

Infrastructure Test System

TM500 LTE Single UE

3GPP FDD Release 8 Test

The industry standard test system for 3GPP LTE infrastructure development, test & demonstrations

- Functional, performance and load testing of LTE base station and network equipment
- 3GPP LTE compliant operation at Layer 1, Layer 2, and higher layers (RRC/NAS)
- 150 Mbps, 20 MHz, MIMO, closed loop, multiple RF bands, handover and CPRI
- Comprehensive control, measurement, data logging, display and analysis tools at all layers
- Powerful and scalable software defined radio platform to support the future LTE technology roadmap and maximize return on investment
- Innovative test features to boost engineering productivity including high speed baseband logging, traffic data generators, and parameter override of closed control loops
- Remote and automation API
- Operation in the lab test and over the air
- Part of the TM500 product family that includes 3GPP LTE Multi-UE and capacity test solutions
- Builds on heritage of global standard HSPA / HSPA+ TM500 WCDMA test mobile
- Worldwide technical support and sales network

TM500 SYSTEM OVERVIEW

The 3GPP's Long Term Evolution – Advanced (LTE-A) programmes are expected to deliver an increasingly better mobile user experience through improvements in end-user throughputs, sector capacity, and user plane latency. To achieve this requires some significant changes in parts of the network infrastructure and mobile user equipment.

The TM500 LTE-A product range is a major addition to the Aeroflex TM500 family of 3GPP test mobiles and a substantial commitment [or development] by Aeroflex to support the current and future technologies required for 3GPP LTE-A.

Built upon a proven and scalable software defined radio platform, that has become the industry standard for LTE since 2007, TM500 LTE-A provides a set of product options targeting development, demonstration and testing of 3GPP LTE-A infrastructure equipment. The initial product in the range is the TM500 LTE-A FDD single UE.

The range also includes options for higher layers, higher category UEs, TDD, Multi-UE operation. With its layered operation and automation interfaces the TM500 LTE-A can additionally operate within an automated or wrap around test configuration. The Multi-UE test system targets scheduler, load and capacity test.

Through years of experience in WCDMA/HSPA+, LTE and working closely with customers on LTE development and demonstrations, the TM500 LTE-A is primarily designed to help support and accelerate the overall development and test programme. TM500 LTE-A offers the earliest access to the latest 3GPP functionality, before real handsets, as well as layered operation and high degree of logging and control.

Productivity enhancing tools simplify the development and running of test scenarios and include advanced test features such forced errors and event triggering. Highly flexible operation enables the TM500 LTE-A to be used in many customer configurations

For the very latest specifications visit www.aeroflex.com

including in the lab, over the air, manually or remotely or as part of an automated test system.

TYPES OF TESTING (OPERATIONAL CONFIGURATIONS)

The TM500 can be operated in a number of configurations.

In the lab

The TM500 LTE operates as a 3GPP specification compliant UE test peer to support functional development, debug, integration and test of LTE eNode-B and core network equipment. The TM500 LTE can operate at component, module and system level and with or without the use of a fading channel simulator.

Outdoors

Designed for use over the air, the TM500 supports the requirements of early drive testing and proof of concept trials, exercising new features of the LTE technology.

Demonstration

TM500 is ideal for demonstrating leading edge LTE technology, including maximum rate transmissions, MIMO operation etc. Using its IP Driver interface, TM500 LTE can support real time applications via a TCP/IP connection including high definition video streaming, files transfer and web browsing etc. The layered operation of the TM500 LTE enables it to support the demonstration of partial as well as full complete network equipment configurations.

CONTROL AND LOGGING

Management of the TM500 LTE is carried out through the Test Mobile Application (TMA) software supplied with the system. The TM500 LTE can also be controlled by an external system, such as a customer's remote automated test system.

TMA is an integrated software suite that provides an easy and intuitive user interface for: creating and running test scripts; data logging and measurements as well as the analysis of test sessions and data. To enhance productivity the TMA incorporates valuable features such as test step and template libraries, drag and drop selection, session browser, command line, error monitor, real time logging and graphical charting windows.

Script Production: The TMA includes script control tools that provide a fast and easy way to create and control test scripts via a PC-based graphical user interface. The tool includes a library of test command sequences that enable easy configuration of test mobile and the associated 3GPP parameters. The TMA also validates the test scripts, detecting any sequencing or parameter range errors before executing the test scenario on the TM500.

Measurements and Data Logging: The measurement tools enable the user to selectively log and display measurement information from the test. Detailed measurements from Layer 1, 2 and/or 3 tests can be displayed in real time using the charting facility. In addition, all measurements are logged to file for post test analysis. These log files can be used to replay test sessions within the charting tool or can be exported to other tools for further analysis.

Event Triggering: A new event-based triggering tool allows the user to start the measurement logging based upon a specific event, such as a 3GPP measurement or handover request. This powerful feature allows the user to define, co-ordinate and analyse detailed test scenarios.

TEST MODES

The TM500 incorporates a number of test modes which enable an incremental, layered approach to development and testing of the LTE stack from the PHY layer and upwards. Detailed functionality can be tested at a modular level, enabling very early testing of eNode B features even during the development stage. TM500 supports test features that enable early uplink and downlink operation to be validated independently. In addition 3GPP control signalling can be overridden and scripted to enable early test of closed control loops or to simulate error or fault conditions.

HARQ Mode: This mode of operation provides detailed test features targeting analysis of the PHY layer and HARQ retransmission processes. Independent BER and BLER analysis are supported for each HARQ process using data source/sinks configured to standard PN or user defined data sequences. Used in conjunction with the charting measurement tools, these features enable the user to monitor the real time operation of the UL and DL physical data link.

MAC Mode: The MAC mode adds analysis of the full eNode B MAC operation to the PHY / HARQ functionality. MAC mode adds MAC header monitoring, MAC PDU creation and MAC SDU extraction to the HARQ mode. The received payload data is evaluated for each logical channel and HARQ using data sinks. BLER is measured using the post-HARQ CRC results. Each logical channel can be connected to a separate data source or sink.

MAC mode adds MAC PDU/SDU creation/extraction, headers and control elements monitoring. User has full visibility of the MAC procedures such as UL time alignment, logical channel prioritization and contention resolution. The received payload data is evaluated for each logical channel and HARQ using data sinks. BLER is measured using the post-HARQ CRC results. Each logical channel can be connected to a separate data source or sink.

RLC Mode: The RLC mode supports full RLC functionality including Transparent Mode, Unacknowledged Mode and Acknowledged Mode operation. This enables the user to analyze the RLC, MAC and PHY operation within the eNode B. The data content is transmitted and received as RLC PDUs, bypassing the PDCP layer. RLC mode control is via specific configuration commands as well as providing scripted control for SDU insertion into RLC buffers and for logging of data and state information.

PDCP Mode: This mode adds PDCP header functionality, enabling features such as PDU duplication and discard detection that may occur during handover procedures.

Higher Layers: Available as a software option.

TEST CAPABILITIES/FEATURES

To help accelerate testing and integration the TM500 LTE incorporates enhanced test and analysis features. These can also be used to simulate test scenarios, enabling early module level testing during development and integration phases.

Scripted Control and Corruption: LTE relies on a number of closed control loops which report information such as channel quality, RF propagation conditions and data integrity. Typical closed loop parameters include CQI, MIMO feedback (CSI), power control and HARQ. Such information is normally based on real time measurements of the over the air environment. To simplify the simulation and repeatability of such scenarios, TM500 LTE provides the ability to override these signalled values using script commands and to corrupt the control information.

EXAMPLE Configuration – Downlink HARQ Override:

In a laboratory environment with a static, cable connection between the TM500 LTE and the eNodeB it is likely that BLER will be zero. If suitable fading channel simulator and interference generator equipment is not available this can limit the testing of HARQ. The TM500 LTE provides the capability for early HARQ testing by DL HARQ ACK/NACK override. Using the TMA the user scripts a sequence of ACK/NACKs for one or two codewords. The user defined HARQ is then fed into the eNodeB over the UL.

Data Generation and Evaluation:

The Ethernet interface can be used to source and sink real data from any application running on a PC for example. Alternatively the TM500 LTE is able to transmit pre-defined data on the uplink and analyse received data on the downlink. Data can also be routed via an interface for external generation or analysis. The TM500 LTE also includes a data service generator tool with which traffic data can be generated in profiles that simulate those encountered with real world applications running over the network. These features are very powerful in providing repeatable and deterministic data generation and analysis.

AUTOMATED AND REMOTE OPERATION

Remote and automated operation is essential for modern test equipment. With the TM500 LTE remote and automated control interfaces the TM500 LTE system can be controlled via a standard Ethernet interface from the next room or another country. The TM500 LTE automation interface enables the supplied management software or the customer's own control system to operate the TM500 LTE commands, measurements, data logging and displays. The automation interface also supports control of multiple TM500s.

SUPPORT

Aeroflex has built up an experienced, knowledgeable and highly responsive customer support team for the TM500. The team provides global support from both local in-country offices and from the core engineering group. Support is delivered on-site as well as helpdesk, email and telephone as appropriate. Benefits of the support package also include hands-on support and training plus access to 3GPP specification migration updates and feature enhancements via a dedicated customer FTP site.

Aeroflex can also provide customised premium warranty support and training to meet specific needs on request.

SPECIFICATION

GENERAL

Specification version

3GPP Release 8 (Sept 2008)

UE Capability

UE Category 2 operation with data rates to DL 50 Mbps, UL 25 Mbps

UE Category 3&4 option with data rates to DL 150 Mbps, UL 50 Mbps

UE Category 5 option available 2009 extending DL rates to 300 Mbps

RF Frequency Bands

Available UTRA FDD Bands : 1, 4, 7, 9, 12, and 13, with other bands available on request

See ordering information for option combinations

UTRA TDD Bands supported by TM500 LTE TDD product option

Power Class

Class 3 (+24 dBm)

Max RF Input Power

-25 dBm

PHYSICAL LAYER FEATURES

OFDM DL; SC-FDMA UL; Cyclic Prefix;

DL Modulation QPSK, 16 QAM, 64 QAM;

UL Modulation QPSK, 16 QAM, 64 QAM (with UE Cat 5 option); VRB;

DL and UL adaptation

Diversity: DL Tx and RX diversity ; SISO; MIMO : 2x2 ; 4x2 ; 4x4 [with UE Cat 5 option]

Physical Channels

P-SCH/ S-SCH / RS; PUSCH; PBCH; PUCCH, SRS; PRACH; PDSCH; PCFICH; PDCCH; PHICH

LAYER 2 FEATURES

HARQ; MAC; RLC (TM, UM, AM); PDCP header; IP Driver

Transport Channels

RACH; UL-SCH; DL-SCH; PCH; BCH/D-BCH

PROCEDURES

UL closed loop power control; group & sequence hopping; PUSCH hopping; UL control information CQI (SISO & MIMO), PMI, RI; UL timing control; initial cell search; persistent scheduling; random access procedures

MEASUREMENTS

Layer 1 Receive

Modulation; SIR estimation; CQI; UL grant, DL assignment; PMI; RSSI; Reference Signal Received Power and Quality (RSRP and RSRQ)

Layer 1 Signalling

MIMO control information; DL resources assignment; UL scheduling grant; HARQ signalling plus decoded transport block size; CRC result; BER, BLER and L1 data throughput etc.

Layer 1 Transmit

CQI; PMI; repetition factors; HARQ information; UL/DL timing offset; buffer occupancy Tx power etc.

Layer 2

MAC transmit and receive statistics; overhead due to padding ratio;
RLC

Latency

L1 and L2 latency measurements

Transport Monitoring

Data extraction from test points within the L1/L2 encoder and decoder chain including FEC, MAC, RLC and PDCP inputs and outputs

ENHANCED TEST FEATURES

Comprehensive analysis tools including real-time charting of constellations and throughput

PN sequence and Fixed Frame data generators and evaluators supporting BER/BLER

Override of uplink control

PMI, CQI, HARQ ACK/NACK, buffer occupancy information and ARQ status

Override of received downlink control information

Including HARQ, grant information, timing adjust and MIMO control signalling

Forced errors and Negative test features

Including forced corruption of UL-SCH enabling validation of e-Node B HARQ operation ; L1/L2 control channel miss

Discontinuous reception (DRX)

Functional test that eNodeB behaves as expected during DRX cycle

PHYSICAL, ENVIRONMENTAL & SAFETY

Voltage Range

90 to 250V AC

Nominal Power consumption

350 VA

AC Frequency range

50 – 60 Hz

Dimensions (HWD)

31 cm x 38 cm x 39 cm

12.2" x 14.9" x 15.4"

Mass

22 kg (48.5 lbs.)

Operating Temperature range

0°C to 40°C

Storage Temperature range

-40°C to +70°C

Humidity

10% to 90% RH (non-condensing)

CERTIFICATION

Safety

IEC/EN 6101-1

EMC

IEC/EN 61326-1 RF Emission Class A, Immunity Table 1.

RoHS

Compliant

INTERFACES

RF

Independent Rx/Tx connector N-type (female)

Duplexed Rx/Tx connector N-type (female)

Digital

CPRI (optional)

Frequency Reference

10 MHz external reference

Separate IN/OUT, SMC

Timing Trigger

Timing marker. Separate IN/OUT, SMC

Two USB ports

Controller

Ethernet (GbE) 1000 Base-T with RJ-45

PC SPECIFICATION

The recommended minimum PC (not supplied) specification for running the TM500 PC controller application is shown below:

Processor

Intel® Viiv™ Core™ 2 Duo E6320 processor

Operating System

Windows™ XP Professional

Memory

2048 MB

Display

1600 x 900

Hard Drive

250 GB

Ethernet

10/100/1000 Base-T

ORDERING INFORMATION

The following lists the TM500 LTE FDD Single UE product codes and available options

Baseline	Product Code
HW Platform	TM500-C
One RF Module	See below
SUE FDD L1L2 Cat 2 SW	TK502-C

Options

Support	SA067
Higher layer I/F	TK520-C
RRC	TK525-C
RoHC	TK526-C
NAS	TK527-C
UE Cat 3 upgrade	TK513-C
UE Cat 4 upgrade	TK514-C
UE Cat 5 upgrade	TK515-C
Available RF Bands	
Band 1&9 Module	TK-580-C
Band 1&7 Module	TK-581-C
Band 12&13 Module	TK-584-C
Band 1&4&10 Module	TK-585-C

Other bands available on request

TDD bands 38 and 40 available with TM500 LTE TDD product option.

CPRI	TK505-C
------	---------

Packages

Package deals are available for purchase of multiple units/options. Contact your local Aeroflex Sales Office for further information.

Additional TM500 LTE Products

Other TM500 LTE products available:

LTE TDD Single UE SW	TK503-C
LTE FDD Multi-UE	TK506-C

For the very latest specifications visit **www.aeroflex.com**

CHINA Beijing

Tel: [+86] (10) 6539 1166
Fax: [+86] (10) 6539 1778

CHINA Shanghai

Tel: [+86] 21 2028 3588
Fax: [+86] 21 2028 3558

CHINA Shenzhen

Tel: [+86] (755) 3301 9358
Fax: [+86] (755) 3301 9356

FINLAND

Tel: [+358] (9) 2709 5541
Fax: [+358] (9) 804 2441

FRANCE

Tel: [+33] 1 60 79 96 00
Fax: [+33] 1 60 77 69 22

GERMANY

Tel: [+49] 89 99641 0
Fax: [+49] 89 99641 160

INDIA

Tel: [+91] 80 [4] 115 4501
Fax: [+91] 80 [4] 115 4502

JAPAN

Tel: [+81] (3) 3500 5591
Fax: [+81] (3) 3500 5592

KOREA

Tel: [+82] (2) 3424 2719
Fax: [+82] (2) 3424 8620

SCANDINAVIA

Tel: [+45] 9614 0045
Fax: [+45] 9614 0047

SINGAPORE

Tel: [+65] 6873 0991
Fax: [+65] 6873 0992

TAIWAN

Tel: [+886] 3 5500 338
Fax: [+886] 3 5502 065

UK Stevenage

Tel: [+44] (0) 1438 742200
Fax: [+44] (0) 1438 727601
Freephone: 0800 282388

USA

Tel: [+1] (316) 522 4981
Fax: [+1] (316) 522 1360
Toll Free: 800 835 2352

AEROFLEX
A passion for performance.

As we are always seeking to improve our products, the information in this document gives only a general indication of the product capacity, performance and suitability, none of which shall form part of any contract. We reserve the right to make design changes without notice. All trademarks are acknowledged. Parent company Aeroflex, Inc. ©Aeroflex 2013.

www.aeroflex.com
info-test@aeroflex.com

Our passion for performance is defined by three attributes represented by these three icons: solution-minded, performance-driven and customer-focused.