Change Request #:	158
Assigned OGC Document #:	11-081
Name:	*Jason Mathews
Organization:	*MITRE
Email:	*mathews@mitre.org
Document Name/Version:	*KML 2.2 – Abstract Test Suite / 1.0.0
OGC Project Document:	*07-134r2
If this is a revision of a previous submission and you have a Change Request Number, then check here: Enter the CR number here: Enter the Revsion Number that you are revising here:	
Title:	*ATC 11 assertion is invalid if LatLonBox bounds cross anti-meridian
Source:	*Mass Market Geo Working Group (MMWG)
Work item code:⊚	
Category:	* (D (Editorial modification) •
Reason for change:	ATC 11: LatLonBox states following constraints: * kml:north > kml:south * kml:east > kml:west However, the kml:east > kml:west constraint doesn't hold if GroundOverlay LatLonBox bounds cross anti-meridian (i.e., west >= 0 && east < 0) in which case this rule needs clarification. For example, let west = [Korea] +125 lon, east = [California,US] -115 lon east > west constraint valid only if bounds don't cross anti-merdian (i.e., west < 0 east >= 0) ATC 11 assertion is invalid if bounds GroundOverlay LatLonBox bounds cross anti-meridian as in above example. There is a related bug in Google Earth: http://code.google.com/p/earth-issues/issues/detail?id=1145
Summary of	*

