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

January, 2005
 IEEE P802.15-04/0137r4

IEEE P802.15

Wireless Personal Area Networks

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

	Title
	DS-UWB Physical Layer Submission to 802.15 Task Group 3a

	Date Submitted
	 January 2005

	Source
	[Reed Fisher(1), Ryuji Kohno(2), Hiroyo Ogawa(2), Honggang Zhang(2), Kenichi Takizawa(2)]

[(1) Oki Industry Co.,Inc.,(2) National Institute of Information and Communications Technology (NiCT) & NiCT-UWB Consortium

[(1)2415E. Maddox Rd., Buford, GA 30519,USA, (2)3-4, Hikarino-oka, Yokosuka, 239-0847, Japan]

[Michael Mc Laughlin]

[decaWave, Ltd.]

[http://www.decawave.com]

[Matt Welborn]

[Freescale Semiconductor, Inc.]

[8133 Leesburg Pike, Suite 700 Vienna, VA 22182 USA]
	Voice:
[(1)+1-770-271-0529, (2)+81-468-47-5101]
Fax:
[(2)+81-468-47-5431]
E-mail:
[(1)reedfisher@juno.com, (2)kohno@crl.go.jp, honggang@crl.go.jp, takizawa@crl.go.jp]

Voice:
[+353-1-295-4937]
E-mail:
[michael@decawave.com]

Voice:
[703.269.3052]
Fax:
[703.749.0248]
E-mail:
[matt.welborn@freescale.com]

	Re:
	[Response to CFP -02/372]

	Abstract
	[Detailed information for the MERGED PROPOSAL #2 802.15.3a Physical layer.]

	Purpose
	[To describe to the 802.15.3a voters the detailed the components of MERGED Proposal #2]

	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.

DS-UWB Physical Layer Submission to 802.15 Task Group 3a

Table of Contents

41
PHY specification for enhanced IEEE 802.15.3a PHY.

41.1
Introduction

4PHY Overview

61.2
PHY Frame Format

71.3
Scrambler

81.4
Forward Error Correction, Coding and Interleaving

101.4.1.1
Puncturing

111.4.1.2
Convolutional Interleaver for Coded Bits

131.5
Modulation for data, header and preamble

13Data modulation using BPSK and 4-BOK

13Available Data Rates

15Spreading codes for BPSK and 4-BOK

17Preamble and header modulation spreading code

171.6
PHY preamble and header components

18The general preamble structure

181.6.1

191.6.1.1
The piconet acquisition codeword (PAC)

191.6.1.2
The acquisition sequence

191.6.1.3
The training frame

201.6.1.4
The start frame delimiter (SFD)

20PHY header

22Stuff bits

22Tail bits

22MAC header

22Header check sequence

221.7
Baseband pulse shaping and modulation

22Baseband impulse response

23Reference spectral mask

23Chip rate clock and chip carrier alignment

231.8
Regulatory requirements

23Regulatory compliance

24RF Spectral Line Components

24RF Power Measurements

241.9
General requirements

24Channel assignments

25Operating temperature range

25PHY Layer timing

25Interframe spacing

26Receive-to-transmit turnaround time

26Transmit-to-receive turnaround time

26Time between successive transmission

26Channel switch time

26Data size restrictions

261.9.1.1
Maximum frame length

271.9.1.2
Maximum transfer unit size

271.9.1.3
Minimum fragment size

27Transmit power control

27Transmit center frequency tolerance

27Symbol clock frequency tolerance

27Clock synchronization

271.10
Receiver specification

27Error rate criterion

28Receiver sensitivity Receiver sensitivity

28Receiver CCA performance

28Receiver maximum input level

29Receiver RSSI

291.11
UWB PHY management

312
Enhancements to the IEEE 802.15.3 MAC to support the enhanced IEEE 802.15.3a PHY.

316. Layer Management

316.3.20
Ranging

316.3.20.1
MLME-RANGE.request

326.3.20.2
MLME-RANGE.indication

326.3.20.3
MLME-RANGE.response

336.3.20.4
MLME-RANGE.confirm

337.4.1
Channel Time Allocation

357.4.4
DEV association

367.4.11
Capability

387.5
Command Types

387.5.5.1
Channel time request command

417.5.11
Ranging

428.17
Ranging and Ranging Token Exchange

1 PHY specification for enhanced IEEE 802.15.3a PHY.
1.1 Introduction

This clause specifies the PHY entity for an ultra-wideband (UWB) system that utilizes the unlicensed 3.1 – 10.6 GHz UWB band, as regulated in the United States by the Code of Federal Regulations, Title 47, Section 15.

The UWB system provides a wireless PAN with data payload communication capabilities of 28, 55, 110, 220, 500, 660,1000 and 1320 Mbps. The proposed UWB system employs direct sequence spreading of binary phase shift keying (BPSK) and quaternary bi-orthogonal keying (4BOK) UWB pulses. Forward error correction coding (convolutional coding) is used with a coding rate of ½ and ¾. The proposed UWB system also supports operation in two different bands: one band nominally occupying the spectrum from 3.1 to 4.85 GHz (the low band), and the second band nominally occupying the spectrum from 6.2 to 9.7 GHz (the high band).

This clause is organized to follow the transmit signal path. In general, this supplement does not specify the receiver but an informative clause is provided that gives some general receiver performance guidelines.

PHY Overview

The Direct Sequence UWB data modes

The DS-UWB PHY waveform is based upon dual-band BPSK and 4-BOK modulation with band limited baseband data pulses. DS-UWB supports two independent bands of operation. The lower band occupies the spectrum from 3.1 GHz to 4.85 GHz and the upper band occupies the spectrum from 6.2 GHz to 9.7 GHz.

Within each band there is support for up to six piconet channels to have unique operating frequencies and acquisition codes. A compliant device is required to implement only support for piconets channels 1-4, which are in the low band. Support for piconets channels 5-12 is optional.

BPSK and 4-BOK are used to modulate the data symbols, with each transmitted symbol being composed of a sequence of UWB pulses. The various data rates are supported through the use of variable-length spreading code sequences, with sequence lengths ranging from 1 to 24 pulses or “chips”.

The PHY Header contains information which indicates the symbol rate, the number of bits per symbol and the FEC scheme used. From this information the DEV calculates the resulting bit rate.

The PHY preamble uses one of six available piconet access codes (PACs) for acquisition (corresponding to the piconet channel being used). The piconet controller (PNC)selects the operating PAC during piconet establishment. There are 3 preamble lengths depending upon the application bit rate:

Short preamble: 5 (S in length that requires a high SNR with low channel dispersion - it is most suitable for high bit rate, short range links (<3 meters)

Nominal preamble: 15 (S in length that requires a nominal SNR with a nominal channel - it is the default preamble choice

Long preamble: 30 (S in length that is used for a poor SNR and/or highly dispersive channel - it is intended for extended range applications

The preamble is used for clock/carrier acquisition and receiver training.

	Transmit

	Data →
	Scrambler
	FEC Encoder
	Puncture
	Interleave
	Preamble Prepend
	Symbol Mapper
	Pulse Shaper
	→ RF

	Receive

	Data ←
	Descrambler
	FEC Decoder
	Depuncture
	Deinterleave
	Code Polarity Detector
	RF Front End
	Physical Interface
	← RF

Figure 1—PHY signal flow
1.2 PHY Frame Format

The PHY frame format for all data rate modes is illustrated in Figure 2. The UWB PHY prepends the PHY header to the MAC header, calculates the HCS, and appends this to the MAC header. If the size of the frame body plus FCS, in bits, is not an integer multiple of the bits/symbol, then stuff bits are added following the FCS. The PHY preamble, is sent first in the packet, followed by the PHY and MAC header, followed by the MPDU and finally the tail symbols.

	
	
	MAC Header
	
	
	Frame Body & FCS
	

	
	
	(
	
	
	(
	

	
	PHY Header
	MAC Header
	
	
	Frame Body & FCS
	

	
	(
	(
	
	
	(
	

	
	PHY Header
	MAC Header
	HCS
	
	Frame Body & FCS
	

	
	(
	(
	(
	
	(
	

	Preamble
	PHY Header
	MAC Header
	HCS
	
	Frame Body & FCS
	SB

	(
	(
	(
	(
	
	(
	(

	24 chips/ symbol
	24 chips/symbol
	
	1,2,3,6,12 or 24 chips/symbol

	(
	(
	(
	(
	
	(
	(

	Preamble
	PHY Header
	MAC Header
	HCS
	
	Frame Body & FCS
	SB & TS

First to air Last to air

Figure 2—PHY frame formatting
1.3 Scrambler

A scrambler shall be employed to ensure an adequate number of bit transitions to support clock recovery. The stream of downlink packets shall be scrambled by modulo-2 addition of the data with the output of the pseudo-random binary sequence (PRBS) generator, as illustrated in Figure 3.
The scrambler shall be used for the MAC header and frame body. The PHY preamble and PHY header shall not be scrambled. The polynomial, 1, for the pseudo random binary sequence (PRBS) generator used by the scrambler shall be:

g(D)= 1+D14+D15

(1)

where D is a single bit delay element. The polynomial forms not only a maximal length sequence, but also is a primitive polynomial. By the given generator polynomial, the corresponding PRBS, is generated as

 xn = xn-14 (xn-15

(2)

where (denotes modulo-2 addition.

Figure 3--Realization of the scrambler linear feedback shift registers

The following sequence defines the initialization sequence,
 xinit = [xin-1 xin-2 xin-3 xin-4 xin-5 xin-6 xin-7 xin-8 xin-9 xin-10 xin-11 xin-12 xin-13 xin-14 xin-15]

(3)

where xin-k represents the binary initial value at the output of the kth delay element.

The scrambled data bits, sn, are obtained as follows:

 s0 = b0 (x0

(4)

where bn represents the unscrambled data bits. The side-stream de-scrambler at the receiver shall be initialized with the same initialization vector, xinit, used in the transmitter scrambler. The initialization vector is determined from the seed identifier contained in the PHY header of the received packet.

Table 1—Scrambler seed selection

	Seed Identifier
	Seed Value

	0,0
	1111 1111 1111 111

	0,1
	0111 0000 1111 111

	1,0
	0111 1111 0000 000

	1,1
	0111 1000 0000 111

The 15 bit seed value chosen shall correspond to the seed identifier, shown in Table 1. The seed identifier value is set to 00 when the PHY is initialized and is incremented in a 2-bit rollover counter for each packet that is sent by the PHY. The value of the seed identifier that is used for the packet is sent in the PHY header.

The 15-bit seed value is configured as follows. At the beginning of each PHY frame, the register is cleared, the seed value is loaded, and the first scrambler bit is calculated. The first bit of data of the MAC header is modulo-2 added with the first scrambler bit, followed by the rest of the bits in the MAC header and frame body.

These seed values have been chosen so that the initial scrambler states are 8192 states away from each other. This is as far away as possible for this degree of scrambler polynomial and is equal to the separation achieved after transmitting one 1024 octet frame.

1.4 Forward Error Correction, Coding and Interleaving

The forward error correction (FEC) scheme is summarized in Table 2. A DEV shall use the DEV capabilities field to report all supported FEC rates.
Table 2—FEC code type

	Code Type
	Constraint Length &

Generator Polynomials
	Possible Rates
	Implementation Requirements

	Convolutional
	Constraint length K=6,

Generating polynomial (65, 57)
	Rate ½ or ¾
	Mandatory for Tx: Rate ½ & ¾

Mandatory for Rx: Rate ½

Optional for Rx: Rate ¾

	Convolutional
	Constraint length K=4,

Generating polynomial (15,17)
	Rate ½ or ¾
	Mandatory for Tx: Rate ½ & ¾

Optional for Rx: Rate ½ & ¾

The convolutional encoder is used to encode data so that the decoder can correct errors introduced due to noise in the channel. Two important characteristics of a convolutional encoder are its rate and constraint length. If k data bits are shifted in for every n encoded bits shifted out, the rate of the code equals k/n. If the maximum degree of the generator polynomials are m, then the constraint length of the code equals k(m+1). A half-rate convolutional encoder is a linear feed-forward shift register network in which, for every data bit that is shifted in, 2 encoded bits are generated. For each of the two codes specified in Table 2, the basic code is a 1/2 rate code that can be punctured to achieve a code rate of 3/4 at slightly less coding gain.

[image: image1]
Figure 4— K=6 convolutional coder

[image: image2]
Figure 5— K=4 convolutional coder

1.4.1.1 Puncturing

Higher data rates are derived from convolutional encoders by employing “puncturing.” Puncturing is a procedure for omitting some of the encoded bits in the transmitter (thus reducing the number of transmitted bits and increasing the coding rate) and inserting a dummy “zero” metric into the convolutional decoder on the receive side in place of the omitted bits. This allows a 1/2 rate code to be transformed into a 3/4 rate code. The puncturing pattern is illustrated in Figure 6. Decoding by the Viterbi algorithm is recommended.

	Punctured coding (r=3/4)

	Source Data
	x0
	x1
	x2
	x3
	x4
	x5
	x6
	x7
	x8
	
	
	

	
	
	
	
	
	(
	
	
	
	
	
	
	

	Encoded Data
	a0
	a1
	
	a3
	a4
	
	a6
	a7
	
	
	
	

	
	b0
	
	b2
	b3
	
	b5
	b6
	
	b8
	
	
	Stolen bit

	
	
	
	
	
	(
	
	
	
	
	
	
	

	Bit Stolen Data
	a1
	b0
	a1
	b2
	a3
	b3
	a4
	b5
	a6
	b6
	a7
	b8
	

	(Tx/Rx data)
	
	
	
	
	(
	
	
	
	
	
	
	

	Bit inserted
	a0
	a1
	0
	a3
	a4
	0
	a6
	a7
	0
	
	0
	Inserted dummy 0 bit

	data
	b0
	0
	b2
	b3
	0
	b5
	b6
	0
	b8
	
	
	

	
	
	
	
	
	(
	
	
	
	
	
	
	

	Decoded data
	y0
	y1
	y2
	y3
	y4
	y5
	y6
	y7
	y8
	
	
	

Figure 6--Puncturing

1.4.1.2 Convolutional Interleaver for Coded Bits

The convolutional decoder is sensitive to burst errors; hence, interleaving is used to disperse burst errors as shown in Figure 7:

[image: image3.wmf]

Convolutional

Encoder

Convolutional

Interleaver

uncoded bits

encoded bits

interleaved bits

Figure 7--Convolutional Encoder with Interleaving

Convolutional interleaving is used over block interleaving because of it has lower latency and memory requirements. The structure for a convolutional interleaver is shown below in Figure 8. The encoded bits are sequentially shifted in to the bank of N registers; each successive register provides J bits more storage than did the preceding. The zeroth register provides no storage. With each new code bit the commutator switches to a new register, and the new code bit is shifted in while the oldest code bit in that register is shifted out. After the (N-1)th register, the commutator returns to the zeroth register and starts again. The deinterleaver performs the inverse operation. This is exactly the same except that the delays are reversed i.e. the first delay is (N-1)J and the last delay is 0. The input and output commutators for both interleaving and deinterleaving must be synchronized.

[image: image4.wmf]

J

2J

(N

-

2)J

(N

-

1)J

Encoded

 bits

Interleaved

bits

Figure 8--Convolutional Bit-wise Interleaver

The bit interleaver shall have the values of J=7 and N=10.

Note: The transmitter may choose not to use the interleaver in certain circumstances e.g. for very short data frames. If this is the case, it will be indicated in the PHY header.
1.5 Modulation for data, header and preamble

Data modulation using BPSK and 4-BOK

The DS-UWB proposal supports data communication using both BPSK (mandatory) and 4-BOK (optional).

BPSK modulation is low-complexity and easy to implement. Every compliant device will be able to both transmit and receive BPSK modulated signals. For some applications, it is useful to use 4-BOK to improve performance. To support these cases, every device is also required to support the transmission of 4-BOK modulated signals. However, it is optional for devices to support the capability to receive and demodulated 4-BOK modulated waveforms. This approach of requiring 4-BOK support for transmit only results in very low additional device complexity (generation of 4-BOK signals requires little additional complexity relative to BPSK) but it also allows implementers to incorporate the additional complexity required to receive 4-BOK signals if they desire to take advantage of the potential performance gains available in certain situations. There are two options available for mapping the 2 bits to the four signals, either Gray coding where adjacent signals have only 1 bit difference between their respective codes or natural coding where the signals are assigned in the usual binary way. See Table 8 below for precise details.

In the BPSK data modes, each symbol carries only a single data bit. For BPSK modulation, the data bit determines whether the spreading code with the desired length is transmitted with a polarity of either +1 or (–1).
In the 4-BOK data modes, each symbol carries two data bits. For this mode, modulation is accomplished by dividing the data bit stream into block of two bits, then mapping each block of two bits into one of two possible spreading codes for the desired data symbol rate as well as a polarity of either (+1) or (-1).
One significant reason for including the 4-BOK mode in the DS-UWB proposal (as mandatory for the transmitter to implement) is to support the use of advanced iterative decoding techniques. One such technique is a Combined Iterative Demapping and Decoding (CIDD). This is a technique that performs joint iterative demapping and decoding to provide the potential for improved performance when the M-BOK and convolutional code with a shorter constraint length are cascaded. Additional details are available in IEEE Document 15-03/097r3, 15-03/119r5, and 15-03/334r5.
Available Data Rates

Table 3 lists the data rates that are available using the lower operating band with BPSK and 4-BOK modulation. Each data rate is achieved using the FEC rate and code length listed. Table 4 lists the data rates that are available using the higher operating band with BPSK and 4-BOK modulation.

	Data Rate
	FEC Rate
	BPSK Code Length
	4-BOK Code Length
	Symbol Rate

	28 Mbps
	½
	L=24
	-
	Fchip/L

	55 Mbps
	½
	L=12
	-
	Fchip/L

	110 Mbps
	½
	L=6
	L=12
	Fchip/L

	110 Mbps
	1
	L=12
	L=24
	Fchip/L

	220 Mbps
	½
	L=3
	L=6
	Fchip/L

	220 Mbps
	1
	L=6
	L=12
	Fchip/L

	330 Mbps
	½
	L=2
	L=4
	Fchip/L

	440 Mbps
	1
	L=3
	L=6
	Fchip/L

	500 Mbps
	¾
	L=2
	L=4
	Fchip/L

	660 Mbps
	1
	L=2
	L=4
	Fchip/L

	660 Mbps
	½
	L=1
	L=2
	Fchip/L

	1000 Mbps
	¾
	L=1
	L=2
	Fchip/L

	1320 Mbps
	1
	L=1
	L=2
	Fchip/L

Table 3: Available data rates in the lower operating band.

	Data Rate
	FEC Rate
	BPSK Code Length
	4-BOK Code Length
	Symbol Rate

	55 Mbps
	½
	L=24
	-
	Fchip/L

	110 Mbps
	½
	L=12
	-
	Fchip/L

	110 Mbps
	1
	L=24
	-
	Fchip/L

	220 Mbps
	½
	L=6
	L=12
	Fchip/L

	220 Mbps
	1
	L=12
	-
	Fchip/L

	330 Mbps
	½
	L=4
	L=8
	Fchip/L

	440 Mbps
	½
	L=3
	L=6
	Fchip/L

	440 Mbps
	1
	L=6
	L=12
	Fchip/L

	500 Mbps
	¾
	L=4
	L=8
	Fchip/L

	660 Mbps
	1
	L=4
	L=8
	Fchip/L

	660 Mbps
	½
	L=2
	L=4
	Fchip/L

	1000 Mbps
	¾
	L=2
	L=4
	Fchip/L

	1320 Mbps
	1
	L=2
	L=4
	Fchip/L

	1320 Mbps
	½
	L=1
	L=2
	Fchip/L

	2000 Mbps
	¾
	L=1
	L=2
	Fchip/L

Table 4: Available data rates in the higher operating band

 Spreading codes for BPSK and 4-BOK

There are 6 piconet channels per operating band, for a total of 12 piconet channels in all. The channel numbers are listed in Table 5. A DS-UWB device is required to implement piconet channels 1-4. Support for piconet channels 5-6 in the lower band and channels 7-12 in the higher band is optional.
For each piconet channel, there is a designated chip rate (Fchip), a center frequency (Fcenter), and a designated set of spreading codes for use with BPSK and 4-BOK. Each piconet has 2 spreading codes for the code lengths L=24, 12, 6, 4, and 2 and only one code for the lengths of L=1 and 3. When using a BPSK data mode, each piconet uses the first spreading code listed in the table for the desired code length. When using the 4-BOK operating modes, both spreading codes of the desired length are required to modulate the data symbols.

The chip rates, center frequencies and code sets for each piconet channel are listed in Table 5. The specific spreading codes that make up each spreading code set are listed in Table 6 and Table 7. The relationship between the chipping rates and the carrier frequencies is always a multiple of three. The use of these offset chip rates for the different piconet channels helps to decorrelate the acquisition codes and the data symbols, in addition to facilitating piconet identification during CCA.

	Piconet Channel
	Chip Rate
	Center Frequency
	Spreading Code Set

	1
	1313 MHz
	3939 MHz
	1

	2
	1326 MHz
	3978 MHz
	2

	3
	1339 MHz
	4017 MHz
	3

	4
	1352 MHz
	4056 MHz
	4

	5
	1300 MHz
	3900 MHz
	5

	6
	1365 MHz
	4094 MHz
	6

	7
	2626 MHz
	7878 MHz
	1

	8
	2652 MHz
	7956 MHz
	2

	9
	2678 MHz
	8034 MHz
	3

	10
	2704 MHz
	8112 MHz
	4

	11
	2600 MHz
	7800 MHz
	5

	12
	2730 MHz
	8190 MHz
	6

Table 5 Piconet Channel numbers, Chip rates and Spreading code sets

	Code Set Number
	L=24 Codes
	L=12 Codes

	1
	-1, 0, 1, -1, -1, -1, 1, 1, 0, 1, 1, 1, 1, -1, 1, -1, 1, 1, 1, -1, 1, -1, -1, 1
	0, -1,-1,-1, 1, 1, 1,-1, 1, 1,-1, 1

	2
	-1, -1, -1, -1, 1, -1, 1, -1, 1, -1, -1, 1, -1, 1, 1, -1, -1, 1, 1, 0, -1, 0, 1, 1
	-1, 1,-1,-1, 1,-1,-1,-1, 1, 1, 1, 0

	3
	-1, 1, -1, -1, 1, -1, -1, 1, -1 , 0 -1, 0, -1, -1, 1, 1, 1, -1, 1, 1, 1, -1, -1, -1
	0, -1, 1,-1,-1, 1,-1,-1,-1, 1, 1, 1

	4
	0, -1, -1, -1, -1, -1, -1, 1, 1, 0, -1, 1, 1, -1, 1, -1, -1, 1, 1, -1, 1, -1, 1, -1
	-1,-1,-1, 1, 1, 1,-1, 1, 1,-1, 1, 0

	5
	-1, 1, -1, 1, 1, -1, 1, 0, 1, 1, 1, -1, -1, 1, 1, -1, 1, 1, 1, -1, -1, -1, 0, -1
	-1,-1,-1, 1, 1, 1,-1, 1, 1,-1, 1, 0

	6
	0, -1, -1, 0, 1, -1, -1, 1, -1, -1, 1, 1, 1, 1, -1, -1, 1, -1, 1, -1, 1, 1, 1, 1
	0, -1,-1,-1, 1, 1, 1,-1, 1, 1,-1, 1

Table 6: Length 24 and 12 spreading codes for BPSK and acquisition

	Code Set Numbers
	L=6 Codes
	L=4 Codes
	L=3 Codes
	L=2 Codes
	L=1 Code

	1 through 6
	1,0,0,0,0,0

	1,0,0,0

	1,0,0

	1,0

	1

Table 7: Length 6 and shorter spreading codes for BPSK

	Input data: Gray coding

(First in time on left)
	Input data: Natural coding

(First in time on left)
	L=12 Codes
	L=8 Codes
	L=6 Codes
	L=4 Codes
	L=2 Codes

	00

01

11

10
	00

01

10

11
	1,0,0,0,0,0,0,0,0,0,0,0
0,0,0,0,0,0,1,0,0,0,0,0

-1,0,0,0,0,0,0,0,0,0,0,0
0,0,0,0,0,0,-1,0,0,0,0,0
	1.0.0.0.0.0.0.0

0,0,0,0,1,0,0,0

-1,0,0,0,0,0,0,0

0,0,0,0,-1,0,0,0
	1,0,0,0,0,0
0,0,0,1,0,0

-1,0,0,0,0,0
0,0,0,-1,0,0
	1,0,0,0
0,0,1,0

-1,0,0,0
0,0,-1,0
	1, 0
0, 1

-1, 0
0, -1

Table 8: Length 12 and shorter spreading codes for 4-BOK, Code Sets 1 through 6.

Preamble and header modulation spreading code

The preamble PHY header and MAC header shall be modulated using the length 24 spreading code that corresponds to the appropriate piconet channel number. This length 24 spreading code for each piconet channel number is also known as the piconet acquisition code (PAC). No convolutional FEC encoder or interleaver is used for the preamble or headers.

1.6 PHY preamble and header components

There are 3 preamble options that are structurally the same except for field durations:
A nominal preamble used for nominal data rates and channels

A long preamble used for low data rates and difficult channels

A short preamble used for high data rates and benign channels

Table 9 is used to designate the Preamble Type.

Table 9—Preamble type descriptor

	Preamble Type
	b1-b0

	Medium (default)
	00

	Short
	10

	Long
	11

When the Preamble Type Descriptor is used as part of an octet, the 6 upper bits are set to zero.

The general preamble structure

	Acq seq

9(s
	SFD (32 bit)
	Data Field

(24 bit)
	Training (various lengths)
	PHY Header
	MAC Header
	Data

Figure 9--Packet Structure

This clause presents the packet structure, including the preamble, which is summarized below:
The TX MAC selects one of 6 piconet acquisition codes (PAC) and sets the corresponding carrier offset frequency.

The TX modulates the PAC code (one bit per PAC symbol) with pseudo-random PN sequence to generate the acquisition sequence which is used by the receiver for initial acquisition (AGC and clock frequency lock)

The TX next sends the SFD (start frame delimiter) that indicates to the RX the next frame will be the Data field, which tells the receiver the rate at which the DFE training sequence will be sent.

Next is sent the training sequence. The receiver may use this training sequence to train the DFE.

After the PHY header comes the MAC header.

Following the MAC header the TX starts sending data frames.

Table 10—Preamble
	
	Nominal Preamble
	Long Preamble
	Short Preamble

	Acquisition sequence
	512 x 24 chips
	1024 x 24 chips
	256 x 24 chips

	
	
	
	

	SFD
	32 x 24 chips
	32 x 24 chips
	32 x 24 chips

	Data Field
	24 x 24 chips
	24 x 24 chips
	24 x 24 chips

	Training Sequence
	6144 chips
	6144 chips
	6144 chips

	
	
	16 bits
	16 bits

	PHY Header
	16 bits
	16 bits
	16 bits

	MAC Header
	TBD
	TBD
	TBD

	HCS
	16 bits
	16 bits
	16 bits

1.6.1.1 The piconet acquisition codeword (PAC)

There are six PAC codewords, which are given in Table 6 above. Each piconet uniquely uses one of these codes. The selection of the code is determined by the PNC during the initial scan prior to initiating the piconet (the PNC selects a PAC codeword that is not in use). Use of the PAC codewords provides a degree of "channel separation" between overlapping piconets during preamble acquisition, limited only by the rms cross-correlation properties of the PAC codeword set. The PAC codewords ensures that a DEV will train on the preamble associated with the "desired" piconet. Each PNC number has an associated chipping rate and carrier frequency given in Table 7.
1.6.1.2 The acquisition sequence

The preamble starts with the acquisition sequence, which is used primarily by the receiver to set gains and achieve clock synchronization. The acquisition sequence is a sequence of pseudo-random bits, one bit per codeword. When the acquisition sequence has been modulated by the acquisition code work, it results in a hierarchical sequence that has flat spectral properties and yet still allows relatively simple synchronization in the receiver and good isolation between the different piconet channels.
1.6.1.3 The training frame

In order to achieve effective randomization with each transmitted packet, the training sequence used to modulate the piconet acquisition code is different with each packet. In order to accomplish this property, the transmitter uses a PN-sequence generator that is set to a rotating initial seed.
The length of the training sequence is 6144 chips. The bit duration depends on the data rate

	
	

	

	
	
	

	
	
	

	
	
	

1.6.1.4 The start frame delimiter (SFD) and the Data field.
The SFD consists of the 32-bit binary pattern, chosen to be as far a possible from the PN sequence which precedes it. The SFD is followed by the data field. The SFD defines the frame timing in anticipation of the PHY header.
	Bits

LSB:MSB
	Content
	Description (Leftmost bit is MSB and is sent first)

	b0
	BOK Type
	1 bit field that indicates the modulation type

 0 = BPSK
 1 = 4-BOK natural coding

	b3-b1
	Payload code length
	3 bit field that indicates the spreading code length

000 = Code length 24

001 = Code length 12

010 = Code length 6

011 = Code length 4

100 = Code length 3

101 = Code length 2

110 = Code length 1

111 = Reserved for future use

	b5-b4
	PA2 length
	2 bit field that indicates the training length

 00 = short
 01 = medium (default - ~5 usec)
 10 = long

 11 = reserved

	b7-b6
	reserved
	

PHY header

The PHY header consists of three octets that contain information about the data frame to come. The fields for the PHY service field are shown in Table 12. Bit b0 is sent over the air first and the other bits follow sequentially.

Table 12—PHY service field

	Bits

LSB:MSB
	Content
	Description (Leftmost bit is MSB and is sent first)

	b0-b1
	Seed Identifier
	2 bit field that selects the seed for the data scrambler, defined in Table X

	b2-b4
	FEC Type
	3 bit field that indicates the FEC type

000 = no FEC

001 = k=6, rate 1/2 Convolutional code

010 = k=6, rate 3/4 Convolutional code

011 = k=4, rate 1/2 Convolutional code

100 = k=4, rate 3/4 Convolutional code

101 = Reserved for future use
110 = Reserved for future use
111 = Reserved for future use

	b5
	Interleaver Type
	1 bit field that indicates the interleaver type

0 = Convolutional bit interleaver

 1 = Reserved for future use

	
	
	

	b6
	4-BOK code type
	
 0
 = 4-BOK natural coding

 1 = 4-BOK Gray coding

	b7
	Reserved
	

	b8-b23
	Frame Body Length
	A 16 bit field that contains the length of the frame body, including FCS, in octets, MSB is b11, LSB is b23, e.g. 4 octets of data, is encoded as 0000000000100. A zero length frame body is encoded as 000000000000. Note that there is no FCS for a zero length frame body.

	
	
	

Stuff bits

In 4-BOK modulation modes, if the total length of the MPDU is not even, one stuff bit shall be added to the end of the MPDU prior to modulation. The stuff bit may be set to either 0 or 1 and shall be ignored when the frame is received. Note that the stuff bit are not a part of either the HCS or FCS calculation.
11.4.7

Tail bits

Tail bits shall be added to the end of the MAC frame body, i.e. after either the FCS or the stuff bits, if they are present, for all FEC coded modulation formats. The tail bits are used for trellis coded modulation formats in order to terminate the encoded trellis sequence in a known state to aid the decoding process. For the K=6, 32 state coder, 5 tail bits, shall be appended to the end of the MAC frame body. For the K=4 code, 3 tail bits, shall be appended to the end of the MAC frame body. The tail bits shall be added after the scrambler (i.e. the shall be unscrambled) and set equal to zero to ensure that the trellis sequences are terminated in state 0 at the end of each transmission frame.
MAC header

The MAC header is unchanged from the IEEE Std 802.15.3™-2003.

Header check sequence

The header check sequence is calculated on the combined PHY and MAC Headers. The header check sequence is appended after the MAC header and contains the 16 bit CRC for the combined PHY and MAC headers. The polynomial used is:

x16 +x12 +x5 +1

(5)

This CRC is the same one used in IEEE Std 802.11b-1999.
1.7 Baseband pulse shaping and modulation

Baseband impulse response

The baseband reference pulse is a root raised cosine low pass filter with 30% excess bandwidth. For both the low and high frequency bands the filter cutoff frequency (-3 dB point) is Fchip/2.

The implemented baseband impulse response must have a normalized peak cross-correlation within 3 dB of this reference pulse.

One of the primary reasons for allowing the actual implemented pulse response of a compliant device to have a different pulse shape is to allow the use of modified pulse shaping to address potential constraints on the spectrum of the transmitted DS-UWB waveform. There are multiple issues that could lead to constraints on the spectrum of the transmitted waveform. For example, the desire to meet application or regulatory requirements that limit emissions into specific bands or the desire to avoid bands with known narrowband interference might lead to constraints on the spectrum. The concept of Soft Spectrum Adaptation (SSA) is a family of technologies that have been developed by some of the participating authors of the DS-UWB proposal. This technology has developed techniques to create UWB pulses using various techniques to provide spectrum-shaping capabilities. Additional information on SSA is available in IEEE Document 15-03/097r5, 15-03/119r5, 15-03/334r5, 15-04/130r0, and15-04/506r0.
Reference spectral mask

The reference spectral mask is shown in Figure 10. Out-of-band emissions must meet the regulatory domain requirements of section 1.8.
[image: image5.wmf]
Figure 10--Super-impose Lower and Upper Band Reference Pulse Spectral Mask
Chip rate clock and chip carrier alignment

The chip rate clock and the chip carrier shall be provided from the same source. The accuracy required is 25 ppm.

1.8 Regulatory requirements

Regulatory compliance

The maximum allowable output power spectral density, as measured in accordance with practices specified by the appropriate regulatory bodies, is shown in Table 13.
Table 13—Maximum transmit power levels

	Geographical Region
	Power Limit
	Regulatory Document

	Japan
	TBD
	ARIB STD-xxx

	Europe (except Spain and France)
	TBD
	ETS xxx

	USA
	-41.3 dBm/MHz
	47 CFR 15.xxx

RF Spectral Line Components

Any RF spectral lines shall be at least 15 dB below the wavelet spectral mask power, measured in 1 MHz bandwidth, and measured at any frequency below 100 GHz. A 100 kHz resolution bandwidth shall be used to perform this measurement. (TBR)
RF Power Measurements

Unless otherwise stated, all RF power measurements, either transmit or receive, shall be made at the appro-priate transceiver to antenna connector. The measurements shall be made with equipment that is either matched to the impedance of the antenna connector or is corrected for any mismatch. For devices without an antenna connector, the measurements shall be interpreted as EIRP (i.e. a 0 dBi gain antenna) and any radi-ated measurements shall be corrected to compensate for the antenna gain in the implementation.
1.9 General requirements

Channel assignments

A total of 12 logical channels are assigned for operation, 6 channels per band with two bands. A compliant IEEE Std 802.15.3™-2003 implementation shall support at least channel numbers 1-4 in the low band of operation and optionally bands 5-6 in the low band and/or bands 7-12 in the high band. The piconet channel numbers are shown in Table 7 along with the associated carrier frequencies and chip rates.
Operating temperature range

A conformant implementation shall meet all of the specifications in this standard for ambient temperatures from 0 to 40 C.
PHY Layer timing

The values for the PHY layer timing parameters are defined Table 14.
Table 14—PHY layer timing parameters

	PHY Parameter
	 Value
	Definition

	pMIFSTime3a
	TBD
	0

	pSIFSTime3a
	<TBD, >TBD
	0

	pCCADetectTime3a
	TBD
	0

	pPHYChannelSwitchTime3a
	TBD
	0

Interframe spacing

A conformant implementation shall support the interframe spacing parameters given in Table 15.
Table 15—Interframe spacing parameters

	802.15.3 MAC Parameter
	Corresponding PHY parameter
	Definition

	SIFS
	pSIFSTime3a
	0

	MIFS
	pMIFSTime3a
	0

	pBackoffSlot
	pSIFSTime3a + pPHYChannelSwitchTime3a
	0, 0

	BIFS
	pSIFSTime3a + pPHYChannelSwitchTime3a
	0, 0

	RIFS
	2 x pSIFSTime3a + pPHYChannelSwitchTime3a
	0, 0

Receive-to-transmit turnaround time

The RX-to-TX turnaround time, pSIFSTime3a, shall be no less than TBD µs and no more than TBD µs. The RX-to-TX turnaround time shall be measured at the air interface from the trailing edge of the last symbol received until the first symbol of the PHY preamble is present at the air interface.
Transmit-to-receive turnaround time

The TX-to-RX turnaround time shall be less than pSIFSTime3a. The TX-to-RX turnaround time shall be measured at the air interface from the trailing edge of the last transmitted symbol until the receiver is ready to begin the reception of the next PHY packet.

Time between successive transmission

The time between successive transmissions shall be pPHYMIFSTime3a, including the power-up ramp specified in 11.5.7. The pPHYMIFSTime shall be measured at the air interface from the trailing edge of the last symbol transmitted until the first symbol of the PHY preamble is present at the air interface.

Channel switch time

The channel switch time is defined as the time from when the last valid bit is received at the antenna on one channel until the DEV is ready to transmit or receive on a new channel. The channel switch time shall be less than pPHYChannelSwitchTime3a.

Data size restrictions

The PHY definitions creates restrictions on the maximum frame size, maximum transfer unit size and minimum fragmentation size that will be supported. These parameters are defined in this subclause.

1.9.1.1 Maximum frame length

The maximum frame length allowed, pMaxFrameSize3a, shall be 4096 octets. This total includes the frame body and FCS but not the PHY preamble, PHY header or MAC header. Neither does it include the stuff bits or tail bits.

1.9.1.2 Maximum transfer unit size

The maximum size data frame passed from the upper layers, pMaxTransferUnitSize3a, shall be 4092 octets. If security is enabled for the data connection, the upper layers should limit data frames to 4092 octets minus the security overhead.

1.9.1.3 Minimum fragment size

The minimum fragment size, pMinFragmentSize, shall be 64 octets.

Transmit power control

A compliant transmitter is allocated power on a power density basis. It shall be capable of transmitting no more than -2.5 dBm (TBR) and shall be capable of reducing its power to less than -10 dBm in monotonic steps no smaller than 3 dB and no larger than 5 dB. The steps shall form a monotonically decreasing sequence of transmit power levels. A compliant device shall have its supported power levels indicated in its PHY PIB based on its maximum transmit power and power level step size.
The minimum TX power level required to support TPC, aMinTPCLevel, shall be -10 dBm.

Transmit center frequency tolerance

The transmitted center frequency tolerance shall be (25 ppm maximum.

Symbol clock frequency tolerance

The symbol clock frequency tolerance shall be (25 ppm maximum.

Clock synchronization

The transmit center frequency and the symbol clock frequency shall be derived from the same reference oscillator.

1.10 Receiver specification

Error rate criterion

The error rate criterion shall be a packet error ratio (PER) of less than 8% with an frame body length of 1024 octets of pseudo-random data generated with a PN23 sequence as defined in xn+1 = xn23 + xn5 + 1. Note that the packets used for measuring the error rate criterion include not only the frame body of 1024 octets, but also the PHY preamble, PHY header, MAC header and the FCS.
Receiver sensitivity Receiver sensitivity

For a packet error rate (PER) of less than 8% with a PSDU of 1024 bytes, the minimum receiver sensitivity numbers for the various rates and modes are listed in Table 16.

Table 16 – Receiver performance requirements

	Data rate (Mbps)
	Minimum sensitivity (dBm)

	28
	-85.5

	55
	-82.5

	110
	-79.5

	220
	-76.5

	500
	-71.4

	1000
	-68.4

Receiver CCA performance

The start of a valid DS-UWB transmission at a receiver level equal to or greater than the minimum 110 Mbps sensitivity shall cause CCA to indicate busy with a probability > 90% within 5 microseconds. If the preamble portion was missed, the receiver shall hold the carrier sense (CS) signal busy for any signal 20 dB above the minimum 110 Mbps sensitivity.

Receiver maximum input level

The receiver maximum input level is the maximum power level of the incoming signal, in dBm, present at the input of the receiver for which the error rate criterion is met. A compliant receiver shall have a receiver maximum input level of at least -20 dBm for each of the modulation formats that the device supports.
Receiver RSSI

RSSI, the receive signal strength indicator, is defined as the power relative to the maximum receiver input power level, in 8 steps of 8 dB with +/- 4 dB step size accuracy. The range covered shall be a minimum of 40 dB. The steps shall be mono-tonic. The RSSI power shall be the average power measured during the training sequence of the PHY preamble. This number shall be reported via the PHY-RXSTART.indication.
1.11 UWB PHY management

The PHY PIB comprises the managed objects, attributes and notifications required to manage the PHY layer of a DEV.
The PHY dependent PIB values for the UWB PHY are given in Table 17.

Table 17—UWB PHY PIB parameter definitions

	PIB Parameter
	Value

	PHYPIB_RSSI_max
	TBD

	PHYPIB_LQI_max
	TBD

	PHYPIB_NumTxPowerLevels
	TBD

	PHYPIB_PowerLevelVector
	TBD

	PHYPIB_CCA_Threshold
	TBD

There are 3 fields related to supported PHY data rates in the Capability IE: the Supported RX Data Rates field, the Supported TX Data Rates field, and the Bands Supported field. The RX and TX supported rates fields are described in Table 18.

Table 18—UWB PHY supported data modes

	Bits
	Content
	Description

	b0-b1
	FEC Type
	2 bit field that indicates supported FEC types

 00 = no FEC

 01 = Convolutional FEC with k=6

 10 = Convolutional FEC with k=4

 11 = reserved for Future Use

	b2-b3
	Spreading Codes
	2 bit field that indicates supported code word lengths

 00 = Code word lengths 6, 12 and 24

 01 = Code word lengths 3, 4, 12, and 24

 10 = Code word lengths 2, 3, 4, 12 and 24

 11 = Code word lengths 1, 2, 3, 4, 12 and 24

	b4
	Modulation
	1 bit field that indicates supported modulation types

 0 = BPSK only for receive

 1 = BPSK and 4-BOK for receive

The Bands Supported field is described in Table 19.
Table 19—Bands supported

	Supported Bands
	b0

	Only Low Band
	0

	Both Low and High Bands
	1

2 Enhancements to the IEEE 802.15.3 MAC to support the enhanced IEEE 802.15.3a PHY.

6. Layer Management
· Ranging

This mechanism supports range determination between two DEVs. The primitive's parameters are defined in Table 1.

	· MLME-RANGE primitive parameters

	Name
	Type
	Valid Range
	Description

	Source DEVID
	Octet
	2
	The device ID of the source

	Destination DEVID
	Octet
	2
	The device ID of the destination

	Timeout
	Octet
	As defined in 6.3.20.4.2
	The time limit for the reception of the returned range token #2 as shown in clause TBD.

	ReasonCode
	Octet
	As defined in 6.3.20.4.2
	Indicates the result of the command.

· MLME-RANGE.request

This primitive is used to request that the range between two devices be measured. The semantics of the primitive are as follows:

MLME-RANGE.request (Source PNID, Destination PNID, Timeout)

The parameters are defined in Table 1.

· When generated

This primitive is generated by the source DME to request a range measurement.

· Effect of receipt

When a DEV MLME receives this primitive from its DME, it will generate a RANGE command, which it will send to the Destination PNID. The Destination PNID, upon receiving the RANGE command, will generate an MLME-RANGE.indication.

· MLME-RANGE.indication

This primitive is used to indicate a received RANGE command. The semantics of the primitive are as follows:

MLME-RANGE.indication (Source PNID, Destination PNID, Timeout)

The parameters are defined in Table 1.

· When generated

This primitive is sent by the non-initiating MLME to its DME upon receiving a RANGE command.

· Effect upon receipt

When the Destination DME receives this primitive, it will determine whether to accept or reject the source DEV request for a range measurement. The Destination DME will then send a MLME-RANGE.response with appropriate parameter values to its MLME via the MLME-SAP.

· MLME-RANGE.response

This primitive is used to initiate a response to an MLME-RANGE.indication. The semantics of the primitive are as follows:

MLME-RANGE.response (Source PNID, Destination PNID, ReasonCode)

The parameters are defined in Table 1.

· When generated

This primitive is generated by the Destination DME upon receiving an MLME-RANGE.indication.

· Effect upon receipt

When the destination MLME receives this primitive from its DME, it will either initialize the ranging state machine in anticipation of exchanging ranging tokens or it will reject the ranging request with a ReasonCode indicating the reason for the request being denied.

· MLME-RANGE.confirm

This primitive is used to inform the initiating source DME whether the requested ranging token exchange will commence or was the ranging request rejected. The semantics of the primitive are as follows:

MLME-RANGE.confirm (Source PNID, Destination PNID, ReasonCode)

The parameters are defined in Table 1.

· When generated

The initiating source MLME sends this primitive to its DME to confirm whether a ranging token exchange is pending.

· Effect upon receipt

When the initiating source MLME receives a ReasonCode = ExchangeTokens it shall initiate the ranging token exchange as per clause 6.3.X.5. When the ReasonCode = DoNotExchangeTokens the source MLME shall terminate the ranging token exchange procedure and perhaps attempt ranging later. When the ReasonCode = RangingNotSupported the source MLME shall terminate the ranging token exchange and shall not initiate another range measurement with that particular destination DEV. If the second token is not received by the source DEV within the time specified by parameter "Timeout" then the ReasonCode shall be set to ReasonCode=TimeoutFailure.

· MAC Frame Formats

· Channel Time Allocation

The channel time allocation (CTA) information element shall be formatted as illustrated in Figure 25. Because the length parameter supports only 255 octets of payload in an information element, the PNC may split the CTA information into more than one information element entry in the beacon. The CTA blocks shall be ordered by increasing value of the CTA location with the highest value last.

	octets: 8
	...
	8
	8
	1
	1

	CTA block-n
	...
	CTA block-2
	CTA block-1
	Length
	Element ID

Figure 25-Channel time allocation information element format

The CTA blocks shall be formatted as illustrated in Figure 26.

	octets: 2
	2
	1
	1
	1
	1

	CTA duration
	CTA location
	Stream Index
	SrcID
	DestID
	Preamble Type

Figure 26-Channel time allocation block

The Preamble Type field indicates which length preamble (short, medium, or long) will be used in the CTA assignment. The Preamble Type field is defined in clause 11.6.

The DestID indicates the DEV to whom the source DEV may send the frames.

The SrcID indicates the DEV to whom the channel time is being allocated.

If the CTA is for a child piconet, the DestID and SrcID shall both be the DEVID of the DEV that is the child piconet's PNC.

If the CTA is for a neighbor piconet, the DestID and SrcID shall both be the DEVID assigned by the PNC for the neighbor piconet and shall be one of the reserved neighbor piconet addresses, 7.2.3.

The stream index indicates the stream associated with the channel time, 7.2.5.

The CTA location field indicates the start time of the allocation. The value of this field is the time offset from the start of the beacon as described in 8.6. The resolution of this field is 1 s, so the valid range is [0-65535] s.

The duration field specifies the duration of the CTA. The resolution of this field is 1 s, so the valid range is [0-65535] s. The end time of each allocation is the start time contained in the CTA location field plus the CTA duration.

· DEV association

The DEV association information element shall be formatted as illustrated in Figure 29. This IE is used to notify current members in the piconet about one or more DEVs which have either just associated or disassociated from the piconet.
	octests: 13
	...
	13
	13
	1
	1

	DEV-n

assoc info
	...
	DEV-2

assoc info
	DEV-1

assoc info
	Length=(13*n)
	Element ID

Figure 29—DEV association information element format

The DEV Association Info fields shall be formatted as illustrated in Figure 30.

	octets: 3
	1
	1
	6

	DEV Characteristics
	DEV status
	DEVID
	DEV Address

Figure 30—DEV association info fields

The DEV address field contains the address of the DEV, 7.1, that corresponds to the DEVID.

The DEVID is the identifier assigned by the PNC to a DEV.

The DEV characteristics field shall be formatted as illustrated in Figure 31

.

	bits: b15-b9
	b8-b1
	b0

	Reserved
	Supported Data Rates
	Assoc Status

Figure 31—DEV characteristics field format
The association status field shall be encoded as:

— 0 -> Disassociated

— 1 -> Associated

The supported data rates field is a PHY dependent mapping of the optional data rates to a 8 bit field that indicates which of the optional data rates are supported by a DEV. For the UWB PHY, this mapping is defined in Table XYZ. If the association status field indicates a DEV is disassociated, the supported data rates field shall be set to 0 upon transmission and shall be ignored on reception.

· Capability

The Capability IE shall be formatted as illustrated in Figure 38.

	octets: 7
	1
	1

	Overall capabilities
	Length (=7)
	Element ID

Figure 38—Capability information element format

The Overall Capabilities field shall be formatted as illustrated in Figure 39.
	3
	4

	DEV capabilities
	PNC capabilities

Figure 39—DEV capabilities field format

The PNC Capabilities field shall be formatted as illustrated in Figure 40.

	octets: 1
	1
	1
	1

	PNC rating
	Max TX power
	Max CTRRqBs
	Max associated DEVs

Figure 40—PNC capabilities field format
The Max Associated DEVs field indicates the number of associated DEVs this DEV is able to manage if it is PNC capable and becomes the PNC. Non PNC capable DEVs shall set this field to zero.

The Max CTRqBs field indicates the number of CTRqBs the DEV is capable of handling as a PNC. This field shall be set to zero in a non-PNC capable DEV.

The Max TX Power Level field indicates the maximum transmit power that is possible for the DEV. The power level is in dBm, encoded in 2s complement notation. For example, if a DEV was capable of 14 dBm TX power, the field would take on the value 0x0E while if the DEV was capable of -4 dBm TX power, the field would take on the value 0xFC.

The PNC Rating field shall be formatted as illustrated in Figure 41. Bits b7-b4 are arranged in order of preference for PNC selection, with the highest preference (PNC capable) corresponding to the msb.

	bits: b7
	b6
	b5
	b4
	b3-b0

	PNC capable
	PNC Des-mode
	SEC
	PSRC
	Reserved

Figure 41—PNC rating field format
The PSRC bit shall be set to one if the DEV is receiving power from the alternating current mains and shall be set to zero otherwise.

The SEC bit shall be set to one if the DEV is capable of acting as a key originator, 9.4. Otherwise, the SEC bit shall be set to zero.

The PNC Des-Mode bit is the desired mode of the DEV. This bit shall be set to one if it is desired that the DEV be the PNC of the piconet and the PNC Capable bit is set to one. Otherwise, this bit shall be set to zero.

The PNC Capable bit shall be set to one if the DEV is capable of being a PNC in the piconet. Otherwise, the PNC Capable bit shall be set to zero.

The DEV Capabilities field shall be formatted as illustrated in Figure 42.

	bits: b23-b18
	b17-b16
	b15-b11
	b10
	b9
	b8
	b7-b5
	b4-b0

	Reserved
	Bands

Supported
	Supported TX Data Rates
	Listen to

Multicast
	Listen to

Source
	Always

AWAKE
	Preferred

Fragment Size
	Supported RX

Data Rates

Figure 42—DEV capabilities format
The Supported Data Rates field is a PHY dependent mapping that indicates the data rates that the DEV is capable of using. For the 2.4 GHz PHY, the mapping of a field value to a set of data rates is defined in Table 89.

The Preferred Fragment Size field is a PHY dependent mapping that indicates the maximum MAC frame size preferred to be received by the DEV when fragmentation is used. For the 2.4 GHz PHY, the mapping of a field value to a preferred fragment size is defined in Table 90.

The Always AWAKE bit shall be set to one to indicate the DEV is in ACTIVE mode and that it will listen to all CTAs, regardless of the DestID or SrcID. Otherwise the bit shall be set to zero.

The Listen to Source bit shall be set to one to indicate the DEV is in ACTIVE mode and that it will listen to all CTAs where the SrcID is equal to the DEVID of a DEV that is currently the source of a stream to that DEV regardless of the DestID of those CTAs. Otherwise, the bit shall be set to zero.

The Listen to Multicast bit shall be set to one to indicate the DEV is in ACTIVE mode and that it will listen to all multicast CTAs regardless of the SrcID or the Stream Index. Otherwise the bit shall be set to zero.

The values of the bits in the PNC Capabilities field and the DEV Capabilities field shall not change while a DEV is associated in a piconet.

· Command Types

· Channel time request command

The channel time request (CTR) command may be used to request, modify, or terminate CTAs associated with either isochronous streams or with asynchronous data traffic. The channel time request command structure shall be formatted as illustrated in Figure 77. The DEV that sends this command is the originator and is seeking from the PNC channel time allocations during which to communicate with a target DEV or DEVs.

	octets: 13-139
	...
	13-139
	13-139
	2
	2

	CTRB-n
	...
	CTRB-2
	CTRB-1
	Length
	Command Type

Figure 77-Channel time request command format

Each channel time request block (CTRB) corresponds to a channel time request. If the DEV is making a request for asynchronous channel time where the destinations share CTAs, then there shall be only one asynchronous CTRB in the command and it shall be the last CTRB in the CTR command. The channel time request block for a given CTR shall be formatted as illustrated in Figure 78.

	octets: 1
	1
	2
	2
	2
	1
	1
	1
	1-127
	1

	Desired number of Tus
	Minimum number of TUs
	CTR TU
	CTR Interval
	CTR Control
	Stream index
	Stream request ID
	PS set index
	Target ID list
	Num targets

Figure 78-Channel time request block field format

The num targets field indicates the number of target DEVIDs in the target ID list. For isochronous requests, i.e. stream index not equal to the asynchronous stream index, the num targets field shall be set to 1. For asynchronous requests, the num targets fields shall take on values from 1 to 127.

The target ID list is a series of DEVIDs with which the originating DEV seeks to establish communications by requesting channel time allocations from the PNC.

The PS set index field is used to identify the PS set with which the CTR is associated, if the CTR is for an SPS allocation. Only valid SPS set indices, 7.5.7.2, are allowed for an SPS allocation request. Otherwise, the field shall be set to 0 and shall be ignored on reception.

The stream request ID field is used to uniquely identify the DEV's request before it receives a stream index from the PNC. If the channel time request is for a new stream, then the stream request ID is a non-zero identifier generated by the originating DEV that is unique among the DEV's channel time requests. The stream request ID shall remain constant during the entire frame exchange sequence for establishing a new stream. If the channel time request is to modify or terminate an existing stream, the stream request ID shall be set to zero and shall be ignored on reception.

The stream index field is defined in 7.2.5. In the case where the DEV is requesting the creation of a isochronous stream, it is set to the unassigned stream value, 7.2.5, by the originating DEV. In the case where the DEV is requesting the reservation or termination of an asynchronous channel time, it is set to the asynchronous stream value, 7.2.5. When the stream index is other than the unassigned stream index or asynchronous stream index value, this CTR is either a request to modify or terminate an existing CTA. In the case where the DEV is requesting a specific MCTA interval, 8.4.4.4, the stream index shall be set to the MCTA stream value, 7.2.5.

The CTR control field shall be formatted as illustrated in Figure 79.

	bits: b15-b8
	b7
	b6
	b5
	b4
	b3
	b2-b0

	Preamble Type
	Target ID list type
	CTR interval type
	CTA type
	CTR type
	Stream termination
	Priority

Figure 79-CTR control format

The priority field is defined in Table A.1.

The stream termination field shall be set to 1 if this is a request to terminate an existing stream and shall be set to 0 otherwise.

The CTR type field indicates the type of request. It shall be set to 0 for an ACTIVE channel time allocation and shall be set to 1 for an SPS channel time allocation.

The CTA type field shall be set to 1 if the channel time request is for a pseudo static CTA and shall be set to 0 otherwise.

The CTR interval type field shall be set to 0 when the CTR interval field represents the number of super-rate CTAs, and shall be set to 1 when the CTR interval field represents the number of sub-rate CTAs. A superrate allocation includes the case where the CTR interval type is equal to 1, i.e. only one allocation requested every beacon. A sub-rate CTA is one where the allocation occurs once every N superframes while a superrate CTA is one where the allocation occurs N times in every superframe, including the case where it occurs once per superframe.

If the CTR interval type field is set to 1, the value contained in the CTR interval field shall be a power of 2. A PNC shall support at least 8 slots per stream in the same superframe.

Regardless of the value present in the CTR interval type field, the CTR interval field shall not be set to zero.

If the CTRB is for an MCTA interval, only the CTR interval field and stream index shall be interpreted by the PNC. All other fields except the stream index and num targets fields shall be set to 0.

The target ID list type field shall be set to 0 in an asynchronous request if the originating DEV is requesting to replace all previous asynchronous requests or if there is more than one TrgtID in the CTRB. Otherwise, it shall be set to 1.

The Preamble Type field indicates which length preamble (short, medium, or long) will be used in the CTA assignment. The Preamble Type field is defined in clause 11.6.

The CTR time unit (TU) field indicates the unit of time that the DEV is using for its request. This allows the PNC to know the units of CTA time the DEV is able to make use of so that the PNC will efficiently allocate CTA time. It also enables the PNC to fragment a CTA if necessary. The resolution of this field is 1 µs and therefore has a range of [0-65535] µs.

For an isochronous request, the minimum number of TUs field indicates the minimum number of CTR TUs required by the originating DEV to support the stream.

For an isochronous request, the desired number of TUs field indicates the number of CTR TUs per CTA that is desired by the requesting DEV. The desired number of TUs shall be greater than or equal to the minimum number of TUs.

For an asynchronous request, the concatenation of the minimum number of TUs field and the desired number of TUs field indicates the total number of TUs that are requested for this allocation, i.e. it is interpreted as a single, 2-octet field. Note that this is a request for a total amount of time rather than a recurring use of time in the superframe. The use of this field is defined in 8.5.2.

	· Additional to Clause 7.5, Table 65

	Command type

hex value
	Command name
	Sub-clause

	0x0024
	Ranging Command
	7.5.11

· Ranging

The ranging command is used to initiate a ranging token exchange between two devices. The following activity between DEV A and DEV B shall be the result of a ranging command being issued:

1.
DEV A sends a ranging token to DEV B

2.
DEV B holds onto the token for a time τ and then sends the token back to DEV A

3.
Next DEV A sends a second ranging token to DEV B

4.
DEV B holds onto the token for a time 2τ and then sends the token back to DEV A

5.
DEV A calculates the ranging information as discussed above

The source device calculates the ranging information. If the destination device wants range information it will have to send a ranging command in the reverse direction. The command structure is shown below.

	· Ranging Command

	Octest 2
	2
	2
	2
	1
	1

	Command Type
	Length
	Source PNID
	Destination PNID
	Timeout μs
	ReasonCode

The Timeout field has the units of μs and is used to timeout the ranging process.

The reason code field has the following values:

·
ExchangeTokens = 0x01

·
DoNotExchangeTokens = 0x02

·
RangingNotSupported = 0x03

·
TimeoutFailure = 0x04

The definition of the reason codes is presented in clause 6.3.20.4.2.

· MAC Functional Description

· Ranging and Ranging Token Exchange

Figure 1 illustrates the message sequence involved when requesting a range measurement. The ranging command initiates the precise exchange of a ranging token between the source DEV and the destination DEV as shown in the message sequence chart if Figure 1 below.

Figure 1 - MSC for ranging token exchange

Device A must receive the second token from device B within the amount of time indicated in the command Timout field. The ranging token itself is PHY dependent and is described in clause 11.X. The time of flight between the two devices is then calculated as

Tflight = {T1(3)- T1(0)} - [{T2(3)- T2(0)}/2]

where the time epochs are defined in Figure 1. The calculated range is then stored as PHY Management object PHYPIB_Range (clause 6.6.9 draft 09).

2 bits out

K=6, 5 bits for current state + 1 new bit

(32 current states)

New

 bit

2 bits out

1 bit in

+

+

+

New

 bit

1 bit in

+

Return Ranging Token #2

Send Ranging Token #2

Return Ranging Token #1

Send Ranging Token #1

ACK

K=4, 3 bits for current state + 1 new bit

(8 current states)

Ranging Command

T2(2)

A

T2(2)

A

T2(1)

A

T1(3)

A

T1(0)

A

Delay 2τ

A

Delay τ

A

T1(1)

A

T2(3)

A

T2(0)

A

DEV B

 (times measured

at antenna)

DEV A

(times measured

 at antenna)

A

…

+

D

D

D

D

+

D

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page
 of 43
Kohno NiCT, Welborn Freeescale,

 Mc Laughlin decaWave

_1150466089.doc

Convolutional

Encoder

Convolutional

Interleaver

uncoded bits

encoded bits

interleaved bits

_1150465287.doc

J

2J

(N-2)J

(N-1)J

Encoded

 bits

Interleaved

bits

