Global ICT Standardization Forum for India (GISFI)

Title:

Study Report on Third-Party 3G Femtocell Deployment issues.
Company:
NEC Corporation.
Contact information:
anand@bq.jp.nec.com
Purpose:
Discussion and Approval.
Doc number:
GISFI_FRN_201209305
Meeting:
GISFI#10, New Delhi, India, 10 – 12 September, 2012.
Abstract

This report introduces the matter of “Deployment issues for Femtocells” in the context of third generation (3G) mobile communication systems and beyond. It categorizes and details the deployment issues for third-party femtocell vendors and also provides an overview of solutions proposed/implemented in the Cellular Telecommunication systems.
Table of Contents
1Abstract

1Table of Contents

21.
Introduction

32.
Issues in Third-party Femtocell Deployment and their proposed Remedial Solutions

32.1.
Interference issues and management [2]

42.2.
Synchronization issues/Spectrum accuracy [6]

52.3.
Regulatory issues [7]

52.3.1.
3G Roaming policy/ regulation in India:

62.3.2.
Licensed Spectrum usage [7]

62.3.3.
Equipment Location Tracking [7]

62.3.4.
Support for Emergency calls [9]

72.3.5.
Lawful Interception (LI) [10]

72.3.6.
Public Health concerns [7]

82.3.7.
Control over Unfair competition [12]

82.3.8.
Femtocell ownership concerns [7]

82.4.
Quality of service related (QoS-related) issues

92.5.
Security [15]

102.6.
3G macro to femtocell Handover issue [20]

102.7.
Access control [13]

112.8.
Failure of Femtocell service providers equipment or radio network

123.
Summary

13References

1.
Introduction
Femtocell is a small cellular base station, designed for use in residential or enterprise. It connects to the service provider’s network via broadband. It can support two to five mobile stations. According to the (Third Generation Partnership Project) 3GPP definition, a 3G Femtocell is called a Home NodeB (HNB) and is defined as “a customer-premise equipment that connects a 3GPP User Equipment (UE) over Universal Mobile Telecommunications System (UMTS) Radio Access Network (UTRAN) wireless air interface to a mobile operator’s network using a broadband Internet Protocol (IP) backhaul.” [1]
Like any new technology, Femtocells also have issues that need to be, and to some extent have already been, addressed. The remainder of this report is an attempt to present the various issues in regards to third-party 3G Femto deployment and countermeasures devised and employed to resolve the same. This report considers the case of a single Femtocell that would serve users from multiple network operators and envisions the various issues that could arise around this case, and at the same time proposes solutions that may further be discussed.
2. Issues in Third-party Femtocell Deployment and their proposed Remedial Solutions
2.1. Interference issues and management [2]
As per studies conducted by the Femto-Forum [3], the main forms of interference that arises in

femtocells are mentioned below:

a) Femtocells interfering with base-stations: A large number of femtocells operating on the same carrier frequency may increase the load on the overlaying macrocell, thereby reducing the capacity of the entire network.

b) Base stations interfering with femtocells: This scenario is identical to the one mentioned above.

c) Femtocells interfering with each other: If there are multiple femtocells operating close to each other, they produce a level of background noise that reduces the quality of service of each femtocell.

d) Cell phone signals received by both, macrocells and femtocells: In some cases, when a mobile phone connects to a femtocell, the signal strength is strong enough to be received by the surrounding macrocell as well. This leads to a level of noise at the macrocell, which are beyond its tolerable level.
The suggested solutions to mitigate interference issues are as follows:

a) Alternative frequency use: In the 3G architecture, most operators are allotted two frequencies for use. So, interference could also be reduced by allowing femtocells to transmit on the unused second frequency. However, this still does not resolve interference that may arise between two femtocells that operate on, say two floors of a building. This scenario may also affect the quality of service and capacity of each individual femtocell.
b) Two-tier femtocell network implementation: by sharing of spectrum rather than splitting spectrum between the two tiers. There is yet an issue of ‘cross-tier interference’ in such implementations that can be avoided as detailed in [4].
c) Adaptive Pilot Power control: The femtocell detects transmission signals from other devices around it and accordingly adjusts its own transmission signal power while still maintaining its coverage area.

d) Dynamic receiver gain management: for satisfactory operation, there must be some sort of automatic gain or attenuation adjustment in femtocells. This will enable the user equipment to operate without increasing their transmitting power beyond a certain extent, thereby keeping the levels of noise and interference to a minimum.

e) Mobile phone uplink power capping: This technique places a limit on the maximum power output of the mobile phone in the femtocell environment. This allows the mobile phone to perform a hand-over to the macro network without increasing the transmission power to a level where it adds noise to the macro network.

f) Extended dynamic range for femtocell receiver: In order to ensure that the femtocell operates with maximum efficiency in the presence of high-power mobile phones connected to the macrocell, its receiver must have a very high dynamic range.
Similar interference scenarios and mitigation technique propositions are discussed by the Femto-Forum in [5].
We further propose that third-party femtocell vendors plan out deployments in close coordination with the network optimization teams of network operators/service providers to avoid interference issues that can arise due to conflicts in configuration of the macrocell network of the operators/service providers.
Network operators continuously optimize their network due to various reasons of changing field scenarios (network expansions, network element replacements with those of different calibratons, etc). Though femtocells can operate in a plug-and-play fashion, it is proposed that femtocell deployments be carried out, after executing a batch of field trials in multiple locations, in coordination with network operator’ optimization teams, to calculate various parameters of Macrocell RF re-configuration requirements, geographical situations, etc in those test areas. Such trials prepare both femtocell vendors to calibrate their devices and also network operators to understand changes in field network scenario due to the introduction of femtocells.
2.2. Synchronization issues/Spectrum accuracy [6]
An issue with Femtocell deployments that further leads to equipment tracking and emergency call support difficulties/issues is that of synchronization/timing challenges of RF signals. This is due to the fact that Femtocells are deployed in indoor locations and the operator has little control over the placement of the femtocell in the customers home or office location. Most of the times RF signal coverage is poor (weak signal((No RF signal) indoors due to reasons - that there is no local macrocell that serves the residence, or that the signal is attenuated or made unusable either by distance (macrocell is too far away), terrain, or other structures such as buildings, including the customers residence itself. Synchronization and Timing issues are also introduced due to ‘deteriorated’ indoor signal conditions due to errors and interferences in RF signals received by femtocells, caused by multi-path propagation (reflections off walls, ceilings, floors, etc).
Few of the solutions for resolving the synchronization issues that may be used in combination are as follows:

a) Use of Global Positioning Systems (GPS) chip, embedded within the femtocell device: While location determination is perhaps the most familiar application of GPS, it also delivers an accurate timing reference, which is needed in cellular systems requiring base stations to operate synchronously. In addition to timing reference, GPS delivers a quantification of the frequency error, which provides asynchronous systems such as UMTS with the frequency-disciplining reference they need to satisfy frequency accuracy requirements.
b) Listening to the Cellular Network: Another method for acquiring synchronization is to make use of the synchronization signals received from other cells. All base stations in a cellular network transmit synchronization signals that are used by the mobile terminals to synchronize to the network. These signals may also be used by femtocells to synchronize to macrocells that are already synchronized. This is often referred to as ‘network listen’ or ‘macro sniffing’. Network listen is a cost-effective technique as it uses signals that are already present. No additional infrastructure is needed, and the femtocell only needs a receiver that can perform a correlation on the synchronization signals.
c) Listening to Television (TV) Broadcast: The excellent stability of digital TV pilots is the source of the precise frequency stability provided by TV. By observing the pilot signals at the TV-timing client and comparing the measurements with those of independent timing reference monitors, TV signals can be used to discipline the local oscillator (in the femtocell). Further, precise knowledge of frequency and time, as determined by TV signals, is used to dramatically improve GPS signal acquisition time. Knowledge of the frequency error is used to discipline the reference oscillator directly. Frequency accuracy is generally better than 10 parts per billion (ppb) and is typically better than 5 ppb.
d) Backhaul Based Solutions: For synchronization using the wired backhaul, protocols such as Network Time Protocol (NTP), and Precision Time Protocol (PTP) (also known as Institute of Electrical and Electronics Engineers (IEEE) 1588) are available. In principle, both of these protocols can be used to provide frequency and time synchronization throughout packet networks. PTP and NTP operate in a fundamentally identical way, relying on a short exchange of time-stamped packets to estimate the time at the client. Frequency is derived from a ‘rate-of-change-of-time’ observation at the client using time measurements spread over some duration.
Further, our proposal to resolve this issue is the same as that for resolving the interference issues in case of third-party femotcell deployments.

2.3. Regulatory issues [7]
Different countries have different Telecom regulations that also impact Femtocell deployment. We propose that third-party Femtocell deployments need to comply with the local Telecom regulations and laws that apply to network operators/service providers. To better understand the domain of regulatory issues, few of such deployment issues related to diverse regulations are as described in the following sub-sections.
2.3.1. 3G Roaming policy/ regulation in India:
Due to recent changes in the 3G roaming policy/ regulations by the Government of India, in rapid succession, followed by uncertainties amongst the telecom industry players as to how can a user be allowed to roam in an area or a region where a particular 3G service provider does not have service/ license to operate, it is therefore not feasible, at this time, to design a Femtocell service that can provide a roaming facility to a user from a certain home network to another.
The concerned government departments need to design and clarify a 3G roaming policy, with a certain percentage as a ‘fee’ that be shared out of the pacts between operators regarding roaming on their networks that they would charge the user and hence make business.
2.3.2. Licensed Spectrum usage [7]
Telecom regulations require that femtocells must operate only in that spectrum range which has been allotted to a particular service provider/ cellular operator.

Femtocells operate as part of the operator’s existing network. The operator remains in control of the femtocell at all times and must therefore be able to continue to comply with their existing technical licence conditions. To these ends femtocells feature client software that enables remote configuration and monitoring via an Operations, Administration, Femtocells Maintenance and Provisioning (OAM&P) system in a similar manner to that used by the macro network. [8]
But considering the case of a single Femtocell, serving users across multiple operators, the question to be resolved would be: Who would have the control of the femtocell’s operation in regards to complying with licensed spectrum usage?

One proposed solution could be that the Femtocell service provider be permitted, through regulations coupled with agreement with network operators, to operate part of the licensed spectrum (certain radio frequency channel numbers) on behalf of the network operators to provide femtocell service to users. For example: Operator ‘A’ could allocate Femtocell service provider ‘FP’ with two radio frequency channel numbers ‘554’ and ‘535’. Similarly, Operator ‘B’ could allocate the same Femtocell service provider ‘FP’ with one radio frequency channel numbers ‘497’.
2.3.3. Equipment Location Tracking [7]
In some cases, existing licenses require operators to supply records of base station locations. While operators will often wish to know the location of their base stations for their own service and network management purposes, the need to supply records of every femtocell creates an excessive burden on operators and regulators alike.
Further, a consumer might try to carry their femtocell with them to a country where it is not licensed. [8]
2.3.4. Support for Emergency calls [9]
A consequential regulatory issue to the above one is that the operators are mandated to make provision for femtocells for transmitting location information during emergency calls. The location information in the event of an emergency call is an absolute requirement to reach out for help, without which the purpose of supporting emergency calls is defeated.
Femtocell location may be obtained by either using GPS inside femtocells (added cost with possibly poor indoor coverage), or querying the service provider for location over the backhaul, or gathering information from the macrocell providing the femtocell falls within the macrocell radio range, or even inferring the location from the mobile position (estimated by the macro network) at handoff to the femtocell.
2.3.5. Lawful Interception (LI) [10]
In most countries the operator must enable lawful intercept of the calls. Handled by the 3GPP Service and System Aspects-3 (SA3), Technical Specification (TS) 33.106 [22] and TS 33.107 [23] Lawful intercept requirements dependent on country of deployment. In broad terms the following is required:

· The network must allow LI of any user on its network; this could be a home user or a visiting user.

· The data must be provided together with decryption keys for the network if the data is encrypted. Application level encryption keys are collected from the service provider.

· A user is identified by IMEI or IMSI.

· In Europe it also necessary for the network to stored information about the user’s history (For example, the data retention directive. Login, movement and amount of data)
· Requirements on how lawful intercept must be implemented

· In order to enable Lawful interception, the traffic should path through the operator’s core network
Lawful Intercept requirements are not impacted by the introduction of Femtocells. It is recommended that Femtocell solutions shall support all the current requirements on the macrocell network. [11] Also, Femtocell service providers can be made accountable for their Femtocell devices to comply with Lawful Intercept requirements, rather than the network operators.
2.3.6. Public Health concerns [7]
By virtue of being a transceiver, emitting RF radiation, the concern will always arise about the health of individuals residing in a home setup or working in an organization setup, until conclusive research proves that the emitting power of Femtocells is within safe permissible limits. Operators will have to comply by such RF radiation standards too in the case of Femtocells.
Femto Forum members are designing their products to fully comply with the guidelines for human exposure to electromagnetic emissions issued by the International Commission on Non-Ionising Radiation Protection (ICNIRP) and other relevant regulatory authorities.
2.3.7. Control over Unfair competition [12]
An additional regulatory issue will arise from the relationship between the femtocell operator and the broadband services operator. The broadband operator and femtocell operator may have made some sort of agreement (or they are the same operator). In this case, there might arise regulatory concerns due to possible unfair competition (non replicated offer from competition).
Therefore, our proposal is, that regulations for Femtocell service providers and broadband service operators be framed whereby they must reveal and share their business proposals/ plans, with tariff/charge details that they would agree to do business with and that which would be presented to the users.

2.3.8. Femtocell ownership concerns [7]
A model needs to be designed to answer the question as to who will be the owner of the femtocell/ femtocell gateway.
From the consumer’ perspective, he is at benefit by having the femtocell installed in his/her premises but may not be keen to pay for either the installation (one-time charge) or operation fee (as an ongoing rental fee).
From the third-party femtocell vendors’ perspective, he may want to sell the femtocell to either the user or to the operator to profit or he may want to charge either of the two parties with a reasonably regular (monthly/quarterly) charge for his equipment usage.
Lastly, from the operators’ perspective, they may not want to bear this cost of femtocell deployments when the subject of service coverage can still be managed by their network optimization teams, to their perceived optimum level.
The choice amongst these depends on the complete service package being offered and regulators are encouraged not to preclude any of these approaches. [7]
2.4. Quality of service related (QoS-related) issues
QoS-related issues arise in the following two scenarios as follows:

a) Backhaul constraints[9]: IP backhaul needs QoS for delay sensitive traffic, and providing service parity with macrocells. Additionally, it should provide sufficient capacity, to avoid creating a traffic bottleneck. While existing macrocell networks provide latency guarantees within 15 ms, current backhaul networks are not equipped to provide delay resiliency. Lack of net neutrality poses a serious concern, except in cases where the wireline backhaul provider is the same company or in a tight strategic relationship with the cellular operator.
b) Due to Interference issue[2]: Interference, as described in section 2.1., causes a negative impact on QoS. Also, it may lead to ‘Dead Zones’, due to asymmetric level of transmission power within the network and the distance between macrocell UE and macrocell base station, where QoS degrades significantly.
Remedial steps to resolve the QoS-related issues are as follows:

a) Using Service Level Agreement (SLA) with Wireline and Wireless providers to provide enough QoS to femtocell. [13]
b) Interference Mitigation Management/ techniques can help to resolve QoS-related issues.

In-depth explanation of above-mentioned QoS-related issues and suggested remedial measures can be found at [14].
2.5. Security [15]
Security is of paramount importance that cannot be overlooked in case of Femtocell deployments.
Recent attacks on Operator Femtocell deployments, and hence new vulnerabilities to the Telecom network on the whole, have proved that Femtocells need to be shielded against the same.

A brief list of the security issues with Femtocells is as follows:

· Devices can be compromised

· Can be turned into IMSI catcher

· User data can be eavesdropped/ modified

· Denial of Service attacks

· Call fraud

· Privacy issues
Details of several security threats to Home NodeBs (3G Femtocells) is listed in 3GPP Technical Requirement (TR) 33.820 (Security of Home Node B (HNB) / Home evolved Node B (HeNB)) [16]
The 3GPP has authored TS 33.320 (Security of Home Node B (HNB) / Home evolved Node B (HeNB)) [17] for WCDMA networks and next-generation networks, while the 3GPP2 has authored S.S0132-0 (Femtocell Security Framework) [18] for CDMA-based systems.
These specifications suggest the use of IPsec, mutual authentication, Security Gateways, etc as means to secure Femtocells and thereby the entire Telecom network.

Despite security measures, Femtocells have recently been proven to be still vulnerable to attacks. [19]
Apart from the above security concerns, in the case of a single Femtocell providing service to users across multiple operators wherein roaming is permitted, consideration of security based on implementation and use of the same across those operators is important. It has to be taken into account that no two network operators may have the same level of security framework, in implementation or use. So, for example, a user from a home network operator ‘A’ may need to use service from operator ‘B’. But how similar is the security level of network operator ‘B’ that operator ‘A’ may have assurance of?
We propose that in the agreements between operators, information on this kind of security implementations and their use, also be shared by them with each other and worked upon.

2.6. 3G macro to femtocell Handover issue [20]
One of the usability issues with 3G small cells has been that handover (or handoff) from an outdoor macrocell onto a femtocell hasn’t been implemented extensively. Calls typically remain on the outdoor macrocell until they complete.

The basic issue is that there may be many femtocells located within the same footprint of a macrocell – too many to be included in a neighbour list broadcast message, and too many for the handset to individually scan for. There could also be an operational issue to configure each macrocell with the relevant neighbour lists including femtocells.
One of the proposed Standards-based solutions for resolving this issue is the 3GPP Release 9 included feature called Closed Subscriber Group (CSG) which allows the handset to remember which femtocell(s) it should be looking out for in addition to the neighbour list broadcast by the macrocell.
Another proposed solution is to adjust the timing parameter for each femtocell, which allows the network to identify which one the handset is receiving the stronger signal from. This allows seamless call continuity as the user moves inside and between different femtocells.

The technique is designed to work with the common 3G UMTS system and any regular 3G handset.
2.7. Access control [13]
Access control is a characteristic of Femtocells which controls the fact as to which mobile devices can access the femtocell. It tailors the support of a restricted number of simultaneous users. Our requirement of ‘Access control’ is based on the idea of users from multiple network operators being able to access the a single femtocell for service.
Femtocells support three modes of access control as follows:

· Closed Access Mode: where only emergency calls are allowed to subscribers if they are not in the CSG.
· Open Access Mode: where all UEs are treated equally in the cell.
· Hybrid Access Mode: where UEs not part of CSG may camp and acquire some level of service.
The issues with implementing Closed or Open Access mode can be briefed as follows:
· Closed Access:

a) Non-subscribers have strong interference behind the femtocell.
b) High probability of outage.
· Open Access:

a) High frequency of handover.
b) Not enough cell IDs for femtocells in a macrocell.

c) Although open access reduces the macrocell load, the higher numbers of users communicating with each femtocell will strain the backhaul to provide sufficient capacity and raise privacy concerns for home users. Open access will need to avoid “starving” the paying home user—so they shouldn't ever see "all circuits busy." [9]
d) Since femtocells are typically marketed as offering flat-rate calling, open access will need to differentiate between the zero-tariff home users from the pay-per-minute visitor. [9]
The Hybrid access mode is therefore a proposed solution to overcome the issues that arise in either Open access mode or Closed access mode. [21]
2.8. Failure of Femtocell service providers equipment or radio network
Probably an issue of occasional occurrence, but important to be considered, is that of the failure of the femtocell service providers equipment or radio network. The reasons for failure could be varied in nature such as power-failure, natural calamities, attempt to hack into the device or network, possible aging of the device, etc.
Proposals on solutions for few of the above-mentioned reasons for failure of the femtocell providers’ equipment or network are:
a) Against Power failure: The femtocell service provider must facilitate a reliable and tested power-backup to avoid such a scenario.
b) Against Attempts of hacking: In order to avoid the failure of the femtocell equipment or service and ensure uninterrupted service to the users against attempts of hacking or security breaches, the femtocell service provider must take adequate steps as already discussed in the section 2.5 on Security.
c) Aging of the device: The femtocell service provider must design a regular maintenance policy whereby deployed femtocells and their associated/ connecting cables, connectors, etc are tested and replaced, if required.
3. Summary
We have, in this report, presented the known issues in the case of third-party Femtocell deployments and discussed the proposed or already employed solutions/ remedial measures to counter those issues. Few of the issues as understood from the report are technical in nature, but also considerable are regulatory issues and business model concerns. Also, we have proposed solutions from our side in few of the sections above where a particular issue related to the subject of third-party femtocell deployments, is described.
References
(All website links mentioned in this section have been verified as ‘active and operational’ as on 27th July 2012).

[1]. "3rd Generation Partnership Project; Technical Specification Group Services and System
Aspects; Service requirements for Home Node B (HNB) and Home eNode B (HeNB)", 3GPP TS
22.220, ver. V11.5.0, 2012-06.

Filename: 22220-b50.doc

(http://www.3gpp.org/ftp/Specs/archive/22_series/22.220/22220-b50.zip)
[2]. "Femto Cells: Current Status and Future Directions", Khaled Elleithy and Varun Rao,
International Journal of Next-Generation Networks (IJNGN) Vol.3, No.1, March 2011

Filename: 3111ijngn01.pdf; Pgs. 5 - 7.
(http://airccse.org/journal/ijngn/papers/3111ijngn01.pdf)
[3]. "Interference Management in UMTS Femtocells", Femto Forum, February 2010.

Filename: 009+Interference+Management+in+UMTS+femtocells.pdf

(http://smallcellforum.org/smallcellforum/resources-white-papers)
(Login required, after one-time free registration)

[4]. "Uplink Capacity & Interference Avoidance for Two-Tier Networks", Proceedings of IEEE
Global Telecommunications Conference, 2007. Washington DC, USA, Chandrasekhar V. and
Andrews J.

Filename: 0702132.pdf; Pgs. 3322-3326.

(http://arxiv.org/pdf/cs/0702132.pdf)
[5]. "Femto Forum Summary Report: Interference Management in UMTS Femtocells", Femto
Forum, February 2010.

Filename:
008+Femto+Forum+Summary+Report_+Interference+Management+in+UMTS+Femtocells.pdf

; Pgs. 6, 14
(http://smallcellforum.org/smallcellforum/resources-white-papers)

(Login required, after one-time free registration)
[6]. "Femtocell Synchronization and Location", Femto Forum, June 2010.

Filename: 015+Femto+Forum+Femtocell+Synchronization+and+Location.pdf; Pgs.: 6 - 14.

(http://smallcellforum.org/smallcellforum/resources-white-papers)

(Login required, after one-time free registration)

[7]. "Regulatory Aspects of Femtocells – Second Edition", Femto Forum, Second Edition, March

2011.

Filename: 024_FF_Regulatory_Aspects_of_Femtocells_Ed2_0311.pdf; Pgs. 8, 9

(http://www.smallcellforum.org/Files/File/024_FF_Regulatory_Aspects_of_Femtocells_Ed2_0311.pdf)
[8]. "Femtocell", by Harsh, January 02, 2011.

Filename: 46165949-Femtocell-Report-WC.pdf; Pgs. 12, 19

(http://123seminarsonly.com/Seminar-Reports/031/46165949-Femtocell-Report-WC.pdf)
[9]. "Femtocell Networks: A Survey", Vikram Chandrasekhar and Jeffrey G. Andrews, June 28,
2008.

Filename: 0803.0952.pdf; Pg. 8, 11; 9

(http://arxiv.org/ftp/arxiv/papers/0803/0803.0952.pdf)
[10]. "Femtocells Technology and Practices", Yair Shapira, IMSFormation Seminar; July 28th 2010.

Filename: 39002173-Femtocells-Ver-1-1.pdf; Pgs. 54, 55

(http://123seminarsonly.com/Seminar-Reports/031/39002173-Femtocells-Ver-1-1.pdf)

[11]. "GSMA Femtocell Project", by the GSMA; Summary Document Release 2; February 2009.

Filename: GSMA_Femtocell_v2_WP.pdf; Pg. 17.

(http://cn.telecomasia.net/en/system/files/whitepaper/GSMA_Femtocell_v2_WP.pdf)
[12]. "Femtocells: definition, issues and market potential", by Deepak Kataria & Dimitris Logothetis;
EE Times-India, March 2008

Filename: EEIOL_2008MAR07_RFD_NETD_TA_01.pdf; Pg. 3

(http://www.eetindia.co.in/ARTICLES/2008MAR/PDF/EEIOL_2008MAR07_RFD_NETD_TA_01.pdf?SOURCES=DOWNLOAD)

[13]. "Femtocell Systems and Technologies", by Prof. Ai-Chun Pang, National Taiwan University;
April 2012.

Filename: Femtocell_final.pdf; Pg. 27; 11, 22, 24, 26.

(http://voip.csie.org/NGWN2012/Slides/Femtocell_final.pdf)

[14]. "Network Evolution And QoS Provisioning For Integrated Femtocell/Macrocell Networks",
Mostafa Zaman Chowdhury, Yeong Min Jang, and Zygmunt J. Haas; International Journal of
Wireless & Mobile Networks (IJWMN), Vol.2, No.3; August 2010.

Filename: 1009.2368.pdf.

(http://arxiv.org/ftp/arxiv/papers/1009/1009.2368.pdf)

[15]. "Security challenges for Femtocell communication architecture", by Ravishankar Borgaonkar;
7th ETSI Security Workshop, 19 January 2012, Sofia Antipolis.

Filename: FEMTOCELL_DeutscheTelekomLab.pdf; Pgs. 6 - 8.

(http://docbox.etsi.org/workshop/2012/201201_SECURITYWORKSHOP/5_MobileWirelessSecurity/FEMTOCELL_DeutscheTelekomLab.pdf)
[16]. "Security of H(e)NB (Release 8)", 3GPP TR 33.820, Ver. V8.3.0, 2009-12.

Filename: 33820-830.doc; Pgs.: 13 - 27

(http://www.3gpp.org/ftp/Specs/archive/33_series/33.820/33820-830.zip)

[17]. "Security of Home Node B (HNB)/Home evolved Node B (HeNB) (Release 11)", 3GPP TS 33.320,
Ver. V11.6.0, 2012-06

Filename: 33320-b60.doc

(http://www.3gpp.org/ftp/Specs/archive/33_series/33.320/33320-b60.zip)

[18]. "Femtocell Security Framework", 3GPP2 S.S0132-0, Version 1.0, January 28, 2010.

Filename: S.S0132-0_v1.0_Femtocell_Security_Framework.pdf

(http://www.3gpp2.org/Public_html/specs/S.S0132-0_v1.0_Femtocell_Security_Framework.pdf)

[19]. "Femtocells: a Poisonous Needle in the Operator's Hay Stack", by Ravishankar Borgaonkar,
Nico Golde, Kévin Redon; Black Hat 2011, Las Vegas, 3rd August 2011.

Filename: bh2011.pdf.

(http://www.sec.t-labs.tu-berlin.de/~nico/bh2011.pdf)

[20]. 3G macro to femtocell handover Handover issue:
(http://www.thinksmallcell.com/Technology/qualcomm-addresses-the-issue-of-3g-macro-to-femtocell-handover.html)
[21]. "Access Control Mechanisms for Femtocells", by Guillaume de la Roche, Alvaro Valcarce, David
L´opez-P´erez, Jie Zhang; IEEE COMMUNICATIONS MAGAZINE, JULY 2009 1.

Filename: 2009IEEEComMagAccessMethods.pdf.

(http://beds.upgrade.squiz.co.uk/__data/assets/pdf_file/0005/83966/2009IEEEComMagAccessMethods.pdf)
[22]. “3G security; Lawful interception requirements (Release 7)”, 3GPP TS 33.106, Ver. V7.0.1,
2006-01
Filename: 33106-701.doc.

(http://www.3gpp.org/ftp/Specs/archive/33_series/33.106/33106-701.zip)

[23]. “3G security; Lawful interception architecture and functions (Release 7)”, Ver. V7.7.0, 2007-09

Filename: 33107-770.doc.

(http://www.3gpp.org/ftp/Specs/archive/33_series/33.107/33107-770.zip)

1

