ETSI TS 102 933-2 V1.3.1 (2014-08)

Railway Telecommunications (RT); GSM-R improved receiver parameters; Part 2: Radio conformance testing Reference RTS/RT-0025

Keywords ER-GSM. R-GSM

ETSI

650 Route des Lucioles F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C Association à but non lucratif enregistrée à la Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from: http://www.etsi.org

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status. Information on the current status of this and other ETSI documents is available at http://portal.etsi.org/tb/status/status.asp

If you find errors in the present document, please send your comment to one of the following services: http://portal.etsi.org/chaircor/ETSI_support.asp

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI. The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2014. All rights reserved.

DECT[™], **PLUGTESTS[™]**, **UMTS[™]** and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members. **3GPP[™]** and **LTE[™]** are Trade Marks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

GSM® and the GSM logo are Trade Marks registered and owned by the GSM Association.

Contents

Intelle	ctual Property Rights	4
Forew	ord	4
Modal	verbs terminology	4
1	Scope	5
2	References	5
2.1	Normative references	5
2.2	Informative references	6
3	Abbreviations	6
4	Receiver	6
4.1	Reference sensitivity	
4.2	Blocking with CW interfering Signals	7
4.2.1	Blocking and spurious response - speech channels	7
4.2.1.1	Definition and applicability	7
4.2.1.2	Conformance requirement	7
4.2.1.3	Test purpose	7
4.2.1.4	Method of test	7
4.2.1.4	.1 Initial conditions	7
4.2.1.4	.2 Procedure	8
4.2.1.5		
4.2.2	Blocking and spurious response - control channels	
4.2.2.1	Definition and applicability	
4.2.2.2	Conformance requirement	
4.2.2.3	F F	
4.2.2.4		
4.2.2.4	.1 Initial conditions	
4.2.2.4		
4.2.2.5	1	
4.3	Blocking with Broadband interfering Signals	
4.3.1	Blocking and spurious response - speech channels	
4.3.1.1	Definition and applicability	
4.3.1.2		
4.3.1.3		
4.3.1.4		
4.3.1.4		
4.3.1.4		
4.3.1.5	1	
4.3.2	Blocking and spurious response - control channels	
4.3.2.1		
4.3.2.2	1	
4.3.2.3	1 1	
4.3.2.4		
4.3.2.4		
5	Other requirements	
	A (informative): Bibliography	
Histor	у	

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (http://ipr.etsi.org).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This Technical Specification (TS) has been produced by ETSI Technical Committee Railway Telecommunications (RT).

The present document is part 2 of a multi-part deliverable covering the Railway Telecommunications (RT); GSM-R improved receiver parameters, as identified below:

Part 1: "Requirements for radio reception";

Part 2: "Radio conformance testing".

Modal verbs terminology

In the present document "shall", "shall not", "should", "should not", "may", "may not", "need", "need not", "will", "will not", "can" and "cannot" are to be interpreted as described in clause 3.2 of the <u>ETSI Drafting Rules</u> (Verbal forms for the expression of provisions).

"must" and "must not" are NOT allowed in ETSI deliverables except when used in direct citation.

1 Scope

The present document describes the technical characteristics and methods of testing the improved receiver performance for professional mobile stations (professional MS), for the Pan European digital cellular communications system and Personal Communication Systems (PCS) operating in the 900 MHz band (GSM 900), standardized by ETSI Special Mobile Group (SMG).

5

The present document is valid for professional MS implemented according Phase 2+ R99.

The present document covers the requirements for testing the improved GSM-R receiver in order to provide sufficient performance for mobile equipment.

It does not necessarily include all the characteristics which may be required by a user or subscriber, nor does it necessarily represent the optimum performance achievable.

The present document is part of the GSM-series of technical specifications. The present document neither replaces any of the other GSM technical specifications or GSM related ETSs or ENs, nor is it created to provide full understanding of (or parts of) the GSM 900 system. The present document lists the additional test procedures, and provides the methods of test for testing a professional MS for conformance to the GSM standard.

For a full description of the system, reference should be made to all the GSM technical specifications or GSM related ETSs or ENs. Clause 2 provides a complete list of the GSM technical specifications, GSM related ETSs, ENs, and ETRs, on which this conformance test specifications is based.

The present document applies to the unit which includes the hardware to establish a connection across the radio interface.

2 References

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the reference document (including any amendments) applies.

Referenced documents which are not found to be publicly available in the expected location might be found at http://docbox.etsi.org/Reference.

NOTE: While any hyperlinks included in this clause were valid at the time of publication ETSI cannot guarantee their long term validity.

2.1 Normative references

The following referenced documents are necessary for the application of the present document.

- [1] ETSI TS 100 607-1: "Digital cellular telecommunications system (Phase 2+); Mobile Station (MS) conformance specification; Part 1: Conformance specification (3GPP 11.10-1 Release 1999)".
- [2] ETSI TS 100 910: "Digital cellular telecommunications system (Phase 2+); Radio transmission and reception (3GPP TS 05.05 Release 1999)".
- [3] ETSI TS 102 933-1: "Railway Telecommunications (RT); GSM-R improved receiver parameters; Part 1: Requirements for radio reception".
- [4] ETSI TS 136 141: "LTE; Evolved Universal Terrestrial Radio Access (E-UTRA); Base Station (BS) conformance testing (3GPP TS 36.141)".

2.2 Informative references

The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.

- [i.1] ETSI TR 101 748: "Digital cellular telecommunications system (Phase 2+) (GSM); Abbreviations and acronyms (GSM 01.04)".
- [i.2] ETSI EN 300 607-1 (V8.1.1): "Digital cellular telecommunications system (Phase 2+) (GSM); Mobile Station (MS) conformance specification; Part 1: Conformance specification (GSM 11.10-1 version 8.1.1 Release 1999)".

3 Abbreviations

For the purposes of the present document, the abbreviations given in TR 101 748 [i.1] apply.

4 Receiver

In this clause receiver measurements are described, for professional mobile stations equipped with a permanent antenna connector only. Wherever in this clause, for FACCH tests, the SS is required to send a Layer 3 message not requiring a Layer 3 response from the professional MS the message can be a TEST INTERFACE message or a STATUS message, possibly with an unknown Protocol Discriminator.

Testing philosophy

Certain assumptions concerning the functional mechanisms of GSM receivers have been made in order to define tests that will verify the receiver performance without excessive redundancy and excessive test times.

The receiver functions can be divided into:

- Analogue RF and IF stages that are affected by input levels, temperature and power supply levels.
- Demodulator that is affected by input levels and interfering signals.
- Decoders that are affected by the different logical channels and input levels.

The tests are designed to stress each of these blocks with a minimum of redundancy.

4.1 Reference sensitivity

The reference sensitivity is the signal level at the professional MS receiver input at which a certain BER and FER shall be achieved.

The requirements and this test apply to professional MS supporting speech.

For tests using ARFCN ranges the following table shall be used.

Table	1:	ARFCN	Ranges
-------	----	-------	--------

	Term		
Band	Low ARFCN range	Mid ARFCN range	High ARFCN range
E-GSM 900	975 to 980	60 to 65	120 to 124
R-GSM 900	955 to 960 (R-GSM) and 975 to 980 (E-GSM)	60 to 65	120 to 124
ER-GSM 900	940 to 945 (ER-GSM) 975 to 980 (E-GSM)	60 to 65	120 to 124

4.2.1 Blocking and spurious response - speech channels

4.2.1.1 Definition and applicability

Blocking is a measure of the ability of the receiver to receive a modulated wanted input signal in the presence of an unwanted input signal, on frequencies other than those of the spurious responses or the adjacent channels, without exceeding a given degradation.

7

The requirements and this test apply to professional MS supporting speech.

4.2.1.2 Conformance requirement

1) The blocking characteristics of the receiver are specified separately for in-band and out-of-band performance and shall be as identified in TS 102 933-1 [3], clause 6.1.

The reference sensitivity performance as specified in table 1 of TS 100 910 [2] shall be met when the following signals are simultaneously input to the receiver:

- a useful signal at frequency f_0 , as specified in TS 102 933-1 [3], clause 6.1.1;
- a continuous, static sine wave signal at a level as in the table 6 of TS 102 933-1 [3], clause 6.1.1 and at a frequency (f) which is an integer multiple of 200 kHz;

with the following exceptions, called spurious response frequencies:

- a) ER-GSM 900/R-GSM 900: in band, for a maximum of six occurrences (which if grouped shall not exceed three contiguous occurrences per group);
- b) out-of-band, for a maximum of 24 occurrences (which if below f_0 and grouped shall not exceed three contiguous occurrences per group).

Where the above performance shall be met when the continuous sine wave signal (f) is set to a level of -40 dBm.

2) Testing conditions shall guarantee that the noise level of their used interfering signals are below -113 dBm/200 kHz on the wanted ARFCN and its (bi) adjacent channels.

4.2.1.3 Test purpose

- 1) To verify that the in band blocking performance is met without exceeding the total number of allowed in band spurious responses. An allowance is made for the statistical significance of the test.
- 2) To verify that at selected out-of-band frequencies, the out-of-band blocking performance is met without exceeding the total number of allowed out-of-band spurious responses. An allowance is made for the statistical significance of the test.
- NOTE: Not all of the possible out-of-band frequencies are tested as this results in excessive test time. However, the total number of out-of-band spurious responses, specified in TS 102 933-1 [3], clause 6.1.1, are allowed to ensure a fair test of the professional MS.

4.2.1.4 Method of test

4.2.1.4.1 Initial conditions

A call is set up according to the generic call set up procedure, except the BCCH frequency list shall be empty, on a TCH with an arbitrary ARFCN in the range supported by the professional MS. The power control level is set to maximum power.

The SS transmits Standard Test Signal C1 on the traffic channel (TCH frequency FR).

The SS commands the professional MS to create traffic channel loop back signalling erased frames.

4.2.1.4.2 Procedure

- a) The SS produces a static wanted signal and a static interfering signal at the same time. The amplitude of the wanted signal is set to -100 dBm.
- b) The unwanted signal is a C.W. signal (Standard test signal IO) of frequency FB. It is applied in turn on the subset of frequencies calculated in step c) in the overall range 100 kHz to 12,75 GHz, where FB is an integer multiple of 200 kHz.

However, frequencies in the range FR \pm 600 kHz are excluded.

- NOTE 1: As specified by EN 300 607-1 (V8.1.1) [i.2], clause 14.7: "Allowance must be made for possible spurious signals arising from the SS. These are particularly likely at sub harmonic frequencies nFB where n = 2, 3, 4, 5, etc.".
- c) The frequencies at which the test is performed (adjusted to an integer multiple of 200 kHz channels most closely approximating the absolute frequency of the calculated blocking signal frequency) are the combined frequencies from i), ii) and iii) below:
 - i) The total frequency range formed by:
 - R-GSM 900 the frequencies between $F_{10} + (IF_1 + IF_2 + ... + IF_n + 19,5 \text{ MHz})$;

and F_{lo} - (IF₁ + IF₂ + ... + IF_n + 19,5 MHz).

■ ER-GSM 900 the frequencies between F₁₀ + (IF₁ + IF₂ + ... + IF_n +21 MHz);

and F_{lo} - (IF₁ + IF₂ + ... + IF_n + 21 MHz); and

the frequencies +100 MHz and -100 MHz from the edge of the relevant receive band.

Measurements are made at 200 kHz intervals.

- ii) The three frequencies IF_1 , $IF_1 + 200$ kHz, $IF_1 200$ kHz.
- iii) The frequencies:
 - $mF_{lo} + IF_1$,
 - $mF_{lo} IF_1$,
 - mFR,
 - where m is all positive integers greater than or equal to 2 such that either sum lies in the range 100 kHz to 12,75 GHz.

The frequencies in step ii) and iii) lying in the range of frequencies defined by step i) above need not be repeated.

Where:

- F_{lo} local oscillator applied to first receiver mixer;
- $IF_1 \dots IF_n$ are the n intermediate frequencies;
- F_{10} , IF_1 , IF_2 ... IF_n shall be declared by the manufacturer in the PIXIT statement TS 100 607-1 [1], clause 4.

d) The level of the unwanted signal is set according to table 2.

FR Frequency (ARFCN of useful signal)	FB Frequency (Blocking signal)	Professional MS R-GSM 900/ER-GSM 900
	(Level in dBm
	FR \pm 600 kHz to FR \pm 800 kHz	-38
	FR \pm 800 kHz to FR \pm 1,6 MHz	-33
	FR \pm 1,6 MHz to FR \pm 5 MHz	-23
	100 kHz to < 835 MHz	-23
	835 MHz to < 873 MHz	+0
970	873 MHz to < 880 MHz	+0
	880 MHz to < 912 MHz	-5
	912 MHz to < 915 MHz	-12
	915 MHz to FR - 5 MHz	-23
	FR + 5 MHz to 925,6 MHz	-23
	> 925,6 MHz to 927 MHz	-13
	> 927 MHz to 960 MHz	-10
	> 960 MHz to 1 000 MHz	+0
	> 1 000 MHz to 12,75 GHz	-23

Table 2: Level of unwanted signals for professional MS

NOTE 2: These values differ from TS 102 933-1 [3] because of practical generator limits in the SS.

- e) The SS compares the data of the signal that it sends to the professional MS with the signal which is looped back from the receiver after demodulation and decoding, and checks the frame erasure indication:
 - The SS tests the RBER compliance for the bits of class II, by examining sequences of at least the minimum number of samples of consecutive bits of class II, where bits are taken only from those frames for which no bad frame indication was given. The number of error events is recorded.
 - If a failure is indicated it is noted and counted towards the allowed exemption totals.
 - In the case of failures discovered at the predicted frequencies at steps f ii), iii) or iv) the test is repeated on the adjacent channels ±200 kHz away. If either of these two frequencies fail then the next channel 200 kHz beyond is also tested. This process is repeated until all channels constituting the group of failures is known.

4.2.1.5 Test requirements

The error rate measured in this test shall not exceed the test limit error rate values given in table 3.

This shall apply under normal test voltage and ambient temperature, and with the interfering signal at any frequency in the range specified.

Channel	Type of	Test limit error	Minimum number of
	measurement	rate %	samples
TCH/FS Class II	RBER	2,439	8 200

Table 3: Limits for blocking

The following exceptions are allowed:

- A maximum of six failures in the in-band frequencies (which, if grouped, shall not exceed three 200 kHz channels per group).
- A maximum of 24 failures in the out-of-band frequencies (a) and (d), which, if below FR and grouped, shall not exceed three 200 kHz channels per group.
- No failures or exeption are allowed in out-of-band (b) an (c).

If the number of failures does not exceed the maximum allowed figures stated above, the test of clause 4.2.1.4 is repeated at the frequencies at which the failures occurred. The level of the unwanted signal is set to -40 dBm and the performance requirement is once again that stated in table 3.

The number Error rate measured in this test shall not exceed the test limit error rate values given in table 3.

No failures are allowed at this lower unwanted signal level.

4.2.2 Blocking and spurious response - control channels

4.2.2.1 Definition and applicability

Blocking is a measure of the ability of the receiver to receive a modulated wanted input signal in the presence of an unwanted input signal, on frequencies other than those of the spurious responses or the adjacent channels, without exceeding a given degradation.

The requirements and this test apply to professional MS not supporting speech.

4.2.2.2 Conformance requirement

1) The blocking characteristics of the receiver are specified separately for in-band and out-of-band performance and shall be as identified in TS 102 933-1 [3], clause 6.1.

The reference sensitivity performance as specified in table 1 of TS 100 910 [2] shall be met when the following signals are simultaneously input to the receiver:

- a useful signal at frequency f_0 , as specified in TS 102 933-1 [3], clause 6.1.1;
- a continuous, static sine wave signal at a level as in the table 6 of TS 102 933-1 [3], clause 6.1.1 and at a frequency (f) which is an integer multiple of 200 kHz.

With the following exceptions, called spurious response frequencies:

- a) ER-GSM 900/R-GSM 900: in band, for a maximum of six occurrences (which if grouped shall not exceed three contiguous occurrences per group);
- b) out-of-band, for a maximum of 24 occurrences (which if below f_0 and grouped shall not exceed three contiguous occurrences per group).

Where the above performance shall be met when the continuous sine wave signal (f) is set to a level of -40 dBm.

2) Testing conditions shall guarantee that the noise level of their used interfering signals are below -113 dBm/200 kHz on the wanted ARFCN and its (bi) adjacent channels.

4.2.2.3 Test purpose

- 1) To verify that the in band blocking performance is met without exceeding the total number of allowed in band spurious responses. An allowance is made for the statistical significance of the test.
- 2) To verify that at selected out-of-band frequencies, the out-of-band blocking performance is met without exceeding the total number of allowed out-of-band spurious responses. An allowance is made for the statistical significance of the test.
- NOTE: Not all of the possible out-of-band frequencies are tested as this results in excessive test time. However, the total number of out-of-band spurious responses, specified in TS 102 933-1 [3], clause 6.1.1, are allowed to ensure a fair test of the professional MS.

4.2.2.4 Method of test

4.2.2.4.1 Initial conditions

A call is set up according to the generic call set up procedure, except the BCCH frequency list shall be empty, on a TCH with an arbitrary ARFCN in the range supported by the professional MS. The power control level is set to maximum power.

The SS transmits Standard Test Signal C1 on the traffic channel (TCH frequency FR).

4.2.2.4.2 Procedure

- a) The SS sends a Layer 3 message which does not require a Layer 3 response from the professional MS. Due to interfering signals, the professional MS may not be able to acknowledge the Layer 2 frame. Frame erasures are indicated by repeated L2 frames.
- b) The SS is set to produce a TUhigh wanted signal and a static interfering signal at the same time. The SS sets the amplitude of the wanted signal to -100 dBm.
- c) The unwanted signal is a C.W. signal (Standard test signal IO) of frequency FB. It is applied in turn on the subset of frequencies calculated at step f) in the overall range 100 kHz to 12,75 GHz, where FB is an integer multiple of 200 kHz.

However, frequencies in the range FR \pm 600 kHz are excluded.

- NOTE 1: As specified by EN 300 607-1 (V8.1.1) [i.2], clause 14.7: "Allowance must be made for possible spurious signals arising from the SS. These are particularly likely at sub harmonic frequencies nFB where n = 2, 3, 4, 5, etc.".
- d) The frequencies at which the test is performed (adjusted to an integer multiple of 200 kHz channels most closely approximating the absolute frequency of the calculated blocking signal frequency) are the combined frequencies from i), ii) and iii) which follow:
 - i) The total frequency range formed by:
 - R-GSM 900 the frequencies between $F_{10} + (IF_1 + IF_2 + ... + IF_n + 19,5 \text{ MHz})$; and

 $F_{lo} - (IF_1 + IF_2 + ... + IF_n + 19,5 \text{ MHz}).$

• ER-GSM 900 the frequencies between $F_{10} + (IF_1 + IF_2 + ... + IF_n + 21 \text{ MHz})$; and

 F_{lo} - (IF₁ + IF₂ + ... + IF_n + 21 MHz); and

the frequencies + 100 MHz and - 100 MHz from the edge of the relevant receive band.

Measurement are made at 200 kHz intervals.

- ii) The three frequencies IF_1 , $IF_1 + 200$ kHz, $IF_1 200$ kHz.
- iii) The frequencies:
 - $mF_{lo} + IF_1$,
 - $mF_{lo} IF_1$,
 - mFR,
 - where m is all positive integers greater than or equal to 2 such that either sum lies in the range 100 kHz to 12,75 GHz.

The frequencies in step ii) and iii) lying in the range of frequencies defined by step i) above need not be repeated.

Where:

F_{lo} - local oscillator applied to first receiver mixer.

- $IF_1 \dots IF_n$ are the n intermediate frequencies.
- F_{1o} , IF_1 , IF_2 ... IF_n shall be declared by the manufacturer in the PIXIT statement TS 100 607-1 [1], clause 4.

e) The level of the unwanted signal is set according to table 4.

FR Frequency (ARFCN of useful signal)	FB Frequency (Blocking signal)	Professional MS R-GSM 900/ER-GSM 900
	(Blocking signal)	Level in dBm
	FR \pm 600 kHz to FR \pm 800 kHz	-38
	FR \pm 800 kHz to FR \pm 1,6 MHz	-33
	FR \pm 1,6 MHz to FR \pm 5 MHz	-23
	100 kHz to < 835 MHz	-23
	835 MHz to < 873 MHz	+0
070	873 MHz to < 880 MHz	+0
970	880 MHz to < 912 MHz	-5
	912 MHz to < 915 MHz	-12
	915 MHz to FR - 5 MHz	-23
	FR + 5 MHz to 925,6 MHz	-23
	> 925,6 MHz to 927 MHz	-13
	> 927 MHz to 960 MHz	-10
	> 960 MHz to 1 000 MHz	+0
	> 1 000 MHz to 12,75 GHz	-23

NOTE 2: These values differ from TS 102 933-1 [3] because of practical generator limits in the SS.

f) The SS determines the number of frame erasure events during at least the minimum number of samples. If a failure is indicated, it is noted and counted towards the allowed exemption total.

In the case of failures discovered at the predicted frequencies at steps f ii), iii) or iv) the test is repeated on the adjacent channels ± 200 kHz away. If either of these two frequencies fail then the next channel 200 kHz beyond is also be tested. This process is repeated until all channels constituting the group of failures is known.

4.2.2.5 Test requirements

The error rate measured in this test shall not exceed the test limit error rate given in table 5.

This shall apply under normal test voltage and ambient temperature, and with the interfering signal at any frequency in the range specified.

Channel	Type of	Test limit	Minimum No. of
	measurement	error rate	samples
FACCH/F	FER	8,961	6 696

Table 5: Limits for blocking

The following exceptions are allowed:

- A maximum of six failures in the in-band frequencies (which, if grouped, shall not exceed three 200 kHz channels per group).
- A maximum of 24 failures in the out-of-band frequencies (a) and (d), which, if below FR and grouped, shall not exceed three 200 kHz channels per group.
- No failures or exceptions are allowed in out-of-band (b) and (c).

If the number of failures do not exceed the maximum allowed figures stated above, the test of clause 4.2.2.4 is repeated at the frequencies at which the failures occurred. The level of the unwanted signal is set to -40 dBm and the performance requirement is once again that stated above.

The number of Error Events recorded in this test shall not exceed the test limit error rate values given above, when using the maximum number of samples.

No failures are allowed at this lower unwanted signal level.

4.3 Blocking with Broadband interfering Signals

4.3.1 Blocking and spurious response - speech channels

4.3.1.1 Definition and applicability

Blocking is a measure of the ability of the receiver to receive a modulated wanted input signal in the presence of an unwanted broadband input signal, on frequencies other than those of the spurious responses or the adjacent channels, without exceeding a given degradation.

The requirements and this test apply to professional MS supporting speech.

4.3.1.2 Conformance requirement

1) The blocking characteristics of the receiver are specified in TS 102 933-1 [3], clause 6.1.2.

The reference sensitivity performance as specified in table 1 of TS 100 910 [2] shall be met when the following signals are simultaneously input to the receiver:

- a useful signal at frequency f_0 , as specified in TS 102 933-1 [3], clause 6.1.2, table 7;
- one or two broadband signals at a level and at a frequency (f) as in the table 7 of TS 102 933-1 [3], clause 6.1.2 without exceptions, called spurious response frequencies.
- 2) Testing conditions shall guarantee that the noise level of their used interfering signals are below -113 dBm/200 kHz on the wanted ARFCN and its (bi) adjacent channels (968,969,971,972).

4.3.1.3 Test purpose

To verify that the broadband blocking performance is met without any exception of out of band spurious responses.

NOTE: Not all of the possible out-of-band frequencies for broadband interferers are tested as this results in excessive test time and unapplicable test setup. However, an aggregation of broadband signals specified in TS 102 933-1 [3], clause 6.1.2, table 7 ensure a fair test of the professional MS that is necessary and sufficient.

4.3.1.4 Method of test

4.3.1.4.1 Initial conditions

A call is set up according to the generic call set up procedure, except the BCCH frequency list shall be empty, on a TCH as specified in TS 102 933-1 [3], clause 6.1.2, table 7, ARFCN 970.

The power control level is set to maximum power (PCL2) but may be relaxed to PCL10 to limit constraint on test setup.

The SS transmits Standard Test Signal C1 on the traffic channel (ARFCN 970).

The SS commands the professional MS to create traffic channel loop back signalling erased frames.

4.3.1.4.2 Procedure

 a) The SS produces a static wanted signal and a broadband interfering signal at the same time. There is no correlation in the modulation between the signals. The amplitude of the wanted signal is set to -101 dBm/200 kHz.

- b) The unwanted signal is an aggregation of two 5 MHz BW LTE signals (E-TM1.1) set respectively on EARFCN 3476 and EARFCN 3526. The level of the unwanted signal is set according to TS 102 933-1 [3], clause 6.1.2, table 7. Each LTE carrier power level is set to -13 dBm/5 MHz, measured as described in [4].
- c) The SS compares the data of the signal sent to the professional MS with the signal which is looped back from the receiver after demodulation and decoding, and checks the frame erasure indication.

The SS tests the RBER compliance for the bits of class II, by examining sequences of at least the minimum number of samples of consecutive bits of class II, where bits are taken only from those frames for which no bad frame indication was given. The number of error events is recorded.

4.3.1.5 Test requirements

The error rate measured in this test shall not exceed the test limit error rate values given in table 6.

This shall apply under normal test voltage and ambient temperature, and with the interfering signal at the frequency specified.

Channel	Type of	Test limit error	Minimum number of
	measurement	rate %	samples
TCH/FS Class II	RBER	2,439	8 200

Table 6: Limits for blocking

No failures are allowed.

4.3.2 Blocking and spurious response - control channels

4.3.2.1 Definition and applicability

Blocking is a measure of the ability of the receiver to receive a modulated wanted input signal in the presence of an unwanted broadband input signal, on frequencies other than those of the spurious responses or the adjacent channels, without exceeding a given degradation.

The requirements and this test apply to professional MS not supporting speech.

4.3.2.2 Conformance requirement

1) The blocking characteristics of the receiver are specified in TS 102 933-1 [3], clause 6.1.2.

The reference sensitivity performance as specified in table 1 of TS 100 910 [2] shall be met when the following signals are simultaneously input to the receiver:

- a useful signal at frequency f_0 , as specified in TS 102 933-1 [3], clause 6.1.2, table 7;
- one or two broadband signals at a level and at a frequency (f) as in the table 7 of TS 102 933-1 [3], clause 6.1.2;

without exceptions, called spurious response frequencies.

2) Testing conditions shall guarantee that the noise level of their used interfering signals are below -113 dBm/200 kHz on the wanted ARFCN and its (bi) adjacent channels (968,969,971,972).

4.3.2.3 Test purpose

To verify that the broadband blocking performance is met without any exeption of out of band spurious responses.

NOTE: Not all of the possible out-of-band frequencies for broadband interferers are tested as this results in excessive test time and unapplicable test setup. However, an aggregation of broadband signals specified in TS 102 933-1 [3], clause 6.1.2, table 7 ensure a fair test of the professional MS that is necessary and sufficient.

4.3.2.4 Method of test

4.3.2.4.1 Initial conditions

A call is set up according to the generic call set up procedure, except the BCCH frequency list shall be empty, on a TCH as specified in TS 102 933-1 [3], clause 6.1.2, table 7, ARFCN 970.

The power control level is set to maximum power (PCL2) but may be relaxed to PCL10 to limit constraint on test setup.

The SS transmits Standard Test Signal C1 on the traffic channel (ARFCN 970).

4.3.2.4.2 Procedure

- a) The SS produces a static wanted signal and a broadband interfering signal at the same time. There is no correlation in the modulation between the signals. The amplitude of the wanted signal is set to -101 dBm/200 kHz.
- b) The SS sends a Layer 3 message which does not require a Layer 3 response from the professional MS. Due to interfering signals, the professional MS may not be able to acknowledge the Layer 2 frame. Frame erasures are indicated by repeated L2 frames.
- c) The unwanted signal is an aggregation of two 5 MHz BW LTE signals (E-TM1.1) set respectively on EARFCN 3476 and EARFCN 3526. The level of the unwanted signal is set according to TS 102 933-1 [3], clause 6.1.2, table 7. Each LTE carrier power level is set to -13 dBm/5 MHz, measured as described in [4].
- d) The SS determines the number of frame erasure events during at least the minimum number of samples of FACCH/F frames.

4.3.2.5 Test requirements

The error rate measured in this test shall not exceed the test limit error rate given in table 7.

This shall apply under normal test voltage and ambient temperature, and with the interfering signal at the frequency specified.

Table 7: Limits for blocking

Channel	Type of	Test limit	Minimum No. of
	measurement	error rate	samples
FACCH/F	FER	8,961	6 696

No failures are allowed.

5 Other requirements

Test cases which are not explicitly described in the present document shall be taken from TS 100 607-1 [1] Release 99.

Annex A (informative): Bibliography

• ETSI EN 300 919: "Digital cellular telecommunications system (Phase 2+) (GSM); Types of Mobile Stations (MS) (GSM 02.06)".

16

- CENELEC EN 50155: "Railway applications Electronic equipment used on rolling stock".
- CENELEC EN 50125-1: "Railway applications Environmental conditions for equipment".

History

	Document history			
V1.1.1	December 2010	Publication		
V1.2.1	December 2011	Publication		
V1.3.1	August 2014	Publication		

17