7 1 0 1 7 8 5 1 8 0 5 1 8 8 0

U M T S 1 8 0 0 U L U M T S 1 8 0 0 D L

1 7 1 0 1 7 8 5 1 8 0 5 1 8 8 0

U M T S 1 8 0 0 U L U M T S 1 8 0 0 D L

1 7 1 0 1 7 8 5 1 8 0 5 1 8 8 01 8 0 5 1 8 8 0

U M T S 1 8 0 0 U L U M T S 1 8 0 0 D L

1 8 0 0
M ic ro p h o n e

1 7 1 0 1 7 8 5 1 8 0 5 1 8 8 0

U M T S 1 8 0 0 U L U M T S 1 8 0 0 D L

1 7 1 0 1 7 8 5 1 8 0 5 1 8 8 0

U M T S 1 8 0 0 U L U M T S 1 8 0 0 D L

1 7 1 0 1 7 8 5 1 8 0 5 1 8 8 0

U M T S 1 8 0 0 U L U M T S 1 8 0 0 D L

1 7 1 0 1 7 8 5 1 8 0 5 1 8 8 01 8 0 5 1 8 8 0

U M T S 1 8 0 0 U L U M T S 1 8 0 0 D L

1 8 0 0
M ic ro p h o n e

ECC REPORT 96
Page 63

1) Interference analysis shows that potential interference between UMTS1800 and DECT does not appear to be a
problem, except for the case where an UMTS1800 pico BS is installed in indoor environment close to DECT PP
or RFP. For this deployment scenario, an additional filter could be required for preventing the potential
interference from indoor pico-cellular UMTS1800 BS to DECT PP or RFP when they are close to each other and
operating at the adjacent frequencies of 1880 MHz. In practice, DECT system has a DCA (Dynamic Channel
Allocation) mechanism which allows it to avoid interference. GSM1800 deployment has demonstrated that no
additional interference mitigation techniques are really needed in practice.

2) The preliminary analysis indicates that the potential interference between UMTS1800 UE and METSAT Earth
Stations should not be a problem.

3) The preliminary interference analysis leads to the conclusion that with the existing guard band of 700 kHz from
the radio microphones frequency band the potential interference from radio microphones to UMTS1800 BS should
not be a problem, if the radio microphone maximum transmit power is limited to 13 dBm (20 mW) for hand held
microphones and 17 dBm (50 mW) for body worn microphones, as recommended in ERC Report 63 and
ERC/REC 70-03E.

5 REFERENCES

[1] ECC Report 82, Report on the compatibility study for UMTS being deployed within GSM900 and GSM1800
frequency bands, 2006-04

[2] ECC PT1(05)077, Proposal of UMTS900/1800 system characteristics for sharing study with systems operating in
adjacent bands, Source: France

[3] ECC PT1(05)078, Systems operating in adjacent bands of UMTS900/1800 bands and their main characteristics,
Source: France

[4] ECC PT1(06)028R1, Working document towards a draft report on sharing study for UMTS operating in 900 MHz and
1800 MHz bands, Source: UK

[5] ECC PT1(06)022, Sharing study for the co-existence between UMTS900 and GSM-R, Source: France
[6] 3GPP TS45.005 (Rel-5): GSM/EDGE Radio Access Network, Radio Transmission and Reception
[7] ECC Report 41: Adjacent Band Compatibility between GSM and CDMA-PAMR at 915 MHz, Feb. 2004
[8] ETSI EN 301 449 V1.1.1 (2005), Harmonized EN for CDMA spread spectrum base stations operating on the 450 MHz

cellular band (CDMA450) and 410, 45 and 870 MHz PAMR bands (CDMA PAMR) covering essential requirements
of article 3.2 of the R&TTE Directive

[9] ECC Report 5: Adjacent Band Compatibility between GSM and TETRA Mobile Services at 915 MHz, June 2002
[10] ITU-R Recommendation SA1158-3: Feasibility of frequency sharing in the 1 670-1 710 MHz band between the

meteorological-satellite service (space-to-Earth) and
the mobile-satellite service (Earth-to-space), 2003

[11] ERC Report 65: Adjacent Band Compatibility Between UMTS and Other Services in the 2 GHz Band, Nov. 1999
[12] ERC Report 64: Frequency sharing between UMTS and existing fixed services, May 1999
[13] ERC Report 63: Introduction of Radio Microphone Applications in the Frequency Range 1785-1800 MHz, May

1998[14] ETSI EN 300 422-1, V1.2.2 (2000-08), Electromagnetic compatibility and Radio spectrum Matters
(ERM); Wireless microphones in the 25 MHz to 3 GHz frequency range; Part 1: Technical characteristics and test
methods

[15] ERC Report 31: Compatibility between DECT and DCS1800, June 1994
[16] ERC Report 100: Compatibility between certain Radiocommunications Systems Operating in Adjacent Bands:

Evaluation of DECT / GSM1800 Compatibility, Feb., 2000
[17] ECC PT1(06)066, Sharing study between DECT and UMTS operating in the 1800 MHz band, April 2006
[18] ECC PT1(06)124, Analytical study of the coexistence between GSM-R and UMTS 900 based on the comparison of

UMTS and GSM out-of-band emissions, June 2006
[19] ECC PT1(06)134, GSM-R and UMTS 900 Compatibility, June 2006
[20] ECC PT1(06)125, Adjacent band compatibility at 960 MHz between UMTS 900 and aeronautical systems (DME),

June 2006
[21] ERC/REC 70-03E (Annex 10), Radio microphones and Assistive Listening Devices
[22] EC Interoperability Directives (96/48/EC, 2001/16/EC and 2004/50/EC)

ECC REPORT 96
Page 64

ANNEX 1 - GSM900 AND UMTS900 ACLR PROFILES

This section presents the ACLR (Adjacent Channel power Leakage Ratio) of GSM and UMTS when they are deployed in
the GSM 900 band. The ACLR figures are calculated for a receiver bandwidth of 200 kHz in order to be able to estimate
the out-of-band emissions into an adjacent GSM-R receiver channel.

• Base Station ACLR

The UMTS900 Base Station ACLR is derived from the 3GPP technical specification TS 25.104 v7.3.0 (2006-03).

The GSM900 Base Station ACLR is derived from the 3GPP technical specification TS 45.005 v7.5.0 (2006-04).

UMTS and GSM BS and UE out-of-band emissions are also given in ECC Report 82 section 4.2.

Figure A1-1 below presents the ACLR figures in a 200 kHz channel bandwidth. The UMTS900 ACLR is at the same level
as the GSM900 ACLR when a 200 kHz guard band is kept between UMTS channel and the GSM-R channel (see circle in
red).

ACLR - Base Stations

20

30

40

50

60

70

80

0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8 2 2,2

Carrier Separation (MHz)

dB
 (i

n
20

0
kH

z)

UMTS900
GSM900

2,6 2,8 3,23,0 3,4 3,6 3,8 4,0 4,2 4,4 4,6

Figure A1-1: BS ACLRs

It is a fundamental operational requirement for any communications system that the out-of-band emissions from the
transmitter do not desensitise a co-located receiver. All macro base stations use receiver diversity, and macro cell sites use
two antennas per sector. Therefore, the macro base station will include a duplexer, which will provide additional filtering of
the transmitted signal. The duplexer must provide sufficient attenuation of the transmitted signal in the receive band to
reduce the out-of-band emissions of the transmitter to well below the noise floor of the receiver. For, UMTS900, the
transmit and receive band are quite close together, so the band-pass component of duplex filter will need roll-off very
quickly outside the transmit band.

• Terminal ACLR

The UMTS900 Terminal ACLR is derived from the 3GPP technical specification TS 25.101 v7.3.0 (2006-03).

The GSM900 Terminal ACLR is derived from the 3GPP technical specification TS 45.005 v7.5.0 (2006-04).

Figure A1-2 below presents the ACLR figures in a 200 kHz channel bandwidth.

ECC REPORT 96
Page 65

ACLR - Terminals

20

25

30

35

40

45

50

55

60

0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8 2 2,2

Carrier Separation (MHz)

dB
 (i

n
20

0
kH

z)

GSM 900

UMTS900

2,6 2,8 3,23,0 3,4 3,6 3,8 4,0 4,2 4,4 4,6

Figure A1-2 - Terminal ACLRs

ECC REPORT 96
Page 66

ANNEX 2 - INTERFERENCE ANALYSIS CALCULATION WITH MCL APPROACH FOR THE CO-
EXISTENCE BETWEEN UMTS900 AND GSM-R

PART A. THE BASIC INTERFERENCES CASES

The same Rural area propagation model (Hata model) and simulation parameters as used in the Monte-Carlo simulations
for UMTS 900-GSM-R compatibility, are used in the following calculations.

WCDMA • BS antenna gain with cable loss included = 15dBi

• BS antenna height Hbs=45 m;
• BS Transmit power +43dBm
• UE antenna height Hms=1.5 m
• UE antenna gain 0 dBi (omni-directional pattern)
• UE transmit power -55.8dBm in 1MHz

System parameters

GSM-R • BS antenna gain with cable loss included = 15dBi
• BS antenna height Hbs=20 m
• MS antenna height Hms=4.5 m (train mounted MS)
• Train mounted MS antenna gain 2 dBi (omni-directional

pattern)
Services GSM-R • Limit of coverage as defined in UIC Eirene Specification is

 -98dBm at 95% probability in any 100m length of track
• Speech - SINR target (downlink): 9 dB
• Maximum Outage or Call Drop ratio: 1%
• SINR target (uplink): 6 dB

• Data
• SINR target (downlink): 12 dB
• Maximum Outage or Call Drop ratio: 0.5%

Propagation
Model

WCDMA
and GSM-
R

Rural area propagation model(Hata model)
L (R)= 69.55 +26.16 log f–13.82log(Hb)+[44.9-
6.55log(Hb)]logR – 4.78(Log f)2+18.33 log f -40.94 – a(Hm)
Hb is BS antenna height above ground in m, f is frequency in
MHz, R is distance in km, Hm is the MS antenna height in m.

a (Hm) = [1.1*log(f) - 0.7]*Hm - [1.56*log(f) - 0.8]

WCDMA As per spectrum masks defined in TS 25.101, TS 25.104
(applying the appropriate measurement BW correction)

Transmitter/receiver
characteristics

GSM-R As defined in EN300910
Table A2-1: System parameters

Case 1. Out-of-band emissions UMTS 900 BS to GSM-R MS
Using a frequency of 925MHz and the parameters in the table above the propagation model is simplified to L(R) =
34.1xlogR +88 dB.

GSM-R Highest channel (speech)

UMTS emission at carrier separation of 2.8 MHz -15dBm in 30kHz = -7 dBm in 200kHz
 Allowed Received Signal level (-98-9) = -107dBm

Transmit Antenna Gain +15dB
 Receive Antenna Gain +2dB
 Fading Margin -10dB

Resulting allowed path loss 107dB
LogR =(107-88)/34.1 R = 3.6 km
Without Fading Margin R = 7.1 km

ECC REPORT 96
Page 67

GSM-R Highest channel (data)

UMTS emission at carrier separation of 2.8 MHz -15 dBm in 30kHz = -7 dBm in 200kHz
 Allowed Received Signal level (-98-12) = -110dBm

Transmit Antenna Gain +15dB
 Receive Antenna Gain +2dB
 Fading Margin -10dB

Resulting allowed path loss 110dB
LogR =(110-88)/34.1 R = 4.4km
Without fading Magin R = 8.7 km

GSM-R Fourth channel (speech)
UMTS emission at carrier separation of 3.4 MHz -25dBm in 30kHz = -16.8dBm in 200kHz

 Allowed Received Signal level (-98-9) = -107dBm
Transmit Antenna Gain +15dB

 Receive Antenna Gain +2dB
 Fading Margin -10dB

Resulting allowed path loss 97.2dB
LogR =(97.2-88)/34.1 R = 1.8km
Without fading margin R = 3.6 km

GSM-R Fourth channel (data)
UMTS emission at carrier separation of 3.4 MHz -25dBm in 30kHz = -16.8dBm in 200kHz

 Allowed Received Signal level (-98-12) = -110dBm
Transmit Antenna Gain +15dB

 Receive Antenna Gain +2dB
 Fading Margin -10dB
 Resulting allowed path loss 100.2dB

LogR =(100.2-88)/34.1 R = 2.2km
Without fading margin R = 4.8 km

GSM-R Remaining channels (speech)
UMTS emission at carrier separation higher than 3.4 MHz -28dBm in 30kHz = -19.8dBm in 200kHz

 Allowed Received Signal level (-98-9) = -107dBm
Transmit Antenna Gain +15dB

 Receive Antenna Gain +2dB
 Fading Margin -10dB

Resulting allowed path loss 94.2dB
LogR =(94.2-88)/34.1 R = 1.5km
Without fading Margin R = 3.0 km

GSM-R Remaining channels (data)
UMTS emission at carrier separation higher than 3.4 MHz -28dBm in 30kHz = -19.8dBm in 200kHz

 Allowed Received Signal level (-98-12) = -110dBm
Transmit Antenna Gain +15dB

 Receive Antenna Gain +2dB
 Fading Margin -10dB
 Resulting allowed path loss 97.2dB

LogR =(97.2-88)/34.1 R = 1.9km
Without Fading Margin R = 3.7 km

Case 1bis.

GSM-R Highest channel (carrier separation =2.8 MHz)
 Propagation model: Free space

Transmit Power = -7 dBm in 200kHz
Noise level -121 dBm/200 kHz
Transmit Antenna Gain +18 dBi

ECC REPORT 96
Page 68

Feeder cable loss 3 dB
 Receive Antenna Gain +0dBi
 Receive cable feeder loss 2
 Noise Figure 5 dB
 C/I 9 dB
 Sensitivity of GSM-R (-121+2+5+9) = -105 dBm
 Free space loss (distance=500 m) 85.7 dB
 Sensitivity decrease (eirp UMTS – free space loss + C/I- sensitivity of GSM-R) 36.3 dB

GSM-R Highest channel (UMTS900 central frequency =957.4 MHz)
 Propagation model: Free space

Transmit Power = -23 dBm in 200 kHz
Noise level -121 dBm/200 kHz
Transmit Antenna Gain +18 dBi
Feeder cable loss 3 dB

 Receive Antenna Gain +0dBi
 Receive cable feeder loss 2 dB
 Noise Figure 5 dB
 C/I 9 dB
 Sensitivity of GSM-R (-121+2+5+9) = -105 dBm
 Free space loss (distance=500 m) 85.7 dB
 Sensitivity decrease (Eirp UMTS – free space loss + C/I- sensitivity of GSM-R) 20.3 dB

Case 2. Blocking UMTS 900 BS to GSM-R MS1
Using a frequency of 925MHz and the parameters in the table above the propagation model is simplified to L(R) =
34.1logR +88 dB.

Transmit Power +43dBm in 3840 kHz = 30.2 dBm in 200kHz
 Allowed Received Signal level -38dBm

Transmit Antenna Gain +15dBi
 Receive Antenna Gain +2dBi
 Fading Margin -10dB

Resulting allowed path loss 75.2dB
LogR =(75.2-88)/34.1 R = 420m
Without Fading Margin R= 830m
With LOS model and without fading margin R= 470m

Case 3. Blocking UMTS 900 BS (wide area BS) to GSM-R BTS 1

Using a frequency of 925MHz and the parameters in the Table above the propagation model is simplified to L(R) =
34.1logR +48.3 dB.

Transmit Power +43dBm in 3840kHz = 30.2dBm in 200kHz
 Allowed Received Signal level +8dBm

Transmit Antenna Gain +15dBi
 Receive Antenna Gain +15dBi
 Fading Margin -10dB

Resulting allowed path loss 42.2dB
LogR =(42.2-48.3)/34.1 R = 665m
Without Fading Margin R= 1.3km
With LOS model and without fading margin R= 11 m

1 These calculations are based on the requirements for blocking taking into account an unmodulated signal.

ECC REPORT 96
Page 69

Case 4. Blocking UMTS 900 BS (medium area BS) to GSM-R BTS1

Using a frequency of 925MHz and setting the UMTS Micro BTS antenna height to 10m the propagation model is
simplified to L(R) = 38.4logR +57.3dB.

Transmit Power +38dBm in 3840kHz = 25.2dBm in 200kHz
 Allowed Received Signal level +8dBm

Transmit Antenna Gain +6dB
 Receive Antenna Gain +15dBi
 Fading Margin -10dBi

Resulting allowed path loss 28.2dB
LogR =(28.2-57.3)/38.4 R = 175m
Without fading margin R= 320m
With LOS model and without fading margin R= 2m

PART B. ADDITIONAL EXAMPLES APPLYING MCL

In the following, an MCL analysis of the impact of the UMTS900 BS interference on the GSM-R MS is presented. It
assumes a worst case scenario as shown in Figure A2-1 below. For this analysis the relation of the wanted signal and the
signal of the interferer has to be considered.

Figure A2-1 Worst case scenario: UMTS900 BS interference to GSM-R MS

The worst case interference occurs when a GSM-R MS is located near the edge of its serving cell, and a UMTS900 BS is
located with closest distance to the railway track just at the GSM-R cell edge area, and its sector antenna points right to this
area. The wideband noise emission of the UMTS900 BS would then add to the thermal noise floor of the MS RX and the
GSM-R inter-cell interference.

In the following, two calculations examples are given for different GSM-R cell ranges 8 km and 5 km.

Example 1: GSM-R cell range = 8 km (according Table 3.2)

Inter cell interference power:

Assumptions: frequency re-use = 6, 2-sector sites (see figure Figure); GSM-R BTS antenna height = 45 m, MS
antenna height = 4.5 m
Propagation loss at interferer distance 48 km acc. to ITU-R Rec. P370-7: 179 dB
(Hata model would result in 150 dB, but is not applicable at this long distance)
Co-channel interference at MS: 60 dBm (EIRP) – 179 dB = -119 dBm (isotropic)
Thermal noise floor of GSM-R MS at antenna: -121 +2 (feeder) + 7 (noise figure) = -112 dBm;
N + I at MS antenna = -111.2 dBm.
I.e. the GSM-R network is effectively thermal noise limited.

Wanted signal at MS at cell edge:

GSM-R BTS TX power 45 dBm (30 W)
Feed line loss 3 dB
TX Antenna gain 18 dBi

MS

UMTS
BS

GSM-R
BS

GSM-R cell

Railway
track

5 … 8 km

d

GSM-R
BS

F 1 F 2 F 3 F 4

ECC REPORT 96
Page 70

EIRP 60 dBm
Propagation loss 124 dB

(at cell edge / 8 km, Hata rural quasi-open, ant. heights 45 m / 4.5 m)
Shadow fading margin 8 dB (σ = 5 dB, location prob. cell border 95%, cell area 98.9%)
Wanted signal power -72 dBm (isotropic)

Interference at MS for ∆f = 2.8 MHz (worst case assumptions for UMTS parameters):
UMTS BS interference -7 dBm / 200 kHz
Feed line loss 3 dB
TX Antenna gain 15 dBi
EIRP 5 dBm
Type of GSM-R transmission / required C/I voice / C/I = 9 dB data / C/I = 12 dB
Acceptable Interference* (isotropic) -81 dBm -84 dBm
Required Propagation loss 86 dB 89 dB

Min. distance d (free space/LOS) 515 m 727 m

*) inter-cell interference -119 dBm is negligible

Interference at MS for ∆f = 2.8 MHz (realistic assumptions for UMTS parameters):
UMTS BS interference -13 dBm/ 200 kHz
 (50% load and 3 dB margin against 3GPP limit)
Feed line loss 3 dB
TX Antenna gain 15 dBi
EIRP -1 dBm
Type of GSM-R transmission / required C/I voice / C/I = 9 dB data / C/I = 12 dB
Acceptable Interference* (isotropic) -81 dBm -84 dBm
Required Propagation loss 80 dB 83 dB

Min. distance d (free space/LOS) 258 m 364 m

*) inter-cell interference -119 dBm is negligible

Interference at MS for ∆f = 3 MHz (realistic assumptions for UMTS parameters):

UMTS BS interference -16 dBm/ 200 kHz
 (50% load and 3 dB margin against 3GPP limit)
Feed line loss 3 dB
TX Antenna gain 15 dBi
EIRP -4 dBm
Type of GSM-R transmission / required C/I voice / C/I = 9 dB data / C/I = 12 dB
Acceptable Interference* (isotropic) -81 dBm -84 dBm
Required Propagation loss 77 dB 79 dB

Min. distance d (free space/LOS) 188 m 237 m

*) inter-cell interference -119 dBm is negligible

Just for information below the case of
Interference at MS with realistic UMTS BS parameters / ∆f = 12.8 MHz, lowest 10 MHz segment of EGSM band not used
by UMTS):

UMTS BS interference -29 dBm/ 200 kHz (50% load, 3 dB margin against 3GPP limit)
Feed line loss 3 dB
TX Antenna gain 15 dBi
EIRP -17 dBm
Type of GSM-R transmission / required C/I voice / C/I = 9 dB data / C/I = 12 dB
Acceptable Interference* (isotropic) -81 dBm -84 dBm
Required Propagation loss 64 dB 67 dB

Min. distance d (free space/LOS) 41 m 58 m

With additional filtering this situation could be further improved.
*) inter-cell interference -119 dBm is negligible

ECC REPORT 96
Page 71

Example 2: GSM-R cell range = 5 km (according Draft Rep. 96 chapter 3.2.4.1.1)

Inter cell interference power:

Assumptions: frequency re-use = 6, 2-sector sites (see figure Figure); GSM-R BTS antenna height = 45 m, MS
antenna height = 4.5 m
Propagation loss at interferer distance = 30 km: acc. to ITU-R Rec. P370-7: 168 dB
Co-channel interference at MS: 60 dBm (EIRP) – 168 dB = -108 dBm
Thermal Noise floor of GSM-R MS at antenna: -121 +2 (feeder) + 7 (noise figure) = -112 dBm;
N + I at MS antenna = -106.5 dBm.
I.e. the GSM-R network is interference limited.

Wanted signal at MS at cell edge:

GSM-R BTS TX power 45 dBm (30 W)
Feed line loss 3 dB
TX Antenna gain 18 dBi
EIRP 60 dBm
Propagation loss 117 dB

(at cell edge / 5 km, Hata rural quasi-open, ant. heights 45 m / 4.5 m)
Shadow fading margin 8 dB (σ = 5 dB, location prob. cell border 95%, cell area 98.9%)
Wanted signal power -65 dBm (isotropic)

Interference at MS for ∆f = 2.8 MHz (worst case assumptions for UMTS parameters):
UMTS BS interference -7 dBm/ 200 kHz
Feed line loss 3 dB
TX Antenna gain 15 dBi
EIRP 5 dBm
Type of GSM-R transmission / required C/I voice / C/I = 9 dB data / C/I = 12 dB
Acceptable Interference* (isotropic) -74 dBm -77 dBm
Required Propagation loss 79 dB 82 dB

Min. distance d (free space/LOS) 230 m 325 m

*) inter-cell interference -108 dBm is negligible

Interference at MS for ∆f = 2.8 MHz (realistic assumptions for UMTS parameters):
UMTS BS interference -13 dBm/ 200 kHz
 (50% load and 3 dB margin against 3GPP limit)
Feed line loss 3 dB
TX Antenna gain 15 dBi
EIRP -1 dBm
Type of GSM-R transmission / required C/I voice / C/I = 9 dB data / C/I = 12 dB
Acceptable Interference* (isotropic) -74 dBm -77 dBm
Required Propagation loss 73 dB 76 dB

Min. distance d (free space/LOS) 115 m 163 m

*) inter-cell interference -108 dBm is negligible

Interference at MS for ∆f = 3 MHz (realistic assumptions for UMTS parameters):

UMTS BS interference -16 dBm/ 200 kHz
 (50% load and 3 dB margin against 3GPP limit)
Feed line loss 3 dB
TX Antenna gain 15 dBi
EIRP -4 dBm
Type of GSM-R transmission / required C/I voice / C/I = 9 dB data / C/I = 12 dB
Acceptable Interference* (isotropic) -74 dBm -77 dBm
Required Propagation loss 70 dB 73 dB

Min. distance d (free space/LOS) 84 m 119 m

*) inter-cell interference -108 dBm is negligible

ECC REPORT 96
Page 72

Just for information below is provided the case of:
Interference at MS with realistic UMTS BS parameters / ∆f = 12.8 MHz, lowest 10 MHz segment of EGSM band not used
by UMTS):

UMTS BS interference -29 dBm/ 200 kHz
 (50% load and 3 dB margin against 3GPP limit)
Feed line loss 3 dB
TX Antenna gain 15 dBi
EIRP -17 dBm
Type of GSM-R transmission / required C/I voice / C/I = 9 dB data / C/I = 12 dB
Acceptable Interference* (isotropic) -74 dBm -77 dBm
Required Propagation loss 57 dB 60 dB

Min. distance d (free space/LOS) 18 m 26 m

Again with additional filtering this situation could be further improved.
*) inter-cell interference -108 dBm is negligible

ECC REPORT 96
Page 73

ANNEX 3 - ABBREVIATIONS

ACLR Adjacent Channel power Leakage Ratio
ACS Adjacent Channel Selectivity
ARNS Aeronautical Radio Navigation Service
CDF Cumulative Distribution Function
CDMA Code Division Multiple Access
C/I Carrier to Interference ratio
DECT Digital Enhanced Cordless Telecommunications
DME Distance Measurement Equipment
EPFD Equivalent Power Flux Density
FRS Future Radio System
GSM Global System for Mobile communications
GSM-R Railway System for Mobile communication
IST Institute for Telecommunication Sciences
ITM Irregular Terrain Model (Longley-Rice)
MCL Minimum Coupling Loss
MIDS Multifunctional Information Distribution System
NTIA National Telecommunications & Information Administration (U.S. Department of Commerce)
PAMR Public Access Mobile Radio
PMR Professional Mobile Radio
PSD Power Spectral Density
RNSS Radio Navigation Satellite Service
S/N Signal to Noise ratio
TETRA Terrestrial Trunked Radio
UE User Equipment
UMTS Universal Mobile Telecommunications System
WCDMA Wideband CDMA
4-PSK 4-states Phase Shift Keying modulation

