March, 1994
 DOC: IEEE P802.11-94/xxx

May, 2004
 IEEE P802.15-04/280r0

IEEE P802.15

Wireless Personal Area Networks
	Project
	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

	Title
	802.15 SG3c Meeting Minutes, Garden Grove, CA

	Date Submitted
	[20 May, 2004]

	Source
	[Tadahiko Maeda]
[Oki Electric Industry Co., Ltd.]
[10-3, Shibaura, 4-chome, Minato-ku, Tokyo 108-8551, Japan]
	Voice:[+81-3-3454-2111]

E-mail:[maeda097@oki.com]

	Re:
	[]

	Abstract
	[Minutes of Study Group 3c in Garden Grove, CA]

	Purpose
	[Minutes of Study Group 3c in Garden Grove, CA]

	Notice
	This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

Tuesday, 11 May, 2004

Slot 1

1.1 8:00 Meeting Called to Order by Reed Fisher.
1.2 Introduction of SG Officers: Reed Fisher

R. Fisher introduced the SG3c officers. Reed Fisher, chair; Hiroyo Ogawa, vice chair; Yuichi Shiraki and Tadahiko Maeda, secretaries. Technical editor TBD yet.

1.3 Attendance: Reed Fisher

R. Fisher requested all attendees to sign the attendance roster.

There were 70 attendees from 42 companies in whole session.

1.4 Old Business: Reed Fisher

Motion to form SG3c (04/180r2) was reviewed. Motion, at Orlando meeting, proposed elevation of mmW interest group to study group. Motion was approved by acclamation. Voting was not required since there were no objections to the motion.

I. Gifford suggested that we should have frequent ad-hoc meetings and/or e-mail meetings to accelerate the development process.

mmWIG Orando meeting summary(04/174r0) was reviewed.

1.5 Call for Contributions:

R. Fisher called for new contributions from the floor but no contributions were presented.

1.6 Update Agenda: Reed Fisher

Because there were no new contributions, the prepared agenda was changed to concentrate on developing the SG3c work plan, the CFA, PAR and 5 Criteria documents.

1.7 Study Group Planning: Reed Fisher

A proposed SG3c work plan was prepared by Y. Shiraki. The target date of approval of PAR was November of 2004. There were no comments about this plan.

1.8 Draft Call for Application: Reed Fisher

There was discussion on the draft ‘Call for Application(CFA)’ prepared by Y. Shiraki. Major points were:

· Add ‘millimeter-wave based’ before ‘ALT PHY’ in the title.

· Change ‘Candidate contributions … for Application’ to ‘Applications contributions …’.

· Adjust the due date so that the calling duration should be 60 days.

· CFA doesn’t require system design besides applications themselves.

· The base standard of SG3c should be referred to as ‘IEEE802.15.3-2003 Standard.’
· Delete ‘for applications … image and multimedia.’
· Increase the maximum data rate to be 2Gbps to differentiate from TG16.3a whose current target rate is 1.3Gbps. Future advancement should be also considered. A single application alone doesn’t have to provide the maximum data rate allowed by the standard.

· There was a discussion about the interrelation between the data rate and the range, which also depends on transmission power and antenna directivity. For example, to achieve very high data rate, it is necessary to either use directive antenna, increase power, or decrease range. K. Obara suggested that the link budget be reviewed and updated.

· Add ‘use of directional antennas is supported’.

· Study the problem of health hazard when employing directional antennas.

· Add ‘Frequency re-use is supported.’
· Five Criteria will become Six Criteria by addition of co-existence.

· Discussion about universal radio using up-down converter.

· Discussion about modulation schemes.

1.9 10:00 Recess.

Slot 2

2.1 10:30 Meeting Called to Order by Reed Fisher.
2.2 Continue Work on Draft CFA:

· In respect of MAC, change ‘if required’ to ‘as required to support the ALT PHY’ because development of general amendment of 802.15.3 MAC is the task of 15.3b.

· Give a title ‘General comments’ to paraphrases after MAC description.

· In the ‘General comments’ section,

· Delete the 4th item.

· Change ‘Heavy contents’ to ‘Streaming content’.

· Add ‘very high speed Internet access’ as the first item.

· Add additional applications:

· Inter/intra vehicle communications

· Sports/apartment complex communications.

· Wireless data bus for cable replacement

· The question of anticipated channelization was raised. R. Fisher explained there was no assumption and this meeting was not the time to discuss and decide it.

· In the field [Re:] on the cover sheet, add URL to be referred to get Standard 802.15.3-2003 which describes mainly MAC requirements.

· Change ‘cost sensitivity’ to ‘complexity sensitivity’ because both have the same meaning and the term ‘cost’ should be avoided in IEEE discussions.

2.3 11:40 Recess.

Wednesday, 12 May, 2004

Slot 3

3.1 08:00 Meeting Called to Order by Reed Fisher.
3.2 Attendance: Reed Fisher

Sign-in was requested both on the WG official list, SG3c local list as well as electronic attendance.

3.3 Call for Contributions: Reed Fisher

R. Fisher called for new contributions from the floor but no contributions were presented.

3.4 Review of Call for Applications (CFA): Reed Fisher

The CFA document drafted on the previous day was reviewed briefly. No comments were provided. It will be submitted on WEB.

3.5 Drafting of Project Authorization Request (PAR): Reed Fisher

The proposed PAR (04/250r0) was reviewed and revised item by item. Some changes were made based on the PAR of 15.3a but it was pointed out that the PAR of 15.3a was made on an obsolete form.

The meeting had a fifteen minutes break to download the 2004 PAR form.

Review and revision was continued based on the 2004 PAR form.

There was a discussion about the title of the Standard that was derived from that of 15.3a, it was left to WG level checking.

There were some editorial corrections.

3.6 Drafting of the Five Criteria (5C) Document: Reed Fisher

The proposed five criteria (04/251r0) was reviewed and revised item by item.

Corrections were made on grammar and spelling.

5C will become 6C by adding the new criterion ‘coexistence assurance.’
The revised documents (PAR and 5C) will be submitted to the SG3c Web site.

3.7 09:56 Recess.

Thursday, 13 May, 2004

Slot 4

4.1 08:10 Meeting Called to Order by Reed Fisher.
4.2 Introduction of SG Officers: Reed Fisher

4.3 Call for Contributions: Reed Fisher

New contributions were requested, but there were none presented.

4.4 04/263r0 Contribution 1: Hiroyo Ogawa

H. Ogawa gave a presentation titled ‘Applications and system requirement of mmW WPAN’.

Five applications were presented. Requirements such as data rates, distance, and frequency allocation were presented.

Q&A

Q: Are communication systems used for proposed applications just on paper or really working?

A: The architecture has been electrically confirmed by our equipment, which is still in the development stage. Prototype costs are high, but drastic cost reduction is expected thanks to employing monolithic type devices. G. Rasor, Motorola, suggested that the equipment should be exhibited in a hotel room at the next meeting.

4.5 04/265r1 Contribution 2: Yuichi Shiraki

Y. Shiraki introduced the new piconet concept with ‘Basic concept for mmW ' WPAN. It uses multiple high directivity antennas to form space divided piconets, some of which may use same frequency bands.

Q&A

Q: How do two piconets interface each other to work together?

A: Coordinator will provide inter-working.

Q: Because the similar concept was discussed in 802.11, do we need a new task group on this shared concept?

A: Introduced network has a characteristics as a piconet yet although coordination may be helpful.

Q: What is the difference between piconet concept by microwave and millimeter-wave?

A: Deployment of directive antennas and functionality of coordinator.

Q: Which piconets can use the same frequency?

A: A P-P piconet and a P-MP piconet cannot use the same frequency. Two P-MP piconets are located close neither. On the other hand, two P-P piconets can use the same frequency unless the over-reach problem occurs, which was mentioned in the presentation as ‘interference among piconets’.

4.6 09:00 Recess.

Slot 5

5.1 10:35 Meeting Called to Order by Reed Fisher.
It was announced that the 6th slot of this meeting had been cancelled.

5.2 Prepare SG Meeting Report: Reed Fisher

R. Fisher explained the SG3c meeting report will be prepared during the recess. There were neither comments nor objections.

5.3 Study Group Planning: Reed Fisher

· Complete CFA

CFA document (04/240r2), that was drafted on the previous day, was reviewed. It was completed without any comment. It will be posted on the web site in June.

· Discussion on PAR and 5 Criteria

PAR document (04/250r1) and 5 Criteria document (04/251r1), that were drafted on the previous day, were reviewed.

The PAR, Item 13 (Scope) and item 14 (Purpose) are rather thin. More work is needed.

As to 5 Criteria, description on coexisting assurance is required as 6th criterion.

· Discussion on objectives for July meeting

The objectives of the next meeting was discussed based on Project Timeline (04/241r0)

Major discussion points were,

Antenna directivity, traffic capability, other details such as modulation should be discussed just as had been done in other groups dealing with other than millimeter-wave.

Standard that allows low cost equipment is required in the market. Data rate and cost has a trade-off relation and not all users need the highest data rate, e.g. 2Gbps. This is typically true on battery powered user terminals.

After discussion, the following items were added.

 Begin work on system requirements

 New contributions

Any contributions will be welcomed but proposed system requirements should be higher level ones on this step.

5.4 11:30 Adjourned by Reed Fisher.

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Tadahiko Maeda, Oki

