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

July, 2003
 IEEE P802.15-03/268r0 DOCPROPERTY "Category" * MERGEFORMAT

IEEE P802.15

Wireless Personal Area Networks

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

	Title
	Multi-band OFDM Physical Layer Proposal for IEEE 802.15 Task Group 3a

	Date Submitted
	21 July, 2003

	Source
	[Anuj Batra et al.]
[Texas Instruments et al.]
[12500 TI Blvd, Dallas, TX 75243]
	Voice:
[214-480-4220]
Fax:
[972-761-6966]
E-mail:
[batra@ti.com]

	Re:
	[If this is a proposed revision, cite the original document.]

[If this is a response to a Call for Contributions, cite the name and date of the Call for Contributions to which this document responds, as well as the relevant item number in the Call for Contributions.]

[Note: Contributions that are not responsive to this section of the template, and contributions which do not address the topic under which they are submitted, may be refused or consigned to the “General Contributions” area.]

	Abstract
	A high rate WPAN with data rates from 55 Mbps to 480 Mbps is proposed.

	Purpose
	Discussion

	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.

Physical Layer Submission to 802.15 Task Group 3a:

Multi-band Orthogonal Frequency Division Multiplexing
Authors

Texas Instruments:

A. Batra, J. Balakrishnan, A. Dabak, R. Gharpurey, J. Lin, P. Fontaine, J.-M. Ho, S. Lee, M. Frechette, S. March, H. Yamaguchi
femto Devices:

J. Cheah
FOCUS Enhancements:

K. Boehlke

General Atomics:

J. Ellis, N. Askar, S. Lin, D. Furuno, D. Peters, G. Rogerson, M. Walker

Institute for Infocomm Research:

F. Chin, Madhukumar, X. Peng, Sivanand

Intel:

J. Foerster, V. Somayazulu, S. Roy, E. Green, K. Tinsley, C. Brabenac, D. Leeper, M. Ho
Mitsubishi Electric:

A. F. Molisch, Y.-P. Nakache, P. Orlik, J. Zhang

Panasonic:

S. Mo
Philips:

C. Razzell, D. Birru, B. Redman-White, S. Kerry

Samsung Advanced Institute of Technology:

D. H. Kwon, Y. S. Kim
Samsung Electronics:

M. Park

SONY:

E. Fujita, K. Watanabe, K. Tanaka, M. Suzuki, S. Saito, J. Iwasaki, B. Huang
Staccato Communications:

R. Aiello, T. Larsson, D. Meacham, L. Mucke, N. Kumar

STMicroelectronics:

D. Hélal, P. Rouzet, R. Cattenoz, C. Cattaneo, L. Rouault, N. Rinaldi, L. Blazevic,
C. Devaucelle, L. Smaïni, S. Chaillou

Time Domain:

J. Kelly, M. Pendergrass

Wisair:

G. Shor, Y. Knobel, D. Yaish, S. Goldenberg, A. Krause, E. Wineberger, R. Zack,
B. Blumer, Z. Rubin, D. Meshulam, A. Freund
Table of Contents

61
UWB Physical Layer

61.1
Introduction

61.1.1
Overview of the proposed UWB system description

61.1.1.1
Mathematical description of the signal

71.1.1.2
Discrete-time implementation considerations

81.1.2
Scope

81.1.3
UWB PHY function

81.1.3.1
PLCP sublayer

81.1.3.2
PMD sublayer

81.1.3.3
PHY management entity (PLME)

91.2
UWB PHY specific service parameter list

91.2.1
Introduction

91.2.2
TXVECTOR parameters

91.2.2.1
TXVECTOR LENGTH

101.2.2.2
TXVECTOR DATARATE

101.2.2.3
TXVECTOR SCRAMBLER_INIT

101.2.2.4
TXVECTOR TXPWR_LEVEL

101.2.3
RXVECTOR parameters

101.2.3.1
RXVECTOR LENGTH

101.2.3.2
RXVECTOR RSSI

111.2.3.3
RXVECTOR DATARATE

121.3
UWB PLCP sublayer

121.3.1
Introduction

121.3.2
PLCP frame format for a Mode 1 device

131.3.2.1
RATE-dependent parameters

131.3.2.2
Timing-related parameters

131.3.3
PLCP preamble for a Mode 1 device

201.3.4
PLCP header for a Mode 1 device

211.3.4.1
Date rate (RATE)

211.3.4.2
PLCP length field (LENGTH)

211.3.4.3
PLCP scrambler field (SCRAMBLER)

211.3.5
Header modulation

221.3.6
PLCP frame format for a Mode 2 device

231.3.7
Data scrambler

231.3.8
Tail bits

241.3.9
Convolutional Encoder

281.3.10
Pad bits

291.3.11
Bit interleaving

291.3.12
Subcarrier constellation mapping

311.3.13
Pilot subcarriers

311.3.14
OFDM modulation

341.4
General requirements

341.4.1
Operating band frequencies

341.4.1.1
Operating frequency range

341.4.1.2
Band numbering

351.4.2
Channelization

351.4.3
PHY layer timing

361.4.3.1
Interframe spacing

361.4.3.2
Receive-to-transmit turnaround time

361.4.3.3
Transmit-to-receive turnaround time

361.4.3.4
Time between successive transmissions

361.4.3.5
Channel switch time

371.4.4
Header check sequence

381.5
Transmitter specifications

381.5.1
Transmit PSD mask

381.5.2
Transmit center frequency tolerance

381.5.3
Symbol clock frequency tolerance

381.5.4
Clock synchronization

391.6
Receiver specification

391.6.1
Receiver sensitivity

391.6.2
Receiver CCA performance

402
Self evaluation matrix

402.1
General solution criteria

412.2
PHY protocol criteria

422.3
MAC protocol enhancement criteria

433
Detailed responses to selection criteria and self-evaluation matrix

433.1
Unit manufacturing cost

433.2
Signal robustness

433.2.2
Interference and susceptibility

443.2.2.1
Microwave oven

443.2.2.2
Bluetooth and IEEE 802.15.1 interferer

443.2.2.3
IEEE 802.11b and IEEE 802.15.3 interferer

453.2.2.4
IEEE 802.11a interferer

453.2.2.5
IEEE 802.15.4 interferer

453.2.2.6
Generic in-band modulated interferer

463.2.2.7
Generic in-band tone interferer

473.2.2.8
Out-of-band interference from intentional and unintentional radiators

473.2.3
Coexistence

483.2.3.1
IEEE 802.11a interferer

483.2.3.2
IEEE 802.11b interferer

483.3
Technical feasibility

483.3.1
Manufacturability

483.3.2
Time to market

483.3.3
Regulatory impact

493.4
Scalability

493.5
Location awareness

504
Alternate PHY required MAC enhancements and modifications

504.1
Introduction

514.2
Frame format enhancement for time-frequency coding

514.2.1
Time-frequency coding information element

514.2.2
Piconet parameter change information element

514.2.3
Beacon frame

524.3
Management enhancements for time-frequency coding

524.3.1
TFC PHY PIB

535
PHY layer criteria

535.1
Size and form factor

535.2
PHY-SAY payload bit rate and data throughput

535.2.1
Payload bit rate

535.2.2
Packet overhead for a Mode 1 device

545.2.3
PHY-SAP throughput for a Mode 1 device

545.3
Simultaneously operating piconets

595.4
Signal acquisition

615.5
System

665.6
Link budget

685.7
Sensitivity

685.8
Power management modes

685.9
Power consumption

695.10
Antenna practicality

696
Appendix

696.1
Cyclic prefix length

706.2
Peak-to-average ratio

716.3
FFT/IFFT complexity

1 UWB Physical Layer

1.1 Introduction

This clause specifies the PHY entity for a 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 55, 80, 110, 160, 200, 320, and 480 Mb/s. The support of transmitting and receiving at data rates of 55, 110, and 200 Mb/s is mandatory. The proposed UWB system employs orthogonal frequency division multiplexing (OFDM). The system uses a total of 122 sub-carriers that are modulated using quadrature phase shift keying (QPSK). Forward error correction coding (convolutional coding) is used with a coding rate of 11/32, ½, 5/8, and ¾. The proposed UWB system also supports multiple modes of operations: a mandatory 3-band mode (Mode 1), and an optional 7-band mode (Mode 2).

1.1.1 Overview of the proposed UWB system description

1.1.1.1 Mathematical description of the signal

The transmitted signals can be described using a complex baseband signal notation. The actual RF transmitted signal is related to the complex baseband signal as follows:

[image: image1.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

=

å

-

=

1

0

)

2

exp(

)

(

Re

)

(

N

k

k

SYM

k

RF

t

f

j

kT

t

r

t

r

p

,

where Re(() represents the real part of a complex variable, rk(t) is the complex baseband signal of the kth OFDM symbol and is nonzero over the interval from 0 to TSYM, N is the number of OFDM symbols, TSYM is the symbol interval, and fk is the center frequency for the kth band. The exact structure of the kth OFDM symbol depends on its location within the packet:

[image: image2.wmf]ï

î

ï

í

ì

<

£

<

£

<

£

=

-

-

data

header

N

k

data

header

preamble

N

k

header

preamble

k

preamble

k

N

k

N

t

r

N

k

N

t

r

N

k

t

r

t

r

preamble

preamble

)

(

)

(

0

)

(

)

(

,

,

,

.

The structure of each component of rk(t) as well as the offsets Npreamble, Nheader, and Ndata will be described in more detail in the following sections.

All of the OFDM symbols rk(t) can be constructed using an inverse Fourier transform with a certain set of coefficient Cn, where the coefficients are defined as either data, pilots, or training symbols:

[image: image3.wmf](

)

[

]

ï

ï

î

ï

ï

í

ì

+

+

+

Î

+

Î

-

D

=

å

-

=

]

,

[

0

,

0

)

2

exp(

)

(

2

/

2

/

GI

CP

FFT

CP

FFT

CP

FFT

CP

N

N

n

f

n

k

T

T

T

T

T

t

T

T

t

T

t

n

j

C

t

r

ST

ST

p

.

The parameters f and NST are defined as the subcarrier frequency spacing and the number of total subcarriers used, respectively. The resulting waveform has a duration of TFFT = 1/f. Shifting the time by TCP creates the “circular prefix” which is used in OFDM to mitigate the effects of multipath. The parameter TGI is the guard interval duration.

1.1.1.2 Discrete-time implementation considerations

The following description of the discrete time implementation is informational. The common way to implement the inverse Fourier transform is by an inverse Fast Fourier Transform (IFFT) algorithm. If, for example, a 128-point IFFT is used, the coefficients 1 to 61 are mapped to the same numbered IFFT inputs, while the coefficients –61 to –1 are copied into IFFT inputs 67 to 127. The rest of the inputs, 27 to 37 and the 0 (DC) input, are set to zero. This mapping is illustrated in Figure 1. After performing the IFFT, the output is cyclically extended and a guard interval is added to generate an output with the desired length.

[image: image4.wmf]NULL

NULL

NULL

NULL

NULL

NULL

-

61

-2

-

1

61

2

1

127

126

0

1

2

61

62

63

64

67

65

66

127

126

0

1

2

61

62

63

64

67

65

66

Frequency-Domain Inputs

Time-Domain Outputs

Figure 1 – Input and outputs of IFFT

1.1.2 Scope

This subclause describes the PHY services provided to the IEEE 802.15.3 wireless PAN MAC. The OFDM PHY layer consists of two protocol functions, as follows:

a) A PHY convergence function, which adapts the capabilities of the physical medium dependent (PMD) system to the PHY service. This function is supported by the physical layer convergence procedure (PLCP), which defined a method of mapping the IEEE 802.15 PHY sublayer service data units (PSDU) into a framing format suitable for sending and receiving user data and management information between two or more stations using the associated PMD system.

b) A PMD system whose function defines the characteristics and method of transmitting and receiving data through a wireless medium between two or more stations, each using the OFDM system.

1.1.3 UWB PHY function

The UWB PHY contains three functional entities: the PMD function, the PHY convergence function, and the layer management function. The UWB PHY service is provided to the MAC through the PHY service primitives.

1.1.3.1 PLCP sublayer

In order to allow the IEEE 802.15.3 MAC to operate with minimum dependence on the PMD sublayer, a PHY convergence sublayer is defined. This function simplifies the PHY service interface to the IEEE 802.15.3 MAC services.

1.1.3.2 PMD sublayer

The PMD sublayer provides a means to send and receive data between two or more stations.

1.1.3.3 PHY management entity (PLME)

The PLME performs management of the local PHY functions in conjunction with the MAC management entity.

1.2 UWB PHY specific service parameter list

1.2.1 Introduction

Some PHY implementations require medium management state machines running in the MAC sublayer in order to meet certain PMD requirements. This PHY-dependent MAC state machines reside in a sublayer defined as the MAC sublayer management entity (MLME). In certain PMD implementations, the MLME may need to interact with the PLME as part of the normal PHY SAP primitives. These interactions are defined by the PLME parameter list currently defined in the PHY services primitives as TXVECTOR and RXVECTOR. The list of these parameters, and the values they may represent, are defined in the PHY specification for each PMD. This subclause addresses the TXVECTOR and RXVECTOR for the OFDM PHY.

1.2.2 TXVECTOR parameters

The parameters in Table 1 are defined as part of the TXVECTOR parameter list in the PHY-TXSTART.request service primitive.

Table 1 – TXVECTOR parameters

	Parameter
	Associate Primitive
	Value

	LENGTH
	PHY-TXSTART.request
(TXVECTOR)
	1–4095

	DATARATE
	PHY-TXSTART.request
(TXVECTOR)
	55, 80, 110, 160, 200, 320, and 480
(Support for 55, 110, and 200 data rates is mandatory.)

	SCRAMBLER_INIT
	PHY-TXSTART.request
(TXVECTOR)
	Scrambler initialization: 2 null bits

	TXPWR_LEVEL
	PHY-TXSTART.request
(TXVECTOR)
	1–8

1.2.2.1 TXVECTOR LENGTH

The allowed values for the LENGTH parameter are in the range 1–4095. This parameter is used to indicate the number of octets in the frame payload (which does not include the FCS), which the MAC is currently requesting the PHY to transmit. This value is used by the PHY to determine the number of octets transfers that will occur between the MAC and the PHY after receiving a request to start the transmission.

1.2.2.2 TXVECTOR DATARATE

The DATARATE parameter describes the bit rate at which the PLCP shall transmit the PSDU. Its value can be any of the rates defined in Table 1. Data rates of 55, 110, and 200 Mb/s shall be supported; other rates may also be supported.

1.2.2.3 TXVECTOR SCRAMBLER_INIT

The SCRAMBLER_INIT parameter consists of 2 null bits used for the scrambler initialization.

1.2.2.4 TXVECTOR TXPWR_LEVEL

The allowed values for the TXPWR_LEVEL parameter are in the range from 1–8. This parameter is used to indicate which of the available TxPowerLevel attributes defined in the MIB shall be used for the current transmission.

1.2.3 RXVECTOR parameters

The parameters in Table 2 are defined as part of the RXVECTOR parameter list in the PHY-RXSTART.indicate service primitive.

Table 2 – RXVECTOR parameters

	Parameter
	Associate Primitive
	Value

	LENGTH
	PHY-RXSTART.indicate
(RXVECTOR)
	1–4095

	RSSI
	PHY-RXSTART.indicate
(RXVECTOR)
	0–RSSI maximum

	DATARATE
	PHY-RXSTART.indicate
(RXVECTOR)
	55, 80, 110, 160, 200, 320, and 480

1.2.3.1 RXVECTOR LENGTH

The allowed values for the LENGTH parameter are in the range 1–4095. This parameter is used to indicate the value contained in the LENGTH field that the PLCP has received in the PLCP header. The MAC and the PLCP will use this value to determine the number of octet transfers that will occur between the two sublayers during the transfer of the received PSDU.

1.2.3.2 RXVECTOR RSSI

The allowed values for the receive signal strength indicator (RSSI) parameter are in the range from 0 through RSSI maximum. This parameter is a measure by the PHY sublayer of the energy observed at the antenna used to receive the current PSDU. RSSI shall be measured during the reception of the PLCP preamble. RSSI is to be used in a relative manner, and it shall be a monotonically increasing function of the received power.

1.2.3.3 RXVECTOR DATARATE

DATARATE shall represent the data rate at which the current PPDU was received. The allowed values of the DATARATE are 55, 80, 110, 160, 200, 320, or 480.

1.3 UWB PLCP sublayer

1.3.1 Introduction

This subclause provides a method for converting the PSDUs to PPDUs. During the transmission, the PSDU shall be provided with a PLCP preamble and header to create the PPDU. At the receiver, the PLCP preamble and header are processed to aid in the demodulation, decoding, and delivery of the PSDU.

1.3.2 PLCP frame format for a Mode 1 device

Figure 2 shows the format for the PHY frame including the PLCP preamble, PLCP and MAC headers, header check sequence, MAC frame body (frame payload plus FCS), tail bits, and pad bits for a Mode 1 devices. The PHY layer first pre-appends the PLCP header to the MAC header and then calculates the HCS over the combined PLCP and MAC headers. The resulting HCS is appended to the end of the MAC header. Tail bits are added to the MAC frame body (i.e., the frame payload plus FCS) in order to return the convolutional encoder to the “zero state”. If the size of the MAC frame body plus tail bits are not an integer multiple of the bits/OFDM symbol, then pad bits (PD) are added to the end of the tail bits in order to align the data stream on the OFDM symbol boundaries.

[image: image5.wmf]PLCP Preamble

30 OFDM symbols

PHY

Header

MAC

Header

HCS

Frame Payload

Variable Length: 0

-

 4095 bytes

Pad

Bits

Tail

Bits

11.5625

m

s

55 Mb/s

55, 80, 110, 160, 200, 320, 480 Mb/s

RATE

3 bits

Reserved

1 bit

LENGTH

12 bits

Scrambler Init

2 bits

Tail

Bits

FCS

Figure 2 – PLCP frame format for a Mode 1 device

The PLCP preamble is sent first, followed by the PLCP header, MAC header, and HCS, followed by the frame payload, the FCS, the tail bits, and finally the pad bits. As shown in Figure 2, the PLCP header, MAC header, and HCS are sent at an information data rate of 55 Mb/s. The remainder of the PLCP frame (frame payload, FCS, tail bits, and pad bits) is sent at the desired information data rate of 55, 80, 110, 160, 200, 320, or 480 Mb/s.

1.3.2.1 RATE-dependent parameters

The data rate dependent modulation parameters are listed in Table 3.

Table 3 – Rate-dependent parameters

	Data Rate (Mb/s)
	Modulation
	Coding rate
(R)
	Conjugate
Symmetric
Input to IFFT
	Spreading Across Tones
	Spreading
Gain
	Coded bits per OFDM symbol (NCBPS)
	Data bits per OFDM
symbol (NDBPS)

	55
	QPSK
	11/32
	Yes
	Yes
	4
	50
	17.1875

	80
	QPSK
	½
	Yes
	Yes
	4
	50
	25

	110
	QPSK
	11/32
	Yes
	No
	2
	100
	34.375

	160
	QPSK
	½
	Yes
	No
	2
	100
	50

	200
	QPSK
	5/8
	Yes
	No
	2
	100
	62.5

	320
	QPSK
	½
	No
	No
	1
	200
	100

	480
	QPSK
	¾
	No
	No
	1
	200
	150

1.3.2.2 Timing-related parameters

A list of the timing parameters associated with the OFDM PHY is listed in Table 4.

Table 4 – Timing-related parameters

	Parameter
	Value

	NSD: Number of data subcarriers
	100

	NSDP: Number of defined pilot carriers
	12

	NSUP: Number of undefined pilot carriers
	10

	NST: Number of total subcarriers used
	122 (= NSD + NSDP + NSUP)

	F: Subcarrier frequency spacing
	4.125 MHz (= 528 MHz/128)

	TFFT: IFFT/FFT period
	242.42 ns (1/F)

	TCP: Cyclic prefix duration
	60.61 ns (= 32/528 MHz)

	TGI: Guard interval duration
	9.47 ns (= 5/528 MHz)

	TSYM: Symbol interval
	312.5 ns (TCP + TFFT + TGI)

1.3.3 PLCP preamble for a Mode 1 device

A standard PLCP preamble shall be added prior to the PLCP header to aid receiver algorithms related to synchronization, carrier-offset recovery, and channel estimation. The standard PLCP preamble, which is shown in Figure 3 for a Mode 1 device, consists of three distinct portions: packet synchronization sequence, frame synchronization sequence, and the channel estimation sequence. The packet synchronization sequence shall be constructed by successively appending 21 periods, denoted as {PS0, PS1, …, PS20 }, of a time-domain sequence. Each piconet will use a distinct time-domain sequence. These time-domain sequences are defined in Table 5 through Table 8. Each period of the timing synchronization sequence shall be constructed by cyclically extending the 128-length sequence (defined in Table 5 through Table 8) by 32 samples and by appending a guard interval of 5 “zero samples”. This portion of the preamble can be used for packet detection and acquisition, coarse carrier frequency estimation, and coarse symbol timing.

Similarly, the frame synchronization sequence shall be constructed by successively appending 3 periods, denoted as {FS0, FS1, FS2}, of an 180 degree rotated version of the time-domain sequence specified in Table 5 through Table 8. Again, each period of the frame synchronization sequence shall be constructed by cyclically extending the 128-length sequence (defined in Table 5 through Table 8) by 32 samples and by appending a guard interval of 5 “zero samples”. This portion of the preamble can be used to synchronize the receiver algorithm within the preamble.

Finally, the channel estimation sequence shall be constructed by successively appending 6 periods, denoted as {CE0, CE1, …, CE5}, of the OFDM training symbol. This training symbol is generated by passing the frequency-domain sequence, defined in Table 9, though the IFFT, and adding a cyclic prefix and a guard interval to the resulting time-domain output. This portion of the preamble can be used to estimate the channel frequency response, for fine carrier frequency estimation, and fine symbol timing.

[image: image6.wmf]Packet Sync Sequence

21 OFDM symbols

Channel Est Sequence

6 OFDM symbols

9.375

m

s

Frame Sync Sequence

3 OFDM symbols

C

96

 ... C

127

 C

0

 C

1

 ... C

127

 0 0 0 0 0

PS

0

PS

1

PS

20

FS

0

FS

1

FS

2

CE

0

CE

1

CE

5

-

C

96

 ...

-

C

127

-

C

0

-

C

1

 ...

-

C

127

 0 0 0 0 0

Figure 3 – Standard PLCP preamble format for a Mode 1 device

In addition to a standard PLCP preamble, a streaming-mode PLCP preamble for Mode 1 devices is also defined in this section. In the streaming packet mode, the first packet shall use the standard PLCP preamble, while the remaining packets (second packet and on), which are separated by a MIFS time, shall use the streaming-mode PLCP preamble instead of the standard PLCP preamble. The streaming-mode PLCP preamble, which is shown in Figure 4, consists of three distinct portions: packet synchronization sequence, frame synchronization sequence, and the channel estimation sequence. The packet synchronization sequence shall be constructed by successively appending 6 periods, denoted as {PS0, PS1, …, PS5 }, of a time-domain sequence. Each piconet will use a distinct time-domain sequence. These time-domain sequences are defined in Table 5 through Table 8. Each period of the timing synchronization sequence shall be constructed by cyclically extending the 128-length sequence (defined in Table 5 through Table 8) by 32 samples and by appending a guard interval of 5 “zero samples”. This portion of the preamble can be used for packet detection and acquisition, coarse carrier frequency estimation, and coarse symbol timing.

Similarly, the frame synchronization sequence shall be constructed by successively appending 3 periods, denoted as {FS0, FS1, FS2}, of an 180 degree rotated version of the time-domain sequence specified in Table 5 through Table 8. Again, each period of the frame synchronization sequence shall be constructed by cyclically extending the 128-length sequence (defined in Table 5 through Table 8) by 32 samples and by appending a guard interval of 5 “zero samples”. This portion of the preamble can be used to synchronize the receiver algorithm within the preamble.

Finally, the channel estimation sequence shall be constructed by successively appending 6 periods, denoted as {CE0, CE1, …, CE5}, of the OFDM training symbol. This training symbol is generated by passing the frequency-domain sequence, defined in Table 9, though the IFFT, and adding a cyclic prefix and a guard interval to the resulting time-domain output. This portion of the preamble can be used to estimate the channel frequency response, for fine carrier frequency estimation, and fine symbol timing.

[image: image7.wmf]Packet Sync Sequence

6 OFDM symbols

Channel Est Sequence

6 OFDM symbols

4.6875

m

s

Frame Sync Sequence

3 OFDM symbols

C

96

 ... C

127

 C

0

 C

1

 ... C

127

 0 0 0 0 0

PS

0

PS

1

PS

5

FS

0

FS

1

FS

2

CE

0

CE

1

CE

5

-

C

96

 ...

-

C

127

-

C

0

-

C

1

 ...

-

C

127

 0 0 0 0 0

Figure 4 – Standard PLCP preamble format for a Mode 1 device

Table 5 – Time-domain packet synchronization sequence for Preamble Pattern 1

	Sequence Element
	Value
	Sequence Element
	Value
	Sequence Element
	Value
	Sequence Element
	Value

	C0
	1
	C32
	-1
	C64
	-1
	C96
	1

	C1
	1
	C33
	-1
	C65
	-1
	C97
	1

	C2
	-1
	C34
	 1
	C66
	1
	C98
	-1

	C3
	1
	C35
	-1
	C67
	-1
	C99
	1

	C4
	1
	C36
	-1
	C68
	-1
	C100
	1

	C5
	-1
	C37
	1
	C69
	1
	C101
	-1

	C6
	-1
	C38
	1
	C70
	1
	C102
	-1

	C7
	-1
	C39
	1
	C71
	1
	C103
	-1

	C8
	1
	C40
	-1
	C72
	1
	C104
	-1

	C9
	1
	C41
	-1
	C73
	1
	C105
	-1

	C10
	-1
	C42
	1
	C74
	-1
	C106
	1

	C11
	1
	C43
	-1
	C75
	1
	C107
	-1

	C12
	1
	C44
	-1
	C76
	1
	C108
	-1

	C13
	-1
	C45
	1
	C77
	-1
	C109
	1

	C14
	-1
	C46
	1
	C78
	-1
	C110
	1

	C15
	-1
	C47
	1
	C79
	-1
	C111
	1

	C16
	 1
	C48
	-1
	C80
	-1
	C112
	1

	C17
	1
	C49
	-1
	C81
	-1
	C113
	1

	C18
	-1
	C50
	1
	C82
	1
	C114
	-1

	C19
	1
	C51
	-1
	C83
	-1
	C115
	1

	C20
	1
	C52
	-1
	C84
	-1
	C116
	1

	C21
	-1
	C53
	1
	C85
	1
	C117
	-1

	C22
	-1
	C54
	1
	C86
	1
	C118
	-1

	C23
	-1
	C55
	1
	C87
	1
	C119
	-1

	C24
	1
	C56
	1
	C88
	1
	C120
	1

	C25
	1
	C57
	1
	C89
	1
	C121
	1

	C26
	-1
	C58
	-1
	C90
	-1
	C122
	-1

	C27
	1
	C59
	1
	C91
	1
	C123
	1

	C28
	1
	C60
	1
	C92
	1
	C124
	1

	C29
	-1
	C61
	-1
	C93
	-1
	C125
	-1

	C30
	-1
	C62
	-1
	C94
	-1
	C126
	-1

	C31
	-1
	C63
	-1
	C95
	-1
	C127
	-1

Table 6 – Time-domain packet synchronization sequence for Preamble Pattern 2

	Sequence Element
	Value
	Sequence Element
	Value
	Sequence Element
	Value
	Sequence Element
	Value

	C0
	
	C32
	
	C64
	
	C96
	

	C1
	
	C33
	
	C65
	
	C97
	

	C2
	
	C34
	
	C66
	
	C98
	

	C3
	
	C35
	
	C67
	
	C99
	

	C4
	
	C36
	
	C68
	
	C100
	

	C5
	
	C37
	
	C69
	
	C101
	

	C6
	
	C38
	
	C70
	
	C102
	

	C7
	
	C39
	
	C71
	
	C103
	

	C8
	
	C40
	
	C72
	
	C104
	

	C9
	
	C41
	
	C73
	
	C105
	

	C10
	
	C42
	
	C74
	
	C106
	

	C11
	
	C43
	
	C75
	
	C107
	

	C12
	
	C44
	
	C76
	
	C108
	

	C13
	
	C45
	
	C77
	
	C109
	

	C14
	
	C46
	
	C78
	
	C110
	

	C15
	
	C47
	
	C79
	
	C111
	

	C16
	
	C48
	
	C80
	
	C112
	

	C17
	
	C49
	
	C81
	
	C113
	

	C18
	
	C50
	
	C82
	
	C114
	

	C19
	
	C51
	
	C83
	
	C115
	

	C20
	
	C52
	
	C84
	
	C116
	

	C21
	
	C53
	
	C85
	
	C117
	

	C22
	
	C54
	
	C86
	
	C118
	

	C23
	
	C55
	
	C87
	
	C119
	

	C24
	
	C56
	
	C88
	
	C120
	

	C25
	
	C57
	
	C89
	
	C121
	

	C26
	
	C58
	
	C90
	
	C122
	

	C27
	
	C59
	
	C91
	
	C123
	

	C28
	
	C60
	
	C92
	
	C124
	

	C29
	
	C61
	
	C93
	
	C125
	

	C30
	
	C62
	
	C94
	
	C126
	

	C31
	
	C63
	
	C95
	
	C127
	

Editor: Sequence is created as described in 03/267r5 for Preamble Pattern #2.

Table 7 – Time-domain packet synchronization sequence for Preamble Pattern 3

	Sequence Element
	Value
	Sequence Element
	Value
	Sequence Element
	Value
	Sequence Element
	Value

	C0
	
	C32
	
	C64
	
	C96
	

	C1
	
	C33
	
	C65
	
	C97
	

	C2
	
	C34
	
	C66
	
	C98
	

	C3
	
	C35
	
	C67
	
	C99
	

	C4
	
	C36
	
	C68
	
	C100
	

	C5
	
	C37
	
	C69
	
	C101
	

	C6
	
	C38
	
	C70
	
	C102
	

	C7
	
	C39
	
	C71
	
	C103
	

	C8
	
	C40
	
	C72
	
	C104
	

	C9
	
	C41
	
	C73
	
	C105
	

	C10
	
	C42
	
	C74
	
	C106
	

	C11
	
	C43
	
	C75
	
	C107
	

	C12
	
	C44
	
	C76
	
	C108
	

	C13
	
	C45
	
	C77
	
	C109
	

	C14
	
	C46
	
	C78
	
	C110
	

	C15
	
	C47
	
	C79
	
	C111
	

	C16
	
	C48
	
	C80
	
	C112
	

	C17
	
	C49
	
	C81
	
	C113
	

	C18
	
	C50
	
	C82
	
	C114
	

	C19
	
	C51
	
	C83
	
	C115
	

	C20
	
	C52
	
	C84
	
	C116
	

	C21
	
	C53
	
	C85
	
	C117
	

	C22
	
	C54
	
	C86
	
	C118
	

	C23
	
	C55
	
	C87
	
	C119
	

	C24
	
	C56
	
	C88
	
	C120
	

	C25
	
	C57
	
	C89
	
	C121
	

	C26
	
	C58
	
	C90
	
	C122
	

	C27
	
	C59
	
	C91
	
	C123
	

	C28
	
	C60
	
	C92
	
	C124
	

	C29
	
	C61
	
	C93
	
	C125
	

	C30
	
	C62
	
	C94
	
	C126
	

	C31
	
	C63
	
	C95
	
	C127
	

Editor: Sequence is created as described in 03/267r5 for Preamble Pattern #3.

Table 8 – Time-domain packet synchronization sequence for Preamble Pattern 4

	Sequence Element
	Value
	Sequence Element
	Value
	Sequence Element
	Value
	Sequence Element
	Value

	C0
	
	C32
	
	C64
	
	C96
	

	C1
	
	C33
	
	C65
	
	C97
	

	C2
	
	C34
	
	C66
	
	C98
	

	C3
	
	C35
	
	C67
	
	C99
	

	C4
	
	C36
	
	C68
	
	C100
	

	C5
	
	C37
	
	C69
	
	C101
	

	C6
	
	C38
	
	C70
	
	C102
	

	C7
	
	C39
	
	C71
	
	C103
	

	C8
	
	C40
	
	C72
	
	C104
	

	C9
	
	C41
	
	C73
	
	C105
	

	C10
	
	C42
	
	C74
	
	C106
	

	C11
	
	C43
	
	C75
	
	C107
	

	C12
	
	C44
	
	C76
	
	C108
	

	C13
	
	C45
	
	C77
	
	C109
	

	C14
	
	C46
	
	C78
	
	C110
	

	C15
	
	C47
	
	C79
	
	C111
	

	C16
	
	C48
	
	C80
	
	C112
	

	C17
	
	C49
	
	C81
	
	C113
	

	C18
	
	C50
	
	C82
	
	C114
	

	C19
	
	C51
	
	C83
	
	C115
	

	C20
	
	C52
	
	C84
	
	C116
	

	C21
	
	C53
	
	C85
	
	C117
	

	C22
	
	C54
	
	C86
	
	C118
	

	C23
	
	C55
	
	C87
	
	C119
	

	C24
	
	C56
	
	C88
	
	C120
	

	C25
	
	C57
	
	C89
	
	C121
	

	C26
	
	C58
	
	C90
	
	C122
	

	C27
	
	C59
	
	C91
	
	C123
	

	C28
	
	C60
	
	C92
	
	C124
	

	C29
	
	C61
	
	C93
	
	C125
	

	C30
	
	C62
	
	C94
	
	C126
	

	C31
	
	C63
	
	C95
	
	C127
	

Editor: Sequence is created as described in 03/267r5 for Preamble Pattern #4.

Table 9 – Frequency-domain OFDM training sequence

	Tone
Number
	Value
	Tone
Number
	Value
	Tone
Number
	Value
	Tone
Number
	Value

	-56
	1
	-28
	1
	1
	1
	29
	1

	-55
	-1
	-27
	-1
	2
	1
	30
	1

	-54
	-1
	-26
	1
	3
	1
	31
	1

	-53
	1
	-25
	1
	4
	1
	32
	1

	-52
	-1
	-24
	1
	5
	1
	33
	-1

	-51
	-1
	-23
	-1
	6
	-1
	34
	-1

	-50
	1
	-22
	1
	7
	-1
	35
	-1

	-49
	1
	-21
	-1
	8
	1
	36
	1

	-48
	-1
	-20
	1
	9
	1
	37
	-1

	-47
	1
	-19
	-1
	10
	1
	38
	-1

	-46
	-1
	-18
	-1
	11
	-1
	39
	-1

	-45
	-1
	-17
	1
	12
	1
	40
	1

	-44
	-1
	-16
	-1
	13
	1
	41
	1

	-43
	1
	-15
	-1
	14
	-1
	42
	-1

	-42
	-1
	-14
	-1
	15
	-1
	43
	1

	-41
	1
	-13
	1
	16
	-1
	44
	-1

	-40
	1
	-12
	1
	17
	1
	45
	-1

	-39
	-1
	-11
	-1
	18
	-1
	46
	-1

	-38
	-1
	-10
	1
	19
	-1
	47
	1

	-37
	-1
	-9
	1
	20
	1
	48
	-1

	-36
	1
	-8
	1
	21
	-1
	49
	1

	-35
	-1
	-7
	-1
	22
	1
	50
	1

	-34
	-1
	-6
	-1
	23
	-1
	51
	-1

	-33
	-1
	-5
	1
	24
	1
	52
	-1

	-32
	1
	-4
	1
	25
	1
	53
	1

	-31
	1
	-3
	1
	26
	1
	54
	-1

	-30
	1
	-2
	1
	27
	-1
	55
	-1

	-29
	1
	-1
	1
	28
	1
	56
	1

1.3.4 PLCP header for a Mode 1 device

The OFDM training symbols shall be followed by the PLCP header, which contains the RATE of the MAC frame body, the length of the frame payload (which does not include the FCS), and the seed identifier for the data scrambler. The RATE field conveys the information about the type of modulation, the coding rate, and the spreading factor used to transmit the MAC frame body.

The PLCP header field shall be composed of 18 bits, as illustrated in Figure 5. The first three bits 0 to 2 shall encode the RATE. Bit 3 shall be reserved for future use. Bits 4–15 shall encode the LENGTH field, with the least significant bit (LSB) being transmitted first. Bits 16–17 shall encode the initial state of the scrambler, which is used to synchronize the descrambler of the receiver.

[image: image8.wmf]0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

R1

R3

R2

R

LSB

MSB

S2

S1

RATE

(3 bits)

LENGTH

(12 bits)

SCRAMBLER

(2 bits)

R: Reserved

Transmit Order (from left to right)

Figure 5 – PLCP Header bit assignment

1.3.4.1 Date rate (RATE)

Depending on the information data rate (RATE), the bits R1–R3 shall be set according to the values in Table 10.

Table 10 – Rate-dependent parameters

	Rate (Mb/s)
	R1 – R3

	Reserved
	110

	55
	011

	80
	111

	110
	001

	160
	101

	200
	010

	320
	100

	480
	000

The encoding of the RATE field values is chosen in such a way as to simplify the decoding process.

1.3.4.2 PLCP length field (LENGTH)

The PLCP Length field shall be an unsigned 12-bit integer that indicates the number of octets in the frame payload (which does not include the FCS, the tail bits, or the pad bits).

1.3.4.3 PLCP scrambler field (SCRAMBLER)

The bits S1–S2 shall be set according to the scrambler seed identifier value. This two-bit value corresponds to the seed value chosen for the data scrambler.

1.3.5 Header modulation

The PLCP header, MAC header, HCS, and tail bits shall be modulated using an information data rate of 55 Mb/s.

1.3.6 PLCP frame format for a Mode 2 device

Figure 6 shows the format for a PHY frame for a Mode 2 device.

[image: image9.wmf]PLCP Preamble / Header

Frame Payload

Variable Length: 0

-

 4095 bytes

Pad

Bits

55, 80, 110, 160, 200, 320, 480 Mb/s

Tail

Bits

FCS

Figure 6 – PLCP frame format for a Mode 2 device

Figure 7 shows the structure of the PLCP preamble and header for a Mode 2 device.

[image: image10.wmf]p

6

p

5

p

4

Time

Band #1

Synchronizaton

(24 symbols)

14.0625 usec (Preamble + Header)

End of Synch

Indicator

Band #2

Band #3

Band #6

Band #7

Band #8

Band #9

Channel Estimation

Lower 3 Bands

Synchronization

Channel Estimation

Header

Payload

Channel Estimation Upper 4 Bands

+

Header on Lower 3 Bands

Payload

Figure 7 – PLCP preamble and header format for a Mode 2 device

The pattern [p4, p5, p6] is used to denote that the packet is transmitted using 7-bands. The PLCP preamble and header structure for a Mode 2 device guarantees interoperability with Mode 1 devices.

The PLCP preamble is constructed as defined in Section 1.3.3. The PLCP header is constructed as defined in Section 1.3.4. The channel estimation sequence for bands 6 – 9 shall be constructed by successively appending 8 periods, denoted as {CE6, CE7, …, CE13}, of the OFDM training symbol. This training symbol is generated by passing the frequency-domain sequence, defined in Table 9, though the IFFT, and adding a cyclic prefix and a guard interval to the resulting time-domain output.

1.3.7 Data scrambler

A side-stream scrambler shall be used for the MAC header, HCS, and MAC frame body. The PLCP preamble, PLCP header, and tail bits shall not be scrambled. The polynomial generator, g(D), for the pseudo random binary sequence (PRBS) generator shall be g(D) = 1 + D14 + D15, where D is a single bit delay element. The polynomial not only forms a maximal length sequence, but is also a primitive polynomial. Using this generator polynomial, the corresponding PRBS, xn, is generated as

[image: image11.wmf]15

14

-

-

Å

=

n

n

n

x

x

x

where “(” denotes modulo-2 addition. The following sequence defines the initialization sequence, xinit, which is specified by the parameter “seed value” in Table 11.

[image: image12.wmf]]

[

15

14

2

1

i

n

i

n

i

n

i

n

init

x

x

x

x

x

-

-

-

-

=

L

where
[image: image13.wmf]i

k

n

x

-

represents the binary initial value at the output of the kth delay element.

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

[image: image14.wmf]n

n

n

x

b

s

Å

=

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 PLCP header of the received frame.

The 15-bit seed value shall correspond to the seed identifier as shown in Table 11. The seed identifier value is set to 00 when the PHY is initialized and is incremented in a 2-bit rollover counter for each frame that is sent by the PHY. The value of the seed identifier that is used for the frame is sent in the PLCP header.

Table 11 – Scrambler seed selection

	Seed identifier (b1, b0)
	Seed value (x14 … x0)

	0,0
	0011 1111 1111 111

	0,1
	0111 1111 1111 111

	1,0
	1011 1111 1111 111

	1,1
	1111 1111 1111 111

1.3.8 Tail bits

The tail bit field shall be six bits of “0”, which are required to return the convolutional encoder to the “zero state”. This procedure improves the error probability of the convolutional decoder, which relies on the future bits when decoding the message stream. The tail bit field following the HCS shall be produced by replacing six “zero” bits following the end of the HCS with six non-scrambled “zero” bits. Similarly, the tail bit field following the MAC frame body shall be produced by replacing six “zero” bits following the end of the MAC frame body with six non-scrambled “zero” bits.

1.3.9 Convolutional Encoder

The PLCP header, MAC header, and HCS shall be coded with a convolutional encoder of rate R = 11/32. The MAC frame body and tail bits shall be coded with a convolutional encoder of rate R = 11/32, 1/2, 5/8, or 3/4, corresponding to the desired data rate. The convolutional encoder shall use the rate R = 1/3 industry-standard generator polynomials, g0 = 1338, g1 = 1458, and g2 = 1758, as shown in Figure 8. The bit denoted as “A” shall be the first bit generated by the encoder, followed by the bit denoted as “B”, and finally, by the bit denoted as “C”. The various coding rates are derived from the rate R = 1/3 convolutional code 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. The puncturing patterns are illustrated in Figure 9 through Figure 12.

Decoding by the Viterbi algorithm is recommended.

[image: image15.wmf]D

D

D

D

D

D

Input

Data

Output Data A

Output Data B

Output Data C

Figure 8 – Convolutional encoder: rate R = 1/3, constraint length K = 7

[image: image16.wmf]X

10

X

9

X

8

X

7

X

6

X

5

X

4

X

3

X

2

X

1

X

0

A

10

A

9

A

8

A

7

A

6

A

5

A

4

A

3

A

2

A

1

B

10

B

9

B

8

B

7

B

6

B

5

B

4

B

3

B

2

B

1

B

0

C

10

C

9

C

8

C

7

C

6

C

5

C

4

C

3

C

2

C

1

C

0

A

10

A

9

A

8

A

7

A

6

A

5

A

4

A

3

A

2

A

1

A

0

B

10

B

9

B

8

B

7

B

6

B

5

B

4

B

3

B

2

B

1

B

0

C

10

C

9

C

8

C

7

C

6

C

5

C

4

C

3

C

2

C

1

C

0

y

10

y

9

y

8

y

7

y

6

y

5

y

4

y

3

y

2

y

1

y

0

Stolen Bit

Inserted Dummy Bit

A

0

A

0

B

0

C

0

A

1

B

1

C

1

A

2

B

2

C

2

A

3

B

3

C

3

A

4

B

4

C

4

A

5

B

5

C

5

A

6

B

6

C

6

A

7

B

7

C

7

A

8

B

8

C

8

A

9

B

9

C

9

A

10

B

10

Source Data

Encoded Data

Bit Stolen Data

(sent/received data)

Bit Inserted Data

Decoded Data

Figure 9 – An example of the bit-stealing and bit-insertion procedure (R = 11/32)

[image: image17.wmf]X

0

B

0

C

0

A

0

B

0

C

0

y

0

Stolen Bit

Inserted Dummy Bit

A

0

Source Data

Encoded Data

Bit Stolen Data

(sent/received data)

Bit Inserted Data

Decoded Data

A

0

C

0

Figure 10 – An example of the bit-stealing and bit-insertion procedure (R = 1/2)

[image: image18.wmf]X

4

X

3

X

2

X

1

X

0

A

4

A

3

A

2

A

1

B

4

B

3

B

2

B

1

B

0

C

4

C

3

C

2

C

1

C

0

A

4

A

3

A

2

A

1

A

0

B

4

B

3

B

2

B

1

B

0

C

4

C

3

C

2

C

1

C

0

y

4

y

3

y

2

y

1

y

0

Stolen Bit

Inserted Dummy Bit

A

0

Source Data

Encoded Data

Bit Stolen Data

(sent/received data)

Bit Inserted Data

Decoded Data

A

0

C

0

A

1

A

2

C

2

C

3

A

4

C

4

Figure 11 – An example of the bit-stealing and bit-insertion procedure (R = 5/8)

[image: image19.wmf]X

2

X

1

X

0

A

2

A

1

B

2

B

1

B

0

C

2

C

1

C

0

A

2

A

1

A

0

B

2

B

1

B

0

C

2

C

1

C

0

y

2

y

1

y

0

Stolen Bit

Inserted Dummy Bit

A

0

Source Data

Encoded Data

Bit Stolen Data

(sent/received data)

Bit Inserted Data

Decoded Data

A

0

A

1

C

1

C

2

Figure 12– An example of the bit-stealing and bit-insertion procedure (R = 3/4)

1.3.10 Pad bits

Pad bits shall be inserted after the convolutional encoder and puncturer to ensure that the encoded data stream is a multiple of the number of coded bits in an OFDM symbol, NCBPS. The number of pad bits that are inserted is a function of the code rate R and the number of bits in the frame payload (LENGTH), FCS, and tail bits. The number of OFDM symbols, NSYM, the number of coded bits, NCB, and the number of pad bits, NPAD, are computed as follows:

NSYM = Ceiling [Ceiling [1/R ((8 ((LENGTH + FCS) + 6)] / NCBPS]

NCB = NSYM (NCBPS
NPAD = NCB – Ceiling [1/R ((8 ((LENGTH + FCS) + 6)]

The function Ceiling (() is a function that returns the smallest integer value greater than or equal to its argument value. The appended bits (“pad bits”) are set to “zeros” and are subsequently scrambled with the rest of the bits in the MAC frame payload.

1.3.11 Bit interleaving

The coded bit stream is interleaved prior to modulation. Bit interleaving provides robustness against burst errors. The bit interleaving operation is performed in two stages: symbol interleaving followed by tone interleaving. The symbol interleaver permutes the bits across OFDM symbols to exploit frequency diversity across the sub-bands, while the tone interleaver permutes the bits across the data tones within an OFDM symbol to exploit frequency diversity across tones and provide robustness against narrow-band interferers. We constrain our symbol interleaver to interleave among at most three consecutive OFDM symbols. This corresponds to a maximum interleaving latency of slightly less than 1 s.

Let NCBPS be the number of coded bits per OFDM symbol. First, the coded bits are grouped together into blocks of 3NCBPS coded bits, which corresponds to three OFDM symbols. Each group of coded bits is then permuted using a regular symbol block interleaver of size NCBPS (3.Let the sequences {U(i)} and {S(j)}, where i, j = 0,…, 3NCBPS1, represent the input and output bits of the symbol block interleaver, respectively. The input-output relationship of this interleaver is given by:

[image: image20.wmf](

)

ï

þ

ï

ý

ü

ï

î

ï

í

ì

+

÷

÷

ø

ö

ç

ç

è

æ

=

CBPS

CBPS

N

i

N

i

U

j

S

,

Mod

3

Floor

)

(

,

where the function Floor(() returns the largest integer value less than or equal to its argument value and where the function Mod(() returns the remainder after division of NCBPS by i. If the coded bits available at the input of the symbol block interleaver correspond to less than three OFDM symbols, then the symbol interleaving operation is not performed on these bits. This condition is expected to occur towards the end of the packet and the PLCP header, when the number of coded bits available to the symbol block interleaver only corresponds to that of 1 or 2 OFDM symbols.

The output of the symbol block interleaver is then passed through a tone block interleaver. The outputs of the symbol block interleaver after grouped together into blocks of NCBPS bits and then permuted using a regular block interleaver of size NTint (10, where NTint = NCBPS/10. Let the sequences {S(i)} and {V(j)}, where i, j = 0,…, NCBPS1, represent the input and output bits of the tone interleaver, respectively. The input-output relationship of the tone block interleaver is given by:

[image: image21.wmf](

)

ï

þ

ï

ý

ü

ï

î

ï

í

ì

+

÷

÷

ø

ö

ç

ç

è

æ

=

Tint

T

N

i

N

i

S

j

T

,

Mod

10

Floor

)

(

int

,

where the function Mod(() returns the remainder after division of NTint by i.

1.3.12 Subcarrier constellation mapping

The OFDM subcarriers shall be modulated using QPSK modulation. The encoded and interleaved binary serial input data shall be divided into groups of 2 bits and converted into complex numbers representing QPSK constellation points. The conversion shall be performed according to the Gray-coded constellation mappings, illustrated in Figure 13, with the input bit, b0, being the earliest in the stream. The output values, d, are formed by multiplying the resulting (I + jQ) value by a normalization factor of KMOD, as described in the following equation:

d = (I + jQ) (KMOD.

The normalization factor, KMOD, depends on the base modulation mode, as prescribed in Table 12. In practical implementations, an approximate value of the normalization factor can be used, as long as the device conforms to the modulation accuracy requirements.

For QPSK, b0 determines the I value and b1 determines the Q value, as illustrated in Table 14.

[image: image22.wmf]+1

-

1

+1

-

1

Q

I

QPSK

01

11

b

0

b

1

00

10

Figure 13 – QPSK constellation bit encoding

Table 12 – Modulation-dependent normalization factor KMOD
	Modulation
	KMOD

	QPSK
	1/(2

Table 14 – QPSK encoding table

	Input bit (b0 b1)
	I-out
	Q-out

	00
	-1
	-1

	01
	-1
	1

	10
	1
	-1

	 11
	1
	1

1.3.13 Pilot subcarriers

There are two types of pilot signals defined for the OFDM PHY: standard pilots signals and user-defined pilots signals. The first set of pilot signals (standard pilot signals) must comply with the specification set forth in the proposal, while the specification of the second set of pilot signals (user-defined pilot signals) is left to the implementer.

In each OFDM symbol, eight of the subcarriers are dedicated to the standard pilot signals in order to make coherent detection robust against frequency offsets and phase noise. These standard pilot signals shall be put in subcarriers –55, –45, –35, –25, –15 –5, 5, 15, 25, 35, 45, and 55. The standard pilot signals shall be BPSK modulated by a pseudo binary sequence to prevent the generation of spectral lines. The contribution of the standard pilot subcarriers to each OFDM symbol is described further in the next section.

The user-defined pilot signals shall be put in subcarriers –61, –60, …, –57, and 57, 58, …, 61. The user-defined pilot signals shall be BPSK modulated by the same pseudo binary sequence used to modulate the standard pilot signals.

1.3.14 OFDM modulation

For information data rates of 55 and 80 Mb/s, the stream of complex numbers is divided into groups of 25 complex numbers. We shall denote these complex numbers cn,k, which corresponds to subcarrier n of OFDM symbol k, as follows:

[image: image23.wmf]*

25

)

24

(

),

75

(

),

50

(

SYM

25

),

25

(

,

1

N

,

1,

0,

24,

,

1,

0,

k

n

k

n

k

n

k

n

k

n

k

n

d

c

c

k

n

d

c

c

´

+

-

+

+

´

+

+

=

=

-

=

=

=

=

K

K

where NSYM denotes the number of OFDM symbols in the MAC frame body, tail bits, and pad bits.

For information data rates of 110, 160, and 200 Mb/s, the stream of complex numbers is divided into groups of 50 complex numbers. We shall denote these complex numbers cn,k, which corresponds to subcarrier n of OFDM symbol k, as follows:

[image: image24.wmf]*

50

)

49

(

),

50

(

SYM

50

,

1

N

,

1,

0,

49,

,

1,

0,

k

n

k

n

k

n

k

n

d

c

k

n

d

c

´

+

-

+

´

+

=

-

=

=

=

K

K

where NSYM denotes the number of OFDM symbols in the MAC frame body, tail bits, and pad bits.

For information data rates of 320 and 480 Mb/s, the stream of complex numbers is divided into groups of 100 complex numbers. We shall denote these complex numbers cn,k, which corresponds to subcarrier n of OFDM symbol k, as follows:

[image: image25.wmf]1

N

,

1,

0,

99,

,

1,

0,

SYM

100

,

-

=

=

=

´

+

K

K

k

n

d

c

k

n

k

n

where NSYM denotes the number of OFDM symbols in the MAC frame body, tail bits, and pad bits.

An OFDM symbol rdata,k(t) is defined as

[image: image26.wmf]å

å

=

-

=

-

D

+

-

D

=

SD

ST

ST

N

n

N

N

n

CP

F

n

k

CP

F

k

n

k

data

T

t

k

j

P

p

T

t

k

M

j

c

t

r

0

2

/

2

/

,

,

))

(

2

exp(

))

(

)

(

2

exp(

)

(

p

p

where NSD is the number of data subcarriers, and NST is the number of total subcarriers used, and where the function M(k) defines a mapping from the indices 0 to 99 to the logical frequency offset indices –56 to 56, excluding the locations reserved for the pilot subcarriers and the DC subcarrier:

[image: image27.wmf]ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ì

=

-

£

£

-

£

£

-

£

£

-

£

£

-

£

£

-

£

£

-

£

£

-

£

£

-

£

£

-

£

£

-

£

£

-

£

£

-

=

-

=

99

43

98

90

44

89

81

45

80

72

46

71

63

47

62

54

48

53

50

49

49

46

50

45

37

51

36

28

52

27

19

53

18

10

54

9

1

55

0

56

)

(

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

M

The contribution due to the standard pilot subcarriers for the kth OFDM symbol is given by the inverse Fourier Transform of the sequence P:

[image: image28.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

±

±

±

±

±

±

±

±

±

±

±

=

±

±

±

±

=

-

-

±

±

=

+

=

56

,

54

,

,

46

,

44

,

,

36

,

24

,

,

16

,

14

,

,

6

,

4

,

,

1

0

55

,

45

,

35

,

15

2

1

25

,

5

2

1

)

(

P

K

K

K

K

K

k

k

j

k

j

k

The polarity of the pilot subcarriers is controlled by the following pseudo random sequence, pn:

p0…126 = {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, 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, -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, 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, -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, -1, -1}

Only one element of this sequence is used for an OFDM symbol.

The subcarrier frequency allocation is shown in Figure 14. To avoid difficulties in DAC and ADC offsets and carrier feed-through in the RF system, the subcarrier falling at DC (0th subcarrier) is not used.

[image: image29.wmf]0

5

35

c

49

c

50

c

53

P

5

c

54

c

80

P

35

c

81

DC

Subcarrier numbers

P

-55

c

0

-55

-45

-35

c

10

c

18

P

-35

c

19

c

27

P

-45

c

9

c

1

-25

P

-25

c

28

-15

P

-15

c

37

c

36

-5

P

-5

c

46

c

45

25

c

71

P

25

c

72

15

c

62

P

15

c

63

45

c

89

P

45

c

90

55

c

98

P

55

c

99

Figure 14 – Subcarrier frequency allocation

1.4 General requirements

1.4.1 Operating band frequencies

1.4.1.1 Operating frequency range

This PHY operates in the 3.1 – 10.6 GHz frequency as regulated in the United States by the Code of Federal Regulations, Title 47, Section 15, as well as in any other areas that the regulatory bodies have also allocated this band.

1.4.1.2 Band numbering

The relationship between center frequency and band number is given by the following equation:

Band center frequency =
[image: image30.wmf]î

í

ì

=

´

+

=

´

+

13

...

5

528

3168

4

...

1

528

2904

b

b

b

b

n

n

n

n

(MHz).

This definition provides a unique numbering system for all channels that have a spacing of 528 MHz and lie within the band 3.1 – 10.6 GHz. In this proposal, bands 1 through 3 are used for Mode 1 devices (mandatory mode), while bands 1 through 3 and 6 through 9 are used for Mode 2 devices (optional mode). The remaining channels are reserved for future use. Table 15 summarizes the band allocation.

Table 15 – OFDM PHY band allocation

	BAND_ID
	Lower frequency
	Center frequency
	Upper frequency

	1
	3168 MHz
	3432 MHz
	3696 MHz

	2
	3696 MHz
	3960 MHz
	4224 MHz

	3
	4224 MHz
	4488 MHz
	4752 MHz

	4
	4752 MHz
	5016 MHz
	5280 MHz

	5
	5544 MHz
	5808 MHz
	6072 MHz

	6
	6072 MHz
	6336 MHz
	6600 MHz

	7
	6600 MHz
	6864 MHz
	7128 MHz

	8
	7128 MHz
	7392 MHz
	7656 MHz

	9
	7656 MHz
	7920 MHz
	8184 MHz

	10
	8184 MHz
	8448 MHz
	8712 MHz

	11
	8712 MHz
	8976 MHz
	9240 MHz

	12
	9240 MHz
	9504 MHz
	9768 MHz

	13
	9768 MHz
	10032 MHz
	10296 MHz

The frequency of operation for Mode 1 and Mode 2 devices is shown in Figure 15 and Figure 16, respectively.

[image: image31.wmf]f

3432

MHz

3960

MHz

4488

MHz

Band

#1

Band

#2

Band

#3

Figure 15 – Frequency of operation for a Mode 1 device.

[image: image32.wmf]f

3432

MHz

3960

MHz

4488

MHz

6336

MHz

6864

MHz

7392

MHz

7920

MHz

Band

#1

Band

#2

Band

#3

Band

#6

Band

#7

Band

#8

Band

#9

Figure 16 – Frequency of operation for a Mode 2 device.

1.4.2 Channelization

Channelization for different piconets is achieved by using different time-frequency codes for different piconets. In addition, different preamble patterns are used for the different piconets. Table 16 defines the time-frequency codes and preamble pattern for each piconet.

Table 16 – Time Frequency Codes and Preamble Patterns for Different Piconets

	Channel Number
	Preamble Pattern
	Mode 1: Length 6 Time Frequency Code
	Mode 2: Length 7 Time Frequency Code

	1
	1
	1
	2
	3
	1
	2
	3
	1
	2
	3
	4
	5
	6
	7

	2
	2
	1
	3
	2
	1
	3
	2
	1
	7
	6
	5
	4
	3
	2

	3
	3
	1
	1
	2
	2
	3
	3
	1
	4
	7
	3
	6
	2
	5

	4
	4
	1
	1
	3
	3
	2
	2
	1
	3
	5
	7
	2
	4
	6

1.4.3 PHY layer timing

The values for the PHY layer timing parameters are defined in Table 17.

Table 17 – PHY layer timing parameters

	PHY Parameter
	Value

	pMIFSTime
	2 s

	pSIFSTime
	10 s

	pCCADetectTime
	4.6875 s

	pChannelSwitchTime
	9.0 ns

1.4.3.1 Interframe spacing

A conformant implementation shall support the interframe spacing parameters given in Table 18.

Table 18 – Interframe spacing parameters

	802.15.3 MAC Parameter
	Corresponding PHY Parameter

	MIFS
	pMIFSTime

	SIFS
	pSIFSTime

	pBackoffSlot
	pSIFSTime + pCCADetectTime

	BIFS
	pSIFSTime + pCCADetectTime

	RIFS
	2*pSIFSTime + pCCADetectTime

1.4.3.2 Receive-to-transmit turnaround time

The RX-to-TX turnaround time shall be pSIFSTime. This turnaround time shall be measured at the air interface from the trailing edge of the last received OFDM symbol to the leading edge of the first transmitted OFDM symbol of the PLCP preamble for the next frame.

1.4.3.3 Transmit-to-receive turnaround time

The TX-to-RX turnaround time shall be pSIFSTime. This 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 frame.

1.4.3.4 Time between successive transmissions

The time between uninterrupted successive transmissions by the same DEV shall be pMIFSTime. This time shall be measured at the air interface from the trailing edge of the last OFDM symbol transmitted to the leading edge of the first OFDM symbol of the PLCP preamble for the following frame.

1.4.3.5 Channel switch time

The channel switch time is defined as the interval from when the trailing edge of the last valid OFDM symbol is on air until the PHY is ready to transmit or receive from the air another OFDM symbol on a new channel. The channel switch time shall not exceed pChannelSwitchTime.

1.4.4 Header check sequence

The combined PLCP and MAC headers shall be protected with a CCITT CRC-16 header check sequence (HCS). The PHY parameter, pLengthHCS shall be 2 for this PHY. The CCITT CRC-16 HCS shall be the ones complement of the remainder generated by the modulo-2 division of the protected combined PLCP and MAC headers by the polynomial:
[image: image33.wmf]1

5

12

16

+

+

+

x

x

x

. The protected bits shall be processed in the transmit order. All HCS calculations shall be made prior to data scrambling. A schematic of the processing order is shown in Figure 17.

[image: image34.png]

Figure 17 – CCITT CRC-16 Implementation

The CRC-16 described in this subclause is the same one used in the IEEE 802.15.3 draft standard.

1.5 Transmitter specifications

1.5.1 Transmit PSD mask

The transmitted spectrum shall have a 0 dBr (dB relative to the maximum spectral density of the signal) bandwidth not exceeding 260 MHz, –12 dBr at 285 MHz frequency offset, and –20 dBr at 330 MHz frequency offset and above. The transmitted spectral density of the transmitted signal mask shall fall within the spectral, as shown in Figure 18.

[image: image35.jpg]Power Spectral Density (dB)

0 dBrr

—-12 dBr

)

]

Example Signal E
/ Spectrum

Transmit Spectrum Mask

L

o

-330-285

fc
Frequency (MHz)

Figure 18 – Transmit Power Spectral Density Mask

1.5.2 Transmit center frequency tolerance

The transmitted center frequency tolerance shall be (20 ppm maximum.

1.5.3 Symbol clock frequency tolerance

The symbol clock frequency tolerance shall be (20 ppm maximum.

1.5.4 Clock synchronization

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

1.6 Receiver specification

1.6.1 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 19.

Table 19 – Receiver performance requirements

	Data rate (Mb/s)
	Minimum sensitivity (dBm) for Mode 1
	Minimum sensitivity (dBm) for Mode 2

	55
	83.5
	81.5

	80
	81.7
	79.7

	110
	80.5
	78.5

	160
	78.7
	76.7

	200
	77.2
	75.2

	320
	75.1
	73.1

	480
	72.7
	70.7

1.6.2 Receiver CCA performance

The start of a valid OFDM transmission at a receiver level equal to or greater than the minimum 55 Mb/s sensitivity (83.5 dBm) shall cause CCA to indicate busy with a probability > 90% within 4.6875 s. If the preamble portion was missed, the receiver shall hold the carrier sense (CS) signal busy for any signal 20 dB above the minimum 55 Mb/s sensitivity (63.5 dBm).

2 Self evaluation matrix

2.1 General solution criteria

	

	REF.
	IMPORTANCE

LEVEL
	PROPOSER RESPONSE

	Unit Manufacturing Complexity (UMC)
	3.1
	B
	+

	Signal Robustness

	Interference And Susceptibility
	3.2.2
	A
	+

	Coexistence
	3.2.3
	A
	+

	Technical Feasibility
	
	
	

	Manufacturability
	3.3.1
	A
	+

	Time To Market
	3.3.2
	A
	+

	 Regulatory Impact
	3.3.3
	A
	+

	Scalability (i.e. Payload Bit Rate/Data Throughput, Channelization – physical or coded, Complexity, Range, Frequencies of Operation, Bandwidth of Operation, Power Consumption)
	3.4
	A
	+

	Location Awareness
	3.5
	C
	0

2.2 PHY protocol criteria

	CRITERIA
	REF.
	IMPORTANCE

LEVEL
	PROPOSER RESPONSE

	Size And Form Factor
	5.1
	B
	+

	PHY-SAP Payload Bit Rate & Data Throughput

	Payload Bit Rate
	5.2.1
	A
	+

	Packet Overhead
	5.2.2
	A
	+

	PHY-SAP Throughput
	5.2.3
	A
	+

	Simultaneously Operating Piconets
	5.3
	A
	+

	Signal Acquisition
	5.4
	A
	+

	System Performance
	5.5
	A
	+

	Link Budget
	5.6
	A
	+

	Sensitivity
	5.7
	A
	+

	Power Management Modes
	5.8
	B
	+

	Power Consumption
	5.9
	A
	+

	Antenna Practicality
	5.10
	B
	+

2.3 MAC protocol enhancement criteria

	CRITERIA
	REF.
	IMPORTANCE

LEVEL
	PROPOSER RESPONSE

	MAC Enhancements And Modifications
	4.1.
	C
	+

3 Detailed responses to selection criteria and self-evaluation matrix

3.1 Unit manufacturing cost

The total die size for the PHY solution is expected to be around 4.6 mm2 for Mode 1 (3-band) devices, with 2.7 mm2 for the analog/RF portion
 and 1.9 mm2 for the digital portion. These estimates assume a 90 nm CMOS technology node in 2004. If a 130 nm CMOS technology node is assumed, the total die size of the PHY solution for Mode 1 devices is expected to be around 6.8 mm2, with 3.0 mm2 for the analog/RF portion and 3.8 mm2 for the digital potion. The digital portion of the PHY is expected to require 295K gates. The enhancements to the MAC are not expected to affect the die size or gate count of the MAC. The major external components that will be required by the complete solution (RF+PHY+MAC) are a pre-select filter, balun, crystal oscillator, voltage regulator, and SRAM for the MAC. For Mode 2 (7-band) devices, the analog portion of the die size is expected to increase to 2.1 mm2 and 3.2 mm2, respectively, for a 90 nm and 130 nm CMOS technology node.

3.2 Signal robustness

3.2.2 Interference and susceptibility

The receiver consists of a front-end pre-select filter to reject out-of band noise and interference. For the three-band Multi-band OFDM system (Mode 1) presented in this proposal, the pass-band of the pre-select filter is between 3168 MHz to 4752 MHz. The output of the pre-select filter is amplified using an LNA and is followed by down-conversion to the base-band using the appropriate center frequency. The base-band signal is filtered using a 3rd order low-pass filter. For Mode 2 devices, the pass-band of the pre-select filter also includes the band between 6076 MHz and 8184 MHz.

The interference and susceptibility analysis are presented for Mode 1 (3-band) devices that is assumed to be operating at 6 dB above the receiver sensitivity, namely Pd = –74.5 dBm (see Table 34), for an information data rate of 110 Mbps. Based on the link budget table of section 5.6, the average noise power per bit is –87 dBm. Since, a margin of 6 dB is available, the sum of the interferer-and-noise power can be at most –81 dBm to maintain a PER < 8% for a 1024 byte packet. Under the assumption that the impact of the interferer is similar to that of additive noise, this corresponds to a maximum tolerable interferer power of –82.3 dBm at the input of the decoder. The interference and susceptibility analysis for the following types of interferers has been provided in Table 20:

· Microwave oven

· IEEE 802.15.1 (Bluetooth)

· IEEE 802.11b

· IEEE 802.15.3

· IEEE 802.11a

· IEEE 802.15.4

Table 20 – Interference and Susceptibility Analysis

	
	Microwave Oven
	Bluetooth & IEEE 802.15.1 Interferer
	IEEE 802.11b & IEEE 802.15.3 Interferer
	IEEE 802.11a Interferer
	IEEE 802.15.4 Interferer (2.45 GHz)

	Max. tolerable interferer power at the encoder
	-82.3 dBm
	-82.3 dBm
	-82.3 dBm
	-82.3 dBm
	-82.3 dBm

	Processing gain
 (coding rate of 11/32)
	4.6 dB
	4.6 dB
	4.6 dB
	4.6 dB
	4.6 dB

	Minimum base-band filter attenuation
	35.4 dB
	36.9 dB
	36.9 dB
	30.7 dB
	35.6 dB

	Front-end pre-select filter attenuation
	35 dB
	35 dB
	35 dB
	30 dB
	35 dB

	Max. tolerable interferer power at the antenna
	-7.3 dB
	-5.8 dB
	-5.8 dB
	-17 dB
	-7.1 dB

	Interferer power at 1m separation
	-23.2 dBm
	-40 dBm
	-20 dBm
	-31.9 dBm
	-40.2 dBm

	Minimum margin
	15.9 dB
	34.2 dB
	14.2 dB
	14.1 dB
	33.1 dB

	Tolerable separation
	(0.16 m
	(0.02 m
	(0.2 m
	(0.2 m
	(0.02 m

3.2.2.1 Microwave oven

The microwave oven is an out-of-band interferer and based on the analysis presented in Table 20, the Multi-band OFDM system can tolerate this interferer at a minimum separation of 0.16 m.

3.2.2.2 Bluetooth and IEEE 802.15.1 interferer

This is an out-of-band interferer and based on the analysis presented in Table 20, the Multi-band OFDM system can tolerate this interferer at a minimum separation of 0.02 m.

3.2.2.3 IEEE 802.11b and IEEE 802.15.3 interferer

This is an out-of-band interferer and based on the analysis presented in Table 20, the Multi-band OFDM system can tolerate this interferer at a minimum separation of 0.2 m. This interference tolerance is superior to the desired criteria of 0.3 m separation between the IEEE 802.11b interferer and the UWB reference device.

3.2.2.4 IEEE 802.11a interferer

As the Multi-band OFDM system only utilizes the spectrum between 3168 MHz and 4752 MHz, the IEEE 802.11a interferer is an out-of-band interferer. Hence, it is easier to design the front-end pre-select filter to reject the 802.11a interference. Based on the analysis presented in Table 20, the Multi-band OFDM system can tolerate this interferer at a minimum separation of at least 0.2 m. This interference tolerance is superior to the desired criteria of 0.3 m separation between the IEEE 802.11a interferer and the UWB reference device.

3.2.2.5 IEEE 802.15.4 interferer

This is an out-of-band interferer and the Multi-band OFDM system can tolerate this interferer at a minimum separation of 0.02 m. The analysis presented in Table 20 is only for the IEEE 802.15.4 interferer centered around 2.45 GHz. Although, the 802.15.4 device centered around 868 MHz and 915 MHz can have a receive power that is approximately 9 dB higher than that of the 802.15.4 device centered around 2.45 GHz, the base-band filter attenuation for these frequencies is significantly higher, and hence the 802.15.4 device with a center frequency of 2.45 GHz is the worst-case interferer.

3.2.2.6 Generic in-band modulated interferer

The robustness of the Multi-band OFDM system to the presence of a generic in-band modulated interferer was evaluated for Mode 1 (3-band) devices based on AWGN simulations that incorporate losses due to front-end filtering, clipping at the DAC, ADC degradation (4-bits for 110/200 Mbps), packet acquisition, channel estimation, clock frequency mismatch ((20 ppm at the TX and RX), carrier offset recovery, carrier tracking, etc. The center frequency of the interferer was swept uniformly from 3254 MHz to 4704 MHz in uniform steps of 50 MHz. Since the symbol rate of the modulated interferer is only 5 MHz, it will interfere with only a couple of tones. The affected tones can be erased to combat the narrow-band interferer and erasure of these tones results in some performance degradation. One of the advantages of the Multi-band OFDM system is that the sub-band in which the narrow band interferer is present can still be used with minimal impact. When operating at 6 dB above sensitivity for the 110 Mbps data rates, it was observed that the Multi-band OFDM system can tolerate a generic in-band modulated interferer with a power of PI > Pd – 9.0 dB. The packet error rate performance of the Multi-band OFDM system in the presence of an in-band modulated interferer is illustrated in Figure 19.

[image: image36.png]Packet Error Rate (PER)

10

Generic In—band Modulated Interferer

Figure 19: PER performance in the presence of a generic in-band modulated interferer

3.2.2.7 Generic in-band tone interferer

The robustness of the Multi-band OFDM system to the presence of a generic in-band tone interferer was evaluated for Mode 1 (3-band) devices based on AWGN simulations that incorporate losses due to front-end filtering, clipping at the DAC, ADC degradation (4-bits for 110/200 Mbps), packet acquisition, channel estimation, clock frequency mismatch ((20 ppm at the TX and RX), carrier offset recovery, carrier tracking, etc. A generic in-band tone interferer will affect at most two tones in any OFDM symbol. The affected tones can be erased to combat the narrow-band interferer and erasure of these tones results in some performance degradation. Hence, the sub-band in which the narrow band interferer is present can still be used with minimal impact. When operating at 6 dB above sensitivity, for the 110 Mbps data rates, it was observed that the Multi-band OFDM system can tolerate a generic in-band tone interferer with a power of PI > Pd –8.0 dB. The packet error rate performance of the Multi-band OFDM system in the presence of an in-band modulated interferer is illustrated in Figure 20.

[image: image37.png]Generic In—band Tone Interferer

Figure 20: PER performance in the presence of a generic in-band tone interferer

3.2.2.8 Out-of-band interference from intentional and unintentional radiators

The minimum out-of-band rejection (in dB) provided by the Multi-band OFDM is listed in Table 21 for various center frequencies for Mode 1 (3-band) devices.

Table 21 – Minimum out-of-band rejection for Multi-band OFDM

	Center Frequency
	Pre-select Filter Attenuation
	Base-band Filter Attenuation
	Total Attenuation

	900 MHz
	35 dB
	60 dB
	95 dB

	1900 MHz
	35 dB
	47 dB
	82 dB

	2450 MHz
	35 dB
	35 dB
	70 dB

	5150 MHz
	25 dB
	25 dB
	50 dB

	5300 MHz
	30 dB
	30 dB
	60 dB

	5850 MHz
	35 dB
	44 dB
	79 dB

3.2.3 Coexistence

The Multi-band OFDM system is very coexistence friendly. Firstly, for the proposed system employing three sub-bands, all the victim receivers specified in the selection criteria document are essentially out-of-band. Hence, the impact of the Multi-band OFDM system on these devices will be minimal, if any. Secondly, the Multi-band OFDM system offers an enhanced level of co-existence with both existing and future narrow-band systems that occupy the same spectrum. Co-existence with in-band systems can be achieved by dynamically turning ON/OFF tones.

In this sub-section, out-of-band mask requirements on the Multi-band OFDM system will be computed based on the IEEE 802.11a and IEEE 802.11b victim receivers.

3.2.3.1 IEEE 802.11a interferer

The IEEE 802.11a receiver has a minimum receiver sensitivity of –82 dBm and a signal bandwidth of 20 MHz. For the average interfering power of the UWB device to be at least 6 dB less than the minimum sensitivity level of the victim receiver, at a distance separation of 0.3 m, the transmit power of the UWB device in the bandwidth of interest should be less than –51.5 dBm or equivalently –64.5 dBm/MHz. This corresponds to an out-of-band rejection mask of at least 23 dB at a frequency of 5.3 GHz. This level of out-of-band rejection can be easily achieved at the transmitter by using the front-end pre-select filter

3.2.3.2 IEEE 802.11b interferer

The IEEE 802.11b receiver has a minimum receiver sensitivity of –76 dBm and a signal bandwidth of 11 MHz. For the average interfering power of the UWB device to be at least 6 dB less than the minimum sensitivity level of the victim receiver, at a distance separation of 0.3 m, the transmit power of the UWB device in the bandwidth of interest should be less than –52.4 dBm or equivalently –62.8 dBm/MHz. This corresponds to an out-of-band rejection mask of at least 22 dB at a frequency of 2.4 GHz. This level of out-of-band rejection can be easily achieved at the transmitter by using the front-end pre-select filter.

3.3 Technical feasibility

3.3.1 Manufacturability

The proposed UWB solution will leverage current standard CMOS technology. Leveraging the standard analog and digital CMOS technology will result in a straightforward development effort. In addition, the digital section of the proposed PHY is similar to that of conventional and mature OFDM solutions, such as 802.11a and 802.11g.

3.3.2 Time to market

he earliest a complete CMOS PHY solution would be ready for integration is 2005.
3.3.3 Regulatory impact

The proposed PHY complies the rules specified in the United States Code of Federal Regulations, Title 47, Section 15, Parts 15.517, 15.519, and 15.521 The proposed scheme will also comply in regions where they adopt the ruling specified by the FCC. Currently, there are no standardized regulations for UWB technologies in Europe, Japan, and Korea. However, regulatory efforts are underway in these regions. Due to the flexibility of the proposed scheme, it will comply with most regulatory standards.

3.4 Scalability

The proposed system demonstrates scalability of the following parameters:

1. Power Consumption: The power consumption scales monotonically with information data rate. The power consumption values are listed as a function of the information data rates in Table 35 and Table 36. Power consumption can be further reduced by using a half-rate PRF mode.

2. Payload Bit Rate and Throughput: Several payload bit rates have been specified for the Multi-band OFDM system in Table 3. Additional payload bit rates can be incorporated in the proposed system by defining new spreading/coding rates. New coding rates can be obtained by puncturing the rate 1/3 mother code and defining new puncturing patterns.

3. Channelization: Thirteen non-overlapping physical bands have been defined for the Multi-band OFDM system in Table 15. The first three bands will be used for Mode 1 devices (mandatory mode), while bands 1–3, 6–9 will be used for Mode 2 devices (optional mode). The remaining bands will be used as RF technology improves.

4. Complexity: The system complexity monotonically scales with the information data rate. Lower complexity devices are feasible by trading performance for implementation complexity.

5. Range: The range of the Multi-band OFDM system is a function of the data rate of operation and is tabulated in Table 32 for the information data rates of 110 Mb/s, 200 Mb/s and 480 Mb/s.

6. Frequencies of operation: The proposed system can easily scale the frequencies of operation by adding or turning off some of the sub-bands.

7. Occupied bandwidth: The occupied bandwidth of the proposed system can be easily modified by dynamically turning on/off tones.

8. Technology: The Multi-band OFDM system has a comparable complexity between the analog and digital sections. The die size, power consumption and speed of operation of the digital section will scale with technology (Moore’s law).

3.5 Location awareness

The Multi-band OFDM system has the capability to determine the relative location of one device with respect to another. The relative location information can be obtained by estimating the round trip delay between the devices. The total bandwidth of a Mode 1 Multi-band OFDM system is 1584 MHz, thus the accuracy that can be obtained for the location awareness is at least 19 cm. Greater accuracy can be obtained by using longer integration times. It may be possible to improve the accuracy to a few centimeters using this technique. A positioning protocol supports a time reference exchange between devices.

4 Alternate PHY required MAC enhancements and modifications

4.1 Introduction

This clause specifies the enhancements to the MAC that are needed in support of the proposed PHY.

The PHY specification defines certain time frequency codes (TFC) each of which is a repetition of an ordered group of channel indexes (see Figure 21). Each TFC is designated by a unique TFC number. Given an TFC, the OFDM symbols of a PLCP frame, which starts with a PLCP preamble, are transmitted successively on each of the ordered channels, beginning from the first one, as defined for that HS.

A predetermined TFC, as specified by the PHY, is used in transmitting each beacon frame. This facilitates the reception of beacon frames by DEVs, and hence the synchronization of unassociated DEVs, or resynchronization of associated DEVs that have lost the synchronization, with a given PNC.

The PHY further defines certain rotation sequences (RS) each of which is a repetition of an ordered group of TFC numbers (see Figure 22). Each RS is designated by a unique RS number. In any piconet, DEVs employ the ordered TFCs defined for a specific RS to transmit their non-beacon frames in successive superframes, with a specific TFC corresponding to a specific superframe. Different piconets should choose different RSs for the use by their respective DEVs.

The introduction of RSs further randomizes the subchannels used among, and hence reduces the interference from, overlapping piconets. With CSMA/CA used as the access method in the CAP, DEVs in overlapping piconets tend to synchronize the start of their frame transmissions, thereby resulting in repetitive collisions if a fixed TFC were used for all transmissions in any piconet.

TFC_1 = {Band_1, Band_2, Band_3, Band_1, Band_2, Band_3, Repeats}

TFC_2 = {Band_1, Band_3, Band_2, Band_1, Band_3, Band_2, Repeats}

Figure 21 – Example time frequency codes (TFC)

RS_1 = {TFC_1, TFC_3, TFC_2, TFC_1, TFC_2, TFC_3, Repeats}

RS_2 = {TFC_2, TFC_3, TFC_1, TFC_3, TFC_2, TFC_1, Repeats}

Figure 22 – Example rotation sequences (RS)

The MAC enhancements presented in this document specify the mechanisms that enable the MAC entity of any DEV in a given piconet to choose the appropriate time frequency code for its non-beacon frame transmissions, and to communicate the chosen time frequency code to the PHY entity within the same DEV.

4.2 Frame format enhancement for time-frequency coding

4.2.1 Time-frequency coding information element

The time-frequency code (TFC) IE contains a set of parameters necessary to allow synchronization for DEVs using the proposed PHY. The IE Payload field contains Time frequency code (TFC) and Rotation Sequence (RS) parameters (see Figure 23).

	Octets: 1
	1
	1
	1

	Element ID
	Length
	Time frequency code
	Rotation Sequence

Figure 23 – Time-Frequency Frequency information element (TFC IE) format

The Time frequency code field is 1 octet in length and specifies the current time frequency code (PHYPIB_CurrentTFC) of channel indexes within a set of time frequency codes.

The Rotation Sequence field is 1 octet in length and specifies the current rotation sequence (PHYPIB_CurrentRS) of time frequency codes within a set of rotation sequences.

The PNC shall update the TFC field in each beacon according to the RS field, changing one TFC Number to the next in the order as defined for that RS. The PNC shall maintain the same RS Number in successive beacons, thus allowing the DEVs missing beacons to determine the time frequency codes used for the corresponding superframes. The PNC may change the RS parameter by applying the piconet parameter change procedure as defined in the IEEE 802.15.3-2003 Standard. The time frequency code shall start with the first TFC that appears in the new RS once the piconet parameter change takes effect.

Other fields may be added to this IE Payload in future MAC enhancements.

4.2.2 Piconet parameter change information element

The New Channel Index field in the Piconet Parameter Changer information element is renamed as “New Channel Index / RS Number”. For DEVs using the proposed PHY, when the Change Type field in this information element is set to 4, the Interpretation shall be “RS Number” (instead of “Channel” as currently defined), the Field to Decode shall be “New Channel Index / RS Number”, and the Description of Field Contents shall read “The new RS Number that will take effect after the beacon with the Change Counter field equal to zero is sent.”

4.2.3 Beacon frame

A TFC IE shall be included in each beacon frame of a piconet using the proposed PHY. It shall immediately follow the CTA IE(s) in the beacon.

4.3 Management enhancements for time-frequency coding

4.3.1 TFC PHY PIB

The following is added to the table for TFC PHY attributes.

Table 1 — FH PHY attributes (new)
	Attribute
	Length
	Definition
	Type

	PHYPIB_CurrentTFC
	1 octet
	The time frequency code to be used by this DEV for the current superframe
	Dynamic

	PHYPIB_CurrentRS
	1 octet
	The rotation sequence to be used by this DEV in determining time frequency codes for subsequent superframes
	Dynamic

The values of these attributes are updated by means of the PLME-SET.request and PLME-SET.confirm primitives as defined in Clause 6 of IEEE 802.15.3-2003 standard.

The PLME-SET.request contains two parameters, PHYPIB_Attribute and PHYPIB_Value, and is issued by the MLME to the PLME to set PHYPIB_Attribute to PHYPIB_Value. For the above two attributes, this primitive is issued upon receiving a valid beacon or missing an expected beacon.

The PLME-SET.confirm contains two parameters, ResultCode and PHYPIB_Attribute, and is issued by the PLME to the MLME in response to a PLME-SET.request. The ResultCode indicates the result of setting the PHYPIB_Attribute to the requested value.

5 PHY layer criteria

5.1 Size and form factor

Solutions for the PC card, compact flash, memory stick, and SD memory will be available in 2005.

5.2 PHY-SAY payload bit rate and data throughput

5.2.1 Payload bit rate

The proposed UWB PHY supports information data rates of 55, 80, 110, 200, 320, and 480 Mb/s. The support of transmitting and receiving data rates of 55, 110, and 200 Mb/s are mandatory. The support for the remaining data rates of 80, 160, 320, and 480 Mb/s are optional.

5.2.2 Packet overhead for a Mode 1 device

The initial preamble is comprised of 30 OFDM symbols, where the duration of each OFDM symbol is 312.5 ns. Thus, the initial preamble has a length of 9.375 s. Note that this value is independent of information data rate. The PLCP header, MAC header, HCS, and tail bits corresponds to 120 information bits. After encoding and puncturing, this corresponds to exactly 350 coded bits. Since, the PLCP header, MAC header, HCS, and tail bits are sent at an information data rate of 55 Mbps, these coded bits correspond to exactly 7 OFDM symbols. Thus, the PLCP header, MAC header, HCS, and tail bits have a total length of 2.1875 s. Again, this time is independent of information data rate since it is always encoded at 55 Mbps.

Since the MPDU will be encoded at the information data rate, the length in time for the MPDU will vary according to the data rate. Using the equation defined in Section 1.3.10, we can determine the number of OFDM symbols that will be needed to transmit an MPDU+FCS of 1024 octets. Since the time for each OFDM symbol is 312.5 ns, we can easily determine the time required for 1024 octet data packets.

Table 22 summarizes the length in time for each component of the packet as a function of information data rate.

Table 22 – Time duration of each component of the packet versus data rate

	Time
	Length at
55 Mb/s
	Length at 80 Mb/s
	Length at 110 Mb/s
	Length at 160 Mb/s
	Length at 200 Mb/s
	Length at 320 Mb/s
	Length at 480 Mb/s

	T_PA_INIT
	9.375 s
	9.375 s
	9.375 s
	9.375 s
	9.375 s
	9.375 s
	9.375 s

	T_PHYHDR + T_MACHDR + T_HCS + T_TAILBITS
	2.1875 s
	2.1875 s
	2.1875 s
	2.1875 s
	2.1875 s
	2.1875 s
	2.1875 s

	T_DATA
	149.0625s
	102.5s
	74.6875 s
	51.25s
	41.25 s
	25.625s
	17.1875 s

	T_MIFS
	2 s
	2 s
	2 s
	2 s
	2 s
	2 s
	2 s

	T_PA_CONT
	4.6875 s
	4.6875 s
	4.6875 s
	4.6875 s
	4.6875 s
	4.6875 s
	4.6875 s

	T_SIFS
	10 s
	10 s
	10 s
	10 s
	10 s
	10 s
	10 s

	T_RIFS
	24.6875 s
	24.6875 s
	24.6875 s
	24.6875 s
	24.6875 s
	24.6875 s
	24.6875 s

	T_BIFS
	14.6875 s
	14.6875 s
	14.6875 s
	14.6875 s
	14.6875 s
	14.6875 s
	14.6875 s

5.2.3 PHY-SAP throughput for a Mode 1 device

The throughput for a single frame and multiple frame (5 frames) transmission with an MPDU of 1024 bytes as a function of the information data rate is summarized in Table 23.

Table 23 – Throughput for a 1024 byte MPDU versus data rate (single/multiple frames)

	# of frames
	Throughput at 55 Mb/s
	Throughput at 80 Mbps
	Throughput at 110 Mbps
	Throughput at 160 Mbps
	Throughput at 200 Mbps
	Throughput at 320 Mbps
	Throughput at 480 Mbps

	1
	48.01 Mb/s
	66.03 Mb/s
	85.11 Mb/s
	112.51 Mb/s
	130.42 Mb/s
	173.61 Mb/s
	211.41 Mb/s

	5
	51.05 Mb/s
	71.91 Mb/s
	95.15 Mb/s
	130.73 Mb/s
	155.56 Mb/s
	221.18 Mb/s
	286.43 Mb/s

The throughput for a single frame and multiple frame (5 frames) transmission with an MPDU of 4024 bytes as a function of the information data rate is summarized in Table 24.

Table 24 – Throughput for a 4024 byte MPDU versus data rate (single/multiple frames)

	# of frames
	Throughput at 55 Mb/s
	Throughput at 80 Mbps
	Throughput at 110 Mbps
	Throughput at 160 Mbps
	Throughput at 200 Mbps
	Throughput at 320 Mbps
	Throughput at 480 Mbps

	1
	52.97 Mb/s
	75.84 Mb/s
	102.30 Mb/s
	144.34 Mb/s
	175.92 Mb/s
	263.20 Mb/s
	362.37 Mb/s

	5
	53.87 Mb/s
	77.70 Mb/s
	105.71 Mb/s
	151.23 Mb/s
	186.26 Mb/s
	287.05 Mb/s
	409.16 Mb/s

5.3 Simultaneously operating piconets

The simultaneously operating piconet performance of the Multi-band OFDM system was evaluated, based on simulations, in the presence of un-coordinated piconets. The performance simulations incorporate losses due to front-end filtering, clipping at the DAC, ADC degradation (4-bits for 110 Mbps), multi-path, packet acquisition, channel estimation, clock frequency mismatch ((20 ppm at the TX and RX), carrier offset recovery, carrier tracking, etc. As specified in the test, the shadowing component was removed from both the reference and interfering links by normalizing each channel realization to unity multi-path energy. Table 25 lists the channel realizations used for the reference link and the interfering link as a function of the channel environment.

Table 25 – Channel realizations used in the simultaneously operating piconet test

	Channel Environment
	Reference Link
	1st Piconet
	2nd Piconet
	3rd Piconet

	CM1
	1 to 5
	6 to 10
	99
	100

	CM2
	1 to 5
	6 to 10
	99
	100

	CM3
	1 to 5
	6 to 10
	99
	100

	CM4
	1 to 5
	6 to 10
	99
	100

Different time-frequency codes are assigned to the various simultaneously operating piconets. The time-frequency codes are designed to have good collision properties for all possible asynchronous shifts among the simultaneously operating piconets. The time-frequency codes used for this test are tabulated in Table 26 for both Mode 1 (3-band) and Mode 2 (7-band) devices.

Table 26 – Time-frequency codes for different piconets.

	Channel Number
	Time Frequency Codes (Mode 1)
	Time Frequency Codes (Mode 2)

	1
	1
	2
	3
	1
	2
	3
	1
	2
	3
	4
	5
	6
	7

	2
	1
	3
	2
	1
	3
	2
	1
	7
	6
	5
	4
	3
	2

	3
	1
	1
	2
	2
	3
	3
	1
	4
	7
	3
	6
	2
	5

	4
	1
	1
	3
	3
	2
	2
	1
	3
	5
	7
	2
	4
	6

	5
	-
	-
	-
	-
	-
	-
	1
	5
	2
	6
	3
	7
	4

	6
	-
	-
	-
	-
	-
	-
	1
	6
	4
	2
	7
	5
	3

To evaluate the simultaneously operating piconet performance, the test link is established such that the reference link is set at a distance of dref = 0.707 of the 90% link success probability distance. The distance separation at which a interfering piconets can be tolerated is obtained by averaging the performance over all combinations of the reference link and interferer link channel realizations for each channel environment. The dint/dref values are tabulated in Table 27 for Mode 1 devices as a function of the multi-path channel environments the number of interfering piconets. The average packet error rate curves for the simultaneously operating piconet test are illustrated in Figure 24.

Table 27 – SOP Performance of Mode 1 (3-band) devices at a data rate of 110 Mbps.

	Channel Environment
	1 Int. Piconet
	2 Int. Piconets
	3 Int. Piconets

	CM1 (dint/dref)
	0.91
	1.18
	1.45

	CM2 (dint/dref)
	0.83
	1.24
	1.47

	CM3 (dint/dref)
	0.94
	1.21
	1.46

	CM4 (dint/dref)
	1.15
	1.53
	1.85

[image: image38.png]Avg. Packet Error Rate

Simultaneously Operating Piconets: CM1, dre (= 82m

10° }
-~ | = 1Interferer ||
/| —a- 2 Interferers |{

| —e— 3 Interferers ||

[image: image39.png]10

Avg. Packet Error Rate

Simultaneously Operating Piconets: CM2,d . =7.7m

e ‘ T

| = 1Interferer ||
/| —a- 2 Interferers |{
| —e— 3 Interferers ||

[image: image40.png]10

Avg. Packet Error Rate

Simultaneously Operating Piconets: CM3, dre (= 8.13m

"r"im -

| —— 1Interferer ||
/| —a- 2 Interferers |{
| —e— 3 Interferers ||

[image: image41.png]Avg. Packet Error Rate

10

10

10

ot

Simultaneously Operating Piconets: CM4, dre (= 7.78 m

| = 1Interferer ||
/| —a- 2 Interferers |{
—e— 3 Interferers ||

0.5

' 4 x

int" “ref

Figure 24 – Packet error rate performance of Mode 1 DEVs (3-band) in the presence of simultaneously operating piconets.

Enhanced SOP performance can be achieved by the use of Mode 2 (7-band) devices and the dint/dref values for these devices are tabulated for a data rate of 110 Mbps in Table 28 as a function of channel environment and the number of interfering piconets. The average packet error rate curves for the simultaneously operating piconet test are illustrated in Figure 25. Furthermore, the SOP performance results of Mode 2 devices, for a data rate of 200 Mbps, are tabulated in Table 29.

Table 28 – SOP Performance of Mode 2 (7-band) devices at a data rate of 110 Mbps.

	Channel Environment
	1 Int. Piconet
	2 Int. Piconets
	3 Int. Piconets

	CM1 (dint/dref)
	0.47
	0.65
	0.86

	CM2 (dint/dref)
	0.43
	0.64
	0.80

	CM3 (dint/dref)
	0.49
	0.66
	0.81

	CM4 (dint/dref)
	0.61
	0.84
	1.01

[image: image42.png]Simultaneously Operating Piconets: CM1, Mode 2 DEVs

| —— 1 Interferer

| -a- 2 Interferers |
| —e— 3 Interferers ||

Avg. Packet Error Rate

11

[image: image43.png]10°

Avg. Packet Error Rate

Simultaneously Operating Piconets: CM2, Mode 2 DEVs

—— | Interferer

| -a- 2 Interferers |
| —e— 3 Interferers ||

11

[image: image44.png]Simultaneously Operating Piconets: CM3, Mode 2 DEVs

| —— 1 Interferer

| -a- 2 Interferers |
| —e— 3 Interferers ||

Avg. Packet Error Rate

02 05 4 4 0.

int" “ref

11

[image: image45.png]Avg. Packet Error Rate

—
O\

10

Simultaneously Operating Piconets: CM4, Mode 2 DEVs

—_

| —— 1Interferer ||
- 2 Interferers |
| —e— 3 Interferers ||

02

14

Figure 25 – Packet error rate performance of Mode 2 DEVs (7-band) in the presence of simultaneously operating piconets.

Table 29 – SOP Performance of Mode 2 (7-band) devices at a data rate of 200 Mbps.

	Channel Environment
	1 Int. Piconet
	2 Int. Piconets
	3 Int. Piconets

	CM1 (dint/dref)
	0.84
	1.25
	1.6

	CM2 (dint/dref)
	0.73
	1.15
	1.45

	CM3 (dint/dref)
	0.78
	1.13
	1.39

	CM4 (dint/dref)
	1.07
	1.62
	1.97

FDMA can be used when enhanced multi-piconet capability is required. The FDMA mode can be defined by specifying the appropriate time-frequency code. For example, if the second sub-band is assigned for a piconet, the time-frequency code is specified as IS = { 2, 2, 2, Repeats}. The maximum number of piconets that can be supported using the FDMA option for Mode 1 and Mode 2 devices are 3 and 7, respectively. Furthermore, when only a single sub-band is assigned for a piconet the transmit power, and hence the sensitivity, will be 10log10(3) dB less for a Mode 1 device. Table 30 tabulates the distance at which N = 2 interferers can be tolerated by a Mode 1 device for a data rate of 110 Mbps, when the reference link is set at a distance of dref = 6 m. In this test, the reference piconet is assigned band 2, while the interfering piconets are assigned the bands 1 and 3, respectively. The baseband channel select filter is designed to provide an adjacent channel rejection of approximately 15 dB on average.

Table 30 – SOP interference separation distance for Mode 1 (3-band) device with FDMA.

	 Test Link

Interferer Link
	CM1
	CM2
	CM3

	AWGN (N=2)

(dint/dref)
	2.1 m

(0.35)
	2.0 m

(0.33)
	2.0 m

(0.33)

The performance of signal acquisition in the presence of a single piconet interferer was also examined. Figure 26 shows the probability of miss detection as a function of the separation distance for a test link channel environment of CM3. As specified by the test, the reference distance was fixed at 10 meters. In this simulation, the interferer link was varied across the various channel models. The simulations assume that the reference link uses the first time-frequency code specified in Table 26, while the interfering link uses the second time-frequency code specified in Table 26. The results shown in Figure 26 were averaged over a minimum of 20,000 realizations for each multi-path channel environment. The impairments that were included in the system simulations included an offset of (20 ppm was also assumed at both the transmitter and receiver clock synthesizer, and a 4-bit ADC at the receiver.

[image: image46.png]Prob. of Miss Detection (P,)
=

o

107

ES

CcM3

5 6 7
Separation Distance (meters)

10

Figure 26 – Probability of miss detection versus separation for a single piconet interferer and a reference link channel environment of CM3.

This figures shows that the packet can be acquired at a separation distance of less than 4 meters without significant impact on the packet error rate.

5.4 Signal acquisition

The standard PLCP preamble is designed specifically to be robust in low signal-to-noise environments. In fact, the standard PLCP preamble was designed to operate at 3 dB below sensitivity for an information data rate of 55 Mb/s. Table 31 provides the false alarm and miss detect probabilities for an information data rate of 110 and 200 Mb/s. These probabilities are specified for a single piconet and various channel conditions (AWGN, CM1 through CM4). These results were averaged over 50,000 realizations (500 noise realizations for each of the 100 channel realizations) for a given multi-path channel environment. These results include an offset of (20 ppm at both the transmitter and receiver clock synthesizer. In addition, a 4-bit ADC was implemented at the receiver.

Table 31 – False detect and miss detect probabilities for a single piconet

	Channel Environment
	Pm at 110 Mb/s
	Pm at 200 Mb/s
	Pf
	Acquistion Time

	AWGN
	< 2 (105
	< 2 (105
	6.2 (104
	< 4.69 s

	CM1
	< 2 (105
	< 2 (105
	6.2 (104
	< 4.69 s

	CM2
	< 2 (105
	< 2 (105
	6.2 (104
	< 4.69 s

	CM3
	< 2 (105
	< 2 (105
	6.2 (104
	< 4.69 s

	CM4
	< 2 (105
	< 2 (105
	6.2 (104
	< 4.69 s

The probability of miss detection as a function of distance is plotted in Figure 27. This figure shows that the proposed preamble is robust in all multi-path channel environments, even for large distances. Again, these results were averaged over 50,000 realizations (500 noise realizations for each of the 100 channel realizations) for a given multi-path channel environment.

[image: image47.png]10

Probability of Miss Detection (P)
3 3
o

N
ou
S

10°

&

Acquisition Curves

14

16

1
18 20
Distance (meters)

22

24

26

Figure 27 – Probability of miss detection as a function of distance

A timeline showing the overall acquisition process of the standard PLCP preamble is shown in Figure 28. The first 6.5625 s are used for packet detection and acquisition, coarse frequency estimation, coarse symbol timing estimation, and AGC settling. The next 0.9375 s are used for synchronization within the preamble, i.e., to determine the location within the preamble, and to indicate the start of the channel estimation sequence. The final 1.875 s are used for channel estimation, fine frequency estimation, and fine symbol timing estimation.

[image: image48.wmf]Packet Sync Sequence

21 OFDM symbols

- Packet detection/acquisition

- Coarse frequency estimation

- Coarse symbol timing est.

- AGC settling

6.5625

m

s

- Synchronization within a

 packet

Frame Sync Sequence

3 OFDM symbols

Channel Estimation Sequence

6 OFDM symbols

0.9375

m

s

1.875

m

s

- Channel estimation

- Fine frequency estimation

- Fine symbol timing est.

Figure 28 – Timeline for acquisition of the standard PLCP preamble

5.5 System

The performance of the Multi-band OFDM system was evaluated in AWGN and multi-path channel environments specified by the 802.15.3a channel modeling sub-committee report. A path loss decay exponent of 2 was assumed for all the four channel environments and the “new” channel realizations from each of the environments have been used for these simulations. All simulations were performed with at least 500 packets with a payload of 1K bytes each. The performance simulations incorporate losses due to front-end filtering, clipping at the DAC, ADC degradation (4-bits for 110/200 Mbps and 5-bits for 480 Mbps), multi-path, shadowing, packet acquisition, channel estimation, clock frequency mismatch ((20 ppm at the TX and RX), carrier offset recovery, carrier tracking, etc. The PER performance for Mode 1 DEVs in an AWGN channel is shown in Figure 29 as a function of distance and the information data rate.

[image: image49.png]Multi-band OFDM: AWGN

(9a4d) 218y JoIry 19oed

Distance (meters)

Figure 29 – PER for a Mode 1 DEV as a function of distance and information data rate in an AWGN environment.

The PER performance for the 90th %ile channel realization is illustrated in Figure 30, Figure 31, Figure 32, and Figure 33 as a function of distance for the four channel environments CM1-CM4, respectively. These plots correspond to the performance of the 90th best channel realization, i.e., the worst 10% channels were discarded. This implies that the performance of the Multi-band OFDM system is better than what is illustrated in these plots for at least 90% of the channel realizations from each channel environment.

[image: image50.png]Multi-band OFDM: CM1

14

12

8
Distance (meters)

6

10°

(9a4d) 218y JoIry 19oed

Figure 30 – PER for Mode 1 DEVs as a function of distance and information data rate in a CM1 channel environment for the 90th %ile channel realization.

[image: image51.png]Multi-band OFDM: CM2

14

12

8
Distance (meters)

6

10°

(9a4d) 218y JoIry 19oed

Figure 31 – PER for Mode 1 DEVs as a function of distance and information data rate in a CM2 channel environment for the 90th %ile channel realization.

[image: image52.png]Packet Error Rate (PER)

10

10

10

Multi-band OFDM: CM3

"},A 4—b—bo—a
;{
'4!
4
/200 Mb/s ,
4
6 8 10 16

Distance (meters)

Figure 32 – PER for Mode 1 DEVs as a function of distance and information data rate in a CM3 channel environment for the 90th %ile channel realization.

[image: image53.png]Packet Error Rate (PER)

10

10

10

Multi-band OFDM: CM4

&

£
i
o
A

¢
H
4

/‘j 200 Mb/s

4

§
)

6 8 10
Distance (meters)

16

Figure 33 – PER for Mode 1 Devs as a function of distance and information data rate in a CM4 channel environment for the 90th %ile channel realization.

The range at which the Multi-band OFDM system, operating in Mode 1, can achieve a PER of 8% with a link success probability of 90% is listed in Table 32 for AWGN and the multi-path channel environments. As the link success probability is dominated by shadowing and not by signal acquisition (see Table 31), the link success probability in AWGN channel environment, for the distance values listed in Table 32, is close to 100%. In AWGN and all multi-path environments, the Multi-band OFDM system easily satisfies the data rate versus range requirement of 110 Mbps at 10 m and 200 Mbps at 4 m. Furthermore, the Multi-band OFDM system can support data rates of 110 Mbps, 200 Mbps and 480 Mbps at a distance of 10.9-11.6 m, 5-6.9 m and 2.6-2.9 m, respectively, in various multi-path channel environments for a link success probability of 90%.

Table 32 – Range to achieve a PER of 8% with a 90% link success probability.

	Rate
	AWGN
	CM1
	CM2
	CM3
	CM4

	110 Mb/s
	20.5 m
	11.5 m
	10.9 m
	11.6 m
	11 m

	200 Mb/s
	14.1 m
	6.9 m
	6.3 m
	6.8 m
	5 m

	480 Mb/s
	7.8 m
	2.9 m
	2.6 m
	N/A
	N/A

Table 33 enumerates the distance at which the mean PER of the 90 best channel realizations is equal to 8%. These values are tabulated for Mode 1 DEVs operating at different data rates and channel environments and are computed by averaging the PER of the 90 best channel realizations for each channel environment.

Table 33 – Range at which the mean PER for the best 90% channels is 8%.

	Rate
	AWGN
	CM1
	CM2
	CM3
	CM4

	110 Mb/s
	20.5 m
	14 m
	13.2 m
	13.8 m
	13.8 m

	200 Mb/s
	14.1 m
	8.9 m
	8.3 m
	8.5 m
	7.3 m

	480 Mb/s
	7.8 m
	3.8 m
	3.6 m
	N/A
	N/A

The probability of link success for the four multi-path channel environments is illustrated in Figure 34 for Mode 1 DEVs as a function of distance for an information data rate of 110 Mbps. As the Multi-band OFDM system has been designed to be robust to multi-path and with a sufficiently long cyclic prefix, the performance is similar in the four channel environments. The small variations in performance are primarily due to the effect of shadowing that has been incorporated in the 100 channel realizations corresponding to each of the four channel environments. From Figure 34 we see that the Multi-band OFDM system can support a data rate of 110 Mbps at a distance of about 10.9-11.6 m with a link success probability of 90% and a distance of 13.8-14.7 m for a link success probability of 75 %.

[image: image54.wmf]5

8

11

14

17

20

Distance (meters)

CM1

CM2

CM3

CM4

90%

75%

50%

Figure 34 – Range as a function of link success probability and channel environment for an information data rate of 110 Mbps.

5.6 Link budget

	Parameter: Mode 1 DEV (3-band)
	Value
	Value
	Value

	Information data rate (Rb)
	110 Mb/s
	200 Mb/s
	480 Mb/s

	Average Tx power (PT)
	10.3 dBm
	10.3 dBm
	10.3dBm

	Tx antenna gain (GT)
	0 dBi
	0 dBi
	0 dBi

	
[image: image55.wmf]max

min

'

f

f

f

c

=

: geometric center frequency of waveform (
[image: image56.wmf]min

f

 and
[image: image57.wmf]max

f

 are the -10 dB edges of the waveform spectrum)
	3882 MHz
	3882 MHz
	3882 MHz

	Path loss at 1 meter (
[image: image58.wmf])

/

4

(

log

20

'

10

1

c

f

L

c

p

=

)

[image: image59.wmf]8

10

3

´

=

c

 m/s
	44.2 dB
	44.2 dB
	44.2 dB

	Path loss at d m (
[image: image60.wmf])

(

log

20

10

2

d

L

=

)
	20 dB
(d = 10 meters)
	12 dB
(d = 4 meters)
	6 dB
(d = 2 meters)

	Rx antenna gain (
[image: image61.wmf]R

G

)
	0 dBi
	0 dBi
	0 dBi

	Rx power (
[image: image62.wmf]2

1

L

L

G

G

P

P

R

T

T

R

-

-

+

+

=

 (dB))
	74.5 dBm
	66.5 dBm
	60.5 dBm

	
	
	
	

	Average noise power per bit (
[image: image63.wmf])

(

log

*

10

174

10

b

R

N

+

-

=

)
	93.6 dBm
	91.0 dBm
	87.2 dBm

	Rx Noise Figure Referred to the Antenna Terminal (
[image: image64.wmf]F

N

)1
	6.6 dB
	6.6 dB
	6.6 dB

	Average noise power per bit (
[image: image65.wmf]F

N

N

N

P

+

=

)
	87.0 dBm
	84.4 dBm
	80.6 dBm

	Required Eb/N0 (S)
	4.0 dB
	4.7 dB
	4.9 dB

	Implementation Loss2 (I)
	2.5 dB
	2.5 dB
	3.0 dB

	Link Margin (
[image: image66.wmf]I

S

P

P

M

N

R

-

-

-

=

)
	6.0 dB
	10.7 dB
	12.2 dB

	Proposed Min. Rx Sensitivity Level3
	80.5 dBm
	77.2 dBm
	72.7 dBm

1 The primary sources for the noise figure are the LNA and mixer. The voltage gain of the LNA is approximately 15 dB, while the voltage conversion gain of the mixer is approximately 10 dB. The total noise at the output of the LNA is 0.722 (10–16 V2/Hz. This value includes the noise of the LNA and the input of resistor. The total noise at the output of the mixer is 0.722 (10–16 V2/Hz + 0.1*(8 (10–9)2 V2/Hz = 0.786 (10–16 V2/Hz, where the second term in the addition is generated by the noise sources within the mixer. Thus, the overall noise figure for the analog front-end is 10log10(7.86/2.56) = 4.9 dB. Including the losses associated with the pre-select filter (1.1 dB) and the transmit/receive switch (0.6 dB), the overall noise figure is 6.6 dB.

2 Includes losses due to cyclic prefix overhead, front-end filtering, clipping at the DAC, ADC degradation, channel estimation, clock frequency mismatch, carrier offset recovery, carrier tracking, etc.

	Parameter: Mode 2 DEV (7-band)
	Value
	Value
	Value

	Information data rate (Rb)
	110 Mb/s
	200 Mb/s
	480 Mb/s

	Average Tx power (PT)
	.6 dBm
	6.6 dBm
	6.6dBm

	Tx antenna gain (GT)
	0 dBi
	0 dBi
	0 dBi

	
[image: image67.wmf]max

min

'

f

f

f

c

=

: geometric center frequency of waveform (
[image: image68.wmf]min

f

 and
[image: image69.wmf]max

f

 are the -10 dB edges of the waveform spectrum)
	5092 MHz
	5092 MHz
	5092 MHz

	Path loss at 1 meter (
[image: image70.wmf])

/

4

(

log

20

'

10

1

c

f

L

c

p

=

)

[image: image71.wmf]8

10

3

´

=

c

 m/s
	46.6 dB
	46.6 dB
	46.6 dB

	Path loss at d m (
[image: image72.wmf])

(

log

20

10

2

d

L

=

)
	20 dB
(d = 10 meters)
	12 dB
(d = 4 meters)
	6 dB
(d = 2 meters)

	Rx antenna gain (
[image: image73.wmf]R

G

)
	0 dBi
	0 dBi
	0 dBi

	Rx power (
[image: image74.wmf]2

1

L

L

G

G

P

P

R

T

T

R

-

-

+

+

=

 (dB))
	73.2 dBm
	65.2 dBm
	59.2 dBm

	
	
	
	

	Average noise power per bit (
[image: image75.wmf])

(

log

*

10

174

10

b

R

N

+

-

=

)
	93.6 dBm
	91.0 dBm
	87.2 dBm

	Rx Noise Figure Referred to the Antenna Terminal (
[image: image76.wmf]F

N

)1
	8.6 dB
	8.6 dB
	8.6 dB

	Average noise power per bit (
[image: image77.wmf]F

N

N

N

P

+

=

)
	85.0 dBm
	82.4 dBm
	78.6 dBm

	Required Eb/N0 (S)
	4.0 dB
	4.7 dB
	4.9 dB

	Implementation Loss2 (I)
	2.5 dB
	2.5 dB
	3.0 dB

	Link Margin (
[image: image78.wmf]I

S

P

P

M

N

R

-

-

-

=

)
	5.3 dB
	10.0 dB
	11.5 dB

	Proposed Min. Rx Sensitivity Level3
	78.5 dBm
	75.2 dBm
	70.7 dBm

1 The primary sources for the noise figure are the LNA and mixer. The voltage gain of the LNA is approximately 15 dB, while the voltage conversion gain of the mixer is approximately 10 dB. The total noise at the output of the LNA is 0.909 (10–16 V2/Hz. This value includes the noise of the LNA and the input of resistor. The total noise at the output of the mixer is 0.909 (10–16 V2/Hz + 0.1*(9 (10–9)2 V2/Hz = 0.99 (10–16 V2/Hz, where the second term in the addition is generated by the noise sources within the mixer. Thus, the overall noise figure for the analog front-end is 10log10(9.9/2.56) = 5.9 dB. Including the losses associated with the pre-select filter (1.8 dB) and the transmit/receive switch (0.9 dB), the overall noise figure is 8.6 dB.

2 Includes losses due to cyclic prefix overhead, front-end filtering, clipping at the DAC, ADC degradation, channel estimation, clock frequency mismatch, carrier offset recovery, carrier tracking, etc.

5.7 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 mode of operation are listed in Table 19.

Table 34 – Receiver performance requirements

	Data rate (Mb/s)
	Minimum sensitivity for Mode 1 DEV (dBm)
	Minimum sensitivity for Mode 2 DEV (dBm)

	55
	83.5
	81.5

	80
	81.7
	79.7

	110
	80.5
	78.5

	160
	78.7
	76.7

	200
	77.2
	75.2

	320
	75.1
	73.1

	480
	72.7
	70.7

5.8 Power management modes

The proposed PHY system shall support all of the power managements modes (ACTIVE, PSPS, SPS, and HIBERNATE) defined the IEEE 802.15.3 draft standard.

5.9 Power consumption

The power consumption calculations are provided for both a 90 nm CMOS technology node that will be available in early 2004 and a 130 nm CMOS technology node that is currently available. In addition, for the 90/130 nm process node a supply voltage of 1.5/1.8 V was assumed for the analog section of the PHY, except for the LNA where a 2 V supply was assumed. The digital section of the PHY requires a supply voltage of 1.2/1.3 V (for the 90/130 nm process node) and a clock of 132 MHz. Using these assumptions, the power for transmit, receive, clear channel assessment, and power save were calculated. The resulting power consumption values are listed in Table 35 and Table 36.

Table 35 – Power consumption for Mode 1 DEV (3-band)

	Process Node
	Rate (Mb/s)
	Transmit
	Receive
	CCA
	Power Save (Deep Sleep Mode)

	90 nm
	110
	93 mW
	155 mW
	94 mW
	15 W

	
	200
	93 mW
	169 mW
	94 mW
	15 W

	
	480
	145 mW
	236 mW
	94 mW
	15 W

	130 nm
	110
	117 mW
	205 mW
	117 mW
	18 W

	
	200
	117 mW
	227 mW
	117 mW
	18 W

	
	480
	180 mW
	323 mW
	117 mW
	18 W

Table 36 – Power consumption for Mode 2 DEV (7-band)

	Process Node
	Rate (Mb/s)
	Transmit
	Receive
	CCA
	Power Save (Deep Sleep Mode)

	90 nm
	110
	150 mW
	209 mW
	148 mW
	15 W

	
	200
	150 mW
	223 mW
	148 mW
	15 W

	
	480
	220 mW
	290 mW
	148 mW
	15 W

	130 nm
	110
	186 mW
	271 mW
	183 mW
	18 W

	
	200
	186 mW
	293 mW
	183 mW
	18 W

	
	480
	253 mW
	388 mW
	183 mW
	18 W

5.10 Antenna practicality

The antenna is assumed to have the following characteristics across the bandwidth of interest: frequency-independent gain and omni-directional patterns. The remaining requirements for the antenna can be relaxed because OFDM has an inherent robustness against gain, phase, and group delay variation that may be introduced by the antenna. A 16 mm (13.6 mm x 3 mm antenna with similar characteristics is already commercially available at a low cost and can meet many of the form factors specified in the selection criteria document.

6 Appendix

In this section we address the design of cyclic prefix length, peak-to-average ratio requirement and FFT/IFFT complexity for the Multi-band OFDM system.

6.1 Cyclic prefix length

One of the key design parameters in an OFDM system is the duration of the cyclic prefix (CP). This length should be chosen such that the overhead due to CP is small, while still minimizing the performance degradation due to loss in collected multi-path energy and the resulting inter-carrier-interference (ICI). To illustrate the impact of CP length on system performance, the average captured energy for the CM3 channel environment, as well as the inter-carrier interference (ICI) introduced by the multi-path energy outside the cyclic prefix window, is plotted in Figure 35. For a cyclic prefix length of 60 ns, the average loss in collected multi-path is less than 0.1 dB, while the ICI-to-Signal ratio is less than -24 dB. In this figure, the ICI-to-Signal ratio is shown at the input of the decoder and, hence, incorporates the processing gain that is expected for an information data rate of 110 Mbps. From the link budget analysis of section 5.6, the required Eb/N0 (including implementation losses), to achieve a PER of 8 %, is only 6.5 dB. Hence, a choice of 60 ns for the cyclic prefix length is more than sufficient.

[image: image79.jpg]o .
(=] W

Captured Energy, ICI-to—Signal Ratio (dB)
I
<

CP Analysis for CM3

—— Signal Energy
=== ICI/Signal

10 20

CP Length (nanoseconds)

30

40

Figure 35 – Captured multi-path energy as a function of cyclic prefix length for a CM3 channel environment

6.2 Peak-to-average ratio

The peak-to-average ratio (PAR) requirement of an OFDM system is a critical parameter in assessing whether the system can be implemented in CMOS. A very large PAR requirement would dictate a higher peak transmit power and higher bit precision for the transmit DAC. However, for an OFDM system the PAR can be decreased by allowing a very small percentage of clipping at the transmit DAC. The tradeoff between PAR and clipping percentage at the transmit DAC is illustrated in Figure 36 for an OFDM system with 128 tones. The impact of clipping at the transmit DAC on system performance was investigated for the Multi-band OFDM system. For a PAR of 9 dB the clipping percentage at the transmit DAC is negligibly small and the performance degradation is less than 0.1 dB for an AWGN as well as a multi-path (CM3: 4-10 m NLOS) channel environment. For the Multi-band OFDM system, the average transmit power in each sub-band (including the pilot tones) is –9.5 dBm. A PAR of 9 dB results in a peak transmit power of less than 0 dBm, which is realizable in CMOS technology.

[image: image80.jpg]Peak—to—Average Ratio [dB]

OFDM PAR Requirement, N=128

13

12

11

10

I Il
0.5 1 15
% Clipping at Transmit DAC

2.5

Figure 36 – Peak-to-Average ratio as a function of clipping percentage at the transmit DAC

6.3 FFT/IFFT complexity

The FFT/IFFT is one of the digital base-band modules in an OFDM system that could potentially be of high complexity. In this section, we show that the FFT/IFFT block for the Multi-band OFDM system has only moderate complexity and can be implemented with current digital technology. In the Multi-band OFDM system, during RX/TX mode, a 128-point FFT/IFFT operation has to be performed within a symbol duration of TSYMB = 312.5 ns. Using a radix-2 architecture for the FFT/IFFT implementation requires that 320 complex multiplies and 896 complex additions be performed every 312.5 ns. Table 37 lists the number of complex multiplies/additions operations per clock cycle as a function of the clock frequency. For the sake of comparison, performing 10 complex multiplies at a clock frequency of 102.4 MHz is equivalent to implementing a 2-finger rake receiver operating at a rate of 512 MHz.
Table 37 – Number of multilply/addition operations for a 128-point FFT/IFFT

	Clock Frequency (MHz)
	Number of complex multiplies/cycle
	Number of complex additions/cycle

	51.2
	20
	56

	64
	16
	44.8

	102.4
	10
	28

	128
	8
	22.4

� Component area.

� This is a pessimistic analysis performed for the sub-band closest to the interferer and does not include the processing gain of 10log10(3) dB that arises from the use of Time-Frequency Codes across the 3 bands.

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Anuj Batra et al., Texas Instruments et al.

_1107506457.unknown

_1108375068.vsd

_1112784054.vsd

_1120502795.unknown

_1120506987.vsd

_1120507295.unknown

_1120503272.vsd

_1120503291.vsd

_1120501694.vsd

_1120502540.vsd

_1113595317.unknown

_1113580206

_1108378803.vsd

_1108549345.unknown

_1108550818.unknown

_1108384192.vsd

_1108386858.vsd

_1108383588.unknown

_1108378789.vsd

_1107524725.vsd

_1107693138.unknown

_1107693550.unknown

_1107761001.vsd

_1107693687.unknown

_1107693425.unknown

_1107605529.unknown

_1107605570.unknown

_1107600959.unknown

_1107510032.vsd

_1107512311.vsd

_1107513516.vsd

_1107512210.vsd

_1107506529.unknown

_1098690199.unknown

_1107422618.unknown

_1107506012.unknown

_1098690208.unknown

_1098690217.unknown

_1098690078.unknown

_1085239182.unknown

_1097408378.unknown

_1097408764.unknown

_1085237140.unknown

_1085237620.unknown

_1085237662.unknown

_1085237155.unknown

_1085236444.unknown

