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

Oct. 2005
15-05-0410-03-004a

	Project
	IEEE 15.4a

	Title
	Draft for 2.4GHz Chirp-Spread-Spectrum (CSS) PHY

	Date Submitted
	[Oct 27, 2005]

	Source
	[Rainer Hach]

[Nanotron Technologies GmbH
Alt-Moabit 61, 10555 Berlin, Germany]
[Kyung-Kuk Lee]
[Orthotron Co., Ltd.
709 Kranz Techno, 5442-1 Sangdaewon-dong, Jungwon-gu, Sungnam-si, Kyungki-do, Korea 462-120]
	Voice : [+49 30 399 954 0]
Fax : [+49 30 399 954 288]
E-mail : [r.hach@nanotron.com]
Voice : [+82 31 777 8198]
Fax : [+82 31 777 8199]
E-mail : [kyunglee@orthotron.com]

	Re:
	[Preliminary CSS PHY draft for further editing]

	Abstract
	[Definition of the CSS PHY]

	Purpose
	[Document to be discussed and edited]

	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.

Contents
3Draft for Chirp-Spread-Spectrum (CSS) PHY

36.1.1 Operating frequency range (Frequencies)

36.1.1 TEST

36.1.2a Channel assignments

46.1.2.1a Channel numbering for CSS

46.1.2.2 Channel pages

46.1.3 Minimum LIFS and SIFS periods

46.3.1 General packet format

46.3.1.1 Preamble field

46.3.1.2 SFD field

56.4.1 PHY constants

5Table 2 phyPage

56.4.2 PIB attributes

66.5a 2450 MHz PHY Chirp Spread Spectrum (CSS) PHY Specifications

66.5a.1 Data rates

66.5a.2 Modulation and spreading

66.5a.2.1 Reference Modulator Diagram

76.5a.2.2 De-Multiplexer (DEMUX)

76.5a.2.3 Bit - to - Binary Symbol Mapping (S/P)

76.5a.2.4 Binary Symbol - to - Bi-Orthogonal Symbol mapping

96.5a.2.5 Parallel - to – Serial Converter (P/S) and QPSK Symbol Mapping

96.5a.2.6 Differential-QPSK (DQPSK) Coding

96.5a.2.7 DQPSK - to - DQCSK modulation

96.5a.3 Preamble

106.5a.4 Waveform and Sub-Chirp Sequences

106.5a.4.1 Graphical presentation of sub-chirp sequences

106.5a.4.2 Separation of Piconets

116.5a.4.3 Mathematical representation of a continuous time CSS Base-band signal

136.5a.4.4 the Raised Cosine Window for Chirp Pulse Shaping

136.5a.4.5 Sub-Chirp transmission order

136.5a.5 2450 MHz band radio specification

136.5a.5.1 Transmit power spectral density (PSD) mask

146.5a.5.2 Symbol rate

146.5a.5.3 Receiver sensitivity

146.5a.5.4 Receiver Jamming Resist

16Annex E (informative)

16E.1a Standards and proposed standards characterized for coexistence

16E.2.6a Channel alignment

17E.3 Coexistence performance

18E.3.2 BER model

19E.3.3 Coexistence simulation results

Draft for Chirp-Spread-Spectrum (CSS) PHY
6.1.1 Operating frequency range (Frequencies)
A total of 14 frequency channels, numbered 1 to 14, are available across the 2.4 GHz band. Different subsets of these frequency channels are available in different regions of the world. In North America and Europe 3 frequency channels can be selected such that three non-overlapping frequency bands are used.
Table 1 Center Frequencies of CSS
	Frequency channel
 number
	Frequency

[MHz]

	1
	2412

	2
	2417

	3
	2422

	4
	2427

	5
	2432

	6
	2437

	7
	2442

	8
	2447

	9
	2452

	10
	2457

	11
	2462

	12
	2467

	13
	2472

	14
	2484

6.1.2a Channel assignments

A channel frequency defines the center frequency of each band for CSS.

Fc = 2412 + 5 x (k-1) in megahertz, for k = 1, 2, ... , 13

Fc = 2484 in megahertz, for k = 14

where k is the band number.

6.1.2.1a Channel numbering for CSS
14 different frequency bands, 4 different sub-chirp sequences for multiple piconet form a set of 14 x 4 = 56 channels.
6.1.2.2 Channel pages
Table 2
	Bit 0..13
	Bit 14 ..17
	Bit 18
	Bit 27..31

	Frequency band
	Sub-chirp sequence
	Data rate
	PhyPage

6.1.3 Minimum LIFS and SIFS periods
Table 3
	Constant
	Description
	Value

	aMinSIFSPeriod
	The minimum number of symbols forming a SIFS

period.
	12

	aMinLIFSPeriod
	The minimum number of symbols forming a long

interframe spacing (LIFS) period.
	40

6.3.1 General packet format
Table 1 PPDU for 1 Mb/s
	
	SHR
	PHR
	PHY payload

	
	Preamble
	SFD
	
	

	Bits @1MB/s

(biortogonal r=3/4 code)
	48
	24
	12
	

	Raw bits@QPSK
	64
	32
	16
	

	Chirp Symbols
	1+7
	4
	2
	variable

Note: The preamble sequence includes the starting reference symbol which is required for differential transmission
6.3.1.1 Preamble field
6.3.1.2 SFD field

The SFD should be a sequence which is reliably detectable (high detection probability, low false alarm probability, low miss probability) after the preamble sequence. The bit sequence below defined such a sequence. Each bit is meant to be applied to the I input and the Q input simultaneously. No further channel coding is applied to the SFD.
Table 2
	Bit 0 …............................... Bit 31

	-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

6.4.1 PHY constants

Table 1 PHY constants

	Constant
	Description
	Value

	aMaxPHYPacketSize

	The maximum PSDU size (in octets) the PHY shall be able to receive.
	255

	aTurnaroundTime
	TX-to-RX maximum turnaround time
	12 symbol periods

6.4.2 PIB attributes
6.5a 2450 MHz PHY Chirp Spread Spectrum (CSS) PHY Specifications

The requirements for the 2450 MHz CSS PHY are specified in 6.5a.1 through 6.5a.5.
6.5a.1 Data rates

The data rate of Chirp Spread Spectrum (2450MHz) PHY shall be 1 Mb/s. An additional data rate 250 kb/s shall be optional.
6.5a.2 Modulation and spreading
This PHY uses Chirp Spread Spectrum (CSS) techniques in combination with Differential Quadrature Phase Shift Keying and 8-ary or 64-ary Bi-Orthogonal Coding for 1 Mb/s data-rate or 250 kb/s data-rate, respectively. By using time alternating time-gaps in conjunction with sequences of chirp signals (sub-chirps) in different frequency sub-bands with different chirp directions, this CSS PHY utilizes sub-chirp sequence division as well as frequency division to support up to 4 piconet at each frequency band.
6.5a.2.1 Reference Modulator Diagram
The functional block diagram in Figure 1 is provided as a reference for specifying the 2450 MHz CSS PHY modulation for both 1 Mb/s and optional 250 kb/s. The number in each block refers to the sub-clause that describes that function. All binary data contained in the PPDU shall be encoded using the modulation shown in Figure 1.

[image: image1]Figure 1 Differential Bi-Orthogonal Quaternary-Chirp-Shift-Keying Modulator and Spreading (r=3/4 for 8-ary 1Mb/s, r=6/32 for 64-ary 250kb/s)
6.5a.2.2 De-Multiplexer (DEMUX)
The each of 3bits (b0, b1, b2) of input binary information is assigned alternatively onto I (In-phase) and Q (Quadrature-phase) for 1 Mb/s. The each of 6bits (b0, b1, b2, b3, b4, b5) of input binary information is assigned alternatively onto I and Q for optional 250 kb/s. Each data bits of the PPDU is processed through the modulation sequentially, beginning with the preamble field and ending with the last octet of the PSDU.

6.5a.2.3 Bit - to - Binary Symbol Mapping (S/P)

This sub-clause describes how binary information is mapped onto binary data symbols.

The each of 3 bits (b0, b1, b2) of input binary data shall map onto one data symbol for 1 Mb/s.

The each of 6 bits (b0, b1, b2, b3, b4, b5) of input binary data shall map into one data symbol for optional 250 kb/s.
6.5a.2.4 Binary Symbol - to - Bi-Orthogonal Symbol mapping
The each 3bit binary symbol shall be mapped onto a 4-chip Bi-Orthogonal data symbol (co, c1, c2, c3) for 1 Mb/s data-rate as specified in Table1-1. The each 6bit binary symbol shall be mapped onto a 32-chip Bi-Orthogonal data symbol (co, c1, c2, ... , c31) for optional 250 kb/s data-rate as specified in Table1-2.
Table 1-1 the 8-ary Bi-Orthogonal Mapping Table (r = 3/4)
	8-ary Bi-Orthogonal r = 3/4 Code

	Data Symbol (Decimal)
	Data Symbol

(Binary)

(b0 b1 b2)
	Chip Values

(co c1 c2 c3)

	0
	000
	1 1 1 1

	1
	001
	1 -1 1 -1

	2
	010
	1 1 -1 -1

	3
	011
	1 -1 -1 1

	4
	100
	-1 -1 -1 -1

	5
	101
	-1 1 -1 1

	6
	110
	-1 -1 1 1

	7
	111
	-1 1 1 -1

Table 1-2 the optional 64-ary Bi-Orthogonal Mapping Table (r = 6/32).
	64-ary Bi-Orthogonal r = 6/32 Code

	Data Symbol (Decimal)
	Data Symbol

(Binary)

(b0 b1 b2 b3 b4 b5)
	Chip Values

(co c1 c2 ... c31)

	0
	000000
	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
	000001
	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

	2
	000010
	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

	3
	000011
	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

	4
	000100
	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

	5
	000101
	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

	6
	000110
	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

	7
	000111
	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

	8
	001000
	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

	9
	001001
	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

	10
	001010
	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

	11
	001011
	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

	12
	001100
	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

	13
	001101
	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

	14
	001110
	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

	15
	001111
	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

	16
	010000
	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

	17
	010001
	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

	18
	010010
	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

	19
	010011
	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

	20
	010100
	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

	21
	010101
	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

	22
	010110
	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

	23
	010111
	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

	24
	011000
	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

	25
	011001
	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

	26
	011010
	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

	27
	011011
	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

	28
	011100
	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

	29
	011101
	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

	30
	011110
	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

	31
	011111
	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

	32
	100000
	-1 -1

	33
	100001
	-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

	34
	100010
	-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

	35
	100011
	-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

	36
	100100
	-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

	37
	100101
	-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

	38
	100110
	-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

	39
	100111
	-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

	40
	101000
	-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

	41
	101001
	-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

	42
	101010
	-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

	43
	101011
	-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

	44
	101100
	-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

	45
	101101
	-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

	46
	101110
	-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

	47
	101111
	-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

	48
	110000
	-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

	49
	110001
	-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

	50
	110010
	-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

	51
	110011
	-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

	52
	110100
	-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

	53
	110101
	-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

	54
	110110
	-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

	55
	110111
	-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

	56
	111000
	-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

	57
	111001
	-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

	58
	111010
	-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

	59
	111011
	-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

	60
	111100
	-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

	61
	111101
	-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

	62
	111110
	-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

	63
	111111
	-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

6.5a.2.5 Parallel - to – Serial Converter (P/S) and QPSK Symbol Mapping
The each of Bi-Orthogonal symbols are convert to serial chip sequence.

The each pair of I and Q chips are mapped onto QPSK symbol as specified in Table 2.

Table 2 QPSK Mapping Table

	QPSK Symbol Mapping

	Input bits (Ik, Qk)
	Phase Value

	0,0
	π

	0,1
	1/2 π

	1,0
	3/2 π

	1,1
	0

6.5a.2.6 Differential-QPSK (DQPSK) Coding
The each of QPSK symbols are differentially encoded by the differential encoder with 4 QPSK symbol feedback memories.
6.5a.2.7 DQPSK - to - DQCSK modulation
The sequences representing each DQPSK symbol are modulated onto the DQCSK (Differential Quadrature-Chirp-Phase-Shift-Keying) with raised-cosine pulse shaping.

Since each chirp symbol is consisted of 4 sub-chirp sequences, the sub-chirp rate is 4 times higher the symbol rate.
6.5a.3 Preamble

The preamble consists of 8 un-modulated (phase zero) chirp symbols as specified in Table 3.
Table 3 Preamble Sequence
	
	Bit 0
	Bit 1
	…
	Bit 63

	Raw bit sequence@QPSK
	1
	1
	…
	1

6.5a.4 Waveform and Sub-Chirp Sequences
Four individual chirp signals, called sub-chirp in the following, form a full chirp symbol occupying two adjacent frequency sub-bands. Four different sub-chirp sequences are defined. Each sub-chirp is weighted with a raised cosine window in the time domain
6.5a.4.1 Graphical presentation of sub-chirp sequences
There is four different combination of sequence of sub-chirp signals.
Figure 2 depicts the four different chirp symbols (sub-chirp sequences) as time frequency diagrams. It can be seen, that four sub-chirps which have either have a linear down sweep characteristic or linear up sweep characteristic and a center frequency which has either a positive or a negative frequency offset are concatenated.

[image: image2]
Figure 2 four different combinations of sub-chirps

6.5a.4.2 Active usage of time gaps
The piconets are additionally separated by using different pairs of time-gaps which are applied alternatively. Figure 3 depicts that in conjunction with the chirp symbol (sub-chirp sequence) in use the time-gap between subsequent chirp symbols alternates between two values. The value of time gaps are derived from the values specified in Table 2-(c).

[image: image3]Figure 3 four different time-gaps for different piconet signals

6.5a.4.3 Mathematical representation of a continuous time CSS Base-band signal
The mathematical representation of a continuous time-domain base-band signal
[image: image4.wmf])

(

~

t

s

m

 built of chirp symbols (sub-chirp sequences) as shown in Figure 2 with alternating time-gaps as shown in Figure 3 is given by equation (1).

[image: image5.wmf](

)

(

)

(

)

0

3

,,,,,,,,,

00

()(,)

ˆ

exp (1)

2

mm

n

nkkmkmnkmnkmRCnkm

nk

ststn

cjtTtTPtT

m

wx

¥

=

¥

==

=

éù

æö

=+--×-

ç÷

êú

èø

ëû

å

åå

%%

%

Where m = 1, 2, 3, 4 defines for the piconet number (I, II, III, and IV in Figure 2) which of the four different possible chirp symbols (sub-chirp sequences) is used. n = 1, 2, 3 ... is the sequence number of the chirp symbols.
[image: image6.wmf],,

ˆ

2

kmkn

f

wp

=´

 are the center frequencies of the sub-chirp signals. This value depends on m which defines the piconet number and k which defines sequence of four sub-chirp signals forming a chirp symbol for each piconet as shown in Figure 2.

[image: image7.wmf](

)

(

)

,,

1

11

 (2)

2

n

nkmsubchirpm

TkTnT

t

æö

=++---

ç÷

èø

Tn,k,m defines the starting time of the actual sub-chirp signal to be generated. It is determined by Tchirp which is the duration of a chirp symbol and by Tsub which is the duration of a sub-chirp signal.

Tn,k,m further depends on n (number of the chirp symbol to be generated), k (which of the four sub-chirp signals forming a chirp symbol is to be generated) and on m which determines chirp symbol (sub chirp sequence) actually selected

The value
[image: image8.wmf]m

t

is either added or subtracted and thus determines the time-gap which was applied before the actual chirp symbol as shown in Figure 3. Since the choice of one of the four possible chirp symbols (piconet) also determines the pair of time-gaps to be applied alternatively,
[image: image9.wmf]m

t

is dependent on m.
Table 2 is shown that the sub-band center frequencies, the sub-chirp directions, and the timing parameters in equation (1).

Table 2 Numerical Parameters in the Equation (1)
	(a) Sub-band center frequencies, fk,m [Mhz]

	m\k
	1
	2
	3
	4

	1
	fc-3.15
	fc+3.15
	fc+3.15
	fc-3.15

	2
	fc+3.15
	fc-3.15
	fc-3.15
	fc+3.15

	3
	fc-3.15
	fc+3.15
	fc+3.15
	fc-3.15

	4
	fc+3.15
	fc-3.15
	fc-3.15
	fc+3.15

	(b) Sub-chirp directions,
[image: image10.wmf]x

k,m

	m\k
	1
	2
	3
	4

	1
	+1
	+1
	-1
	-1

	2
	+1
	-1
	+1
	-1

	3
	-1
	-1
	+1
	+1

	4
	-1
	+1
	-1
	+1

	(c) Timing parameters

	Tchirp
	6 us

	Tsub
	1.1875 us

	
[image: image11.wmf]t

1
	468.75 ns

	
[image: image12.wmf]t

2
	312.5 ns

	
[image: image13.wmf]t

3
	156.25 ns

	
[image: image14.wmf]t

4
	0 ns

6.5a.4.4 the Raised Cosine Window for Chirp Pulse Shaping
The Raised-cosine time-window described by equation (3) is used to shape sub-chirp. The Raised Cosine Window PRC(t) is applied to every sub-chirp signal in the time domain.

[image: image15.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

 1

12

111

1

1cos-

212122

 0

sub

subsubsub

RC

sub

T

t

TTT

pttt

T

a

a

apaa

aaa

-

£

+

éù

æö

æö

+--

êú

=+<£

ç÷

ç÷

ç÷

ç÷

++

êú

èø

èø

ëû

 (3)

2

sub

T

t

ì

ï

ï

ï

ï

í

ï

ï

ï

>

ï

î

[image: image16]
Figure 4 Sub-chirp Time-domain Pulse Shaping
6.5a.4.5 Sub-Chirp transmission order

During each symbol period the least significant chirp, sub-chirp 0, is transmitted first and the most significant chirp, sub-chirp 3, is transmitted last.
6.5a.5 2450 MHz band radio specification

In addition to meeting regional regulatory requirements, devices operating in the 2450 MHz band shall also meet the radio requirements in 6.5a.5.1 through 6.5a.5.4.
6.5a.5.1 Transmit power spectral density (PSD) mask

The transmitted spectral products shall be within the relative limits specified in the template shown in Figure 5. The average spectral power shall be measured using a 100 kHz resolution bandwidth. For the relative limit, the reference level shall be the highest average spectral power measured within ± 11 MHz of the carrier frequency.

[image: image17]
Figure 5 Transmit power spectral density mask

6.5a.5.2 Symbol rate

The 2450 MHz PHY DQCSK symbol rate shall be 166.667 ks/s (1/6 Ms/s) ± 40 ppm.
6.5a.5.3 Receiver sensitivity

Under the conditions specified in 6.1.6, a compliant device shall be capable of achieving a sensitivity of -80 dBm or better.
6.5a.5.4 Receiver Jamming Resistance
The minimum jamming resistance levels are given in Table 3. The adjacent channel is one on either side of the desired channel that is closest in frequency to the desired channel, and the alternate channel is one more removed from the adjacent channel. For example, when channel 3 is the desired channel, channel 2 and channel 4 are the adjacent channels, and channel 1 and channel 5 are the alternate channels.

The adjacent channel rejection shall be measured as follows. The desired signal shall be a compliant 2450 MHz IEEE 802.15.4a signal of pseudo-random data. The desired signal is input to the receiver at a level 3 dB above the maximum allowed receiver sensitivity given in 6.5a.5.3.

In the adjacent or the alternate channel, an IEEE 802.15.4a signal of the same or the different piconet with the victim device is input at the relative level specified in Table 3. The test shall be performed for only one interfering signal at a time. The receiver shall meet the error rate criteria defined in 6.1.6 under these conditions.
Table 3 Minimum receiver jamming resistance levels for 2450 MHz CSS PHY

	Data-rate
	Adjacent Channel Rejection

(5 MHz offset)
	Adjacent Channel Rejection

(10 MHz offset)
	Alternate Channel Rejection

(20 MHz offset)

	1 Mb/s
	dB
	dB
	dB

	
	dB
	dB
	dB

	Optional

250 kb/s
	dB
	dB
	dB

	
	dB
	dB
	dB

Annex E (informative)
This annex also considers issues regarding coexistence between IEEE P802.15.4a devices and other wireless IEEE-compliant devices.
E.1a Standards and proposed standards characterized for coexistence
This clause enumerates IEEE-compliant devices that are characterized and the devices that are not characterized for operation in proximity to IEEE P802.15.4a devices.
IEEE P802.15.4a PHYs for ISM Band are specified for operation in 14 channels. Channel 0 through channel 14 resides in frequencies from 2412 MHz to 2484 MHz bands and, therefore, may interact with other IEEE compliant devices operating in those frequencies.
Standards and proposed standards characterized in this annex for coexistence are
IEEE Std 802.11b-1999 (2400 MHz DSSS)

IEEE Std 802.15.1-2002 [2400 MHz frequency hopping spread spectrum (FHSS)]
IEEE Std 802.15.3-2003 (2400 MHz DSSS)
IEEE Std 802.15.4-2003

IEEE P802.15.4a

Standards not characterized in this annex for coexistence are:
IEEE Std 802.11, 1999 Edition, frequency hopping (FH) (2400 MHz FHSS)

IEEE Std 802.11, 1999 Edition, infrared (IR) (333GHz AM)

IEEE Std 802.16-2001 (2400 MHz OFDM)

IEEE Std 802.11a-1999 (5.2GHz DSSS)
E.2.6a Channel alignment
The alignment between IEEE 802.11b (nonoverlapping sets) and IEEE P802.15.4a channels (overlapping sets) are shown in Figure E.1a. There are 14 IEEE P802.15.4a channels (n = 1, 2, … , 14). The operating an IEEE P802.15.4a network on one of these channels will minimize interference between systems.

When performing dynamic channel selection, either at network initialization or in response to an outage, an IEEE P802.15.4a device will scan a set of channels specified by the ChannelList parameter. For IEEE P802.15.4a networks that are installed in areas known to have high IEEE 802.11b activity, the ChannelList parameter can be defined as the above sets in order to enhance the coexistence of the networks.

[image: image18.emf]2412 2417 2442 2437 2432 2427 2422 2477 2472 2467 2462 2457 2452 2447

22 MHz

8 7 6 5 4 3 2 1 12 11 10 9 13 14

Figure E.1a— IEEE P802.15.4a channel selection
E.3 Coexistence performance
Subclauses E.3.2 and E.3.3 also describe the assumptions made for individual standards and quantify their predicted performance when coexisting with IEEE P802.15.4a devices.
E.3.1.2 Receiver sensitivity
The receiver sensitivity assumed is the reference sensitivity specified in each standards as follows:
-76 dBm for IEEE 802.11b 11 Mb/s CCK

-70 dBm for IEEE 802.15.1

-75 dBm for IEEE P802.15.3 22 Mb/s DQPSK
-85 dBm for IEEE 802.15.4
-80 dBm for IEEE 802.15.4a 1Mb/s CSS

-87 dBm for IEEE 802.15.4a 1Mb/s CSS
E.3.1.3 Transmit power
The transmitter power for each coexisting standard has been specified as follows:
14 dBm for IEEE 802.11b

 0 dBm for IEEE 802.15.1

 8 dBm for IEEE 802.15.3
 0 dBm for IEEE 802.15.4
 0 dBm for IEEE P802.15.4a (both 1Mb/s and optional 250Kb/s)

E.3.1.4 Receiver bandwidth
e) 22 MHz for IEEE P802.15.4a
E.3.1.5 Transmit spectral masks
Table E.5—Transmit mask for IEEE P802.15.4a
	Frequency
	Relative limit

	fc – 22 MHz < f < fc – 11 MHz and

fc + 11 MHz < f < fc + 22 MHz
	–30 dBr

	f < fc – 22 MHz and

f > fc + 22 MHz
	–50 dBr

E.3.1.8 Bit error rate (BER) calculations
[image: image28.wmf]4

z

-

8) BER for IEEE 802.15.4a =
where M = 8 for 1 Mb/s, and M = 64 for optional 250 kb/s.

E.3.1.9 PER
e) Average frame length for IEEE P802.15.4a = 32 bytes

E.3.2 BER model
This subclause presents the BER for standards characterized for coexistence. The BER results were obtained using the analytical model from IEEE P802.15.2. The calculation follows the approach outlined in 5.3.2 of that document and the conversion from SNR to BER uses the formulas in 5.3.6 of that document. Figure E.2 illustrates the relationship between BER and SNR for IEEE 802.11b, IEEE 802.15.3 base rate, IEEE 802.15.1, and IEEE 802.15.4.
Figure E.2a illustrates also the relationship between BER and SNR for IEEE 802.11b, IEEE 802.15.3 base rate, IEEE 802.15.1, IEEE 802.15.4, and IEEE P802.15.4a.
[image: image19.png]Bit Error Rate

10E+H0

10E-01

10E-02

10E-03

10E-04,

10E-05

10E-06

10E-07|

10E-08|

10E-09

\

\

!

] —— 802.11b(1Mbps)
—8— 802.11b(2Mbps)
< 802.11b(5.5Mbps)

| &= 802.11b(11Mbps)
—+— 802.15.1(1Mbps)
—©&— 802.15.3(22Mbps)

- —t 802.15.4(250Kbps)
—%*— 802.15.4a(1Mbps)

—%— 802.15.4a(250Kbps)
L T

-15 -10

SNR (dB)

15

Figure E.2a—BER Results of IEEE 802.11b, IEEE 802.15.1, IEEE 802.15.3, IEEE 802.15.4 (2400 MHz PHY) and IEEE P802.15.4a
E.3.3 Coexistence simulation results
[image: image20.emf]10

0

10

1

10

2

10

-8

10

-6

10

-4

10

-2

10

0

distance

PER

CSS interfered by 802.11b

Foffset = 15 MHz

Foffset = 20 MHz

Figure E.9—IEEE P802.15.4a receiver (1Mbps), IEEE 802.11b interferer
[image: image21.emf]10

0

10

1

10

2

10

-8

10

-6

10

-4

10

-2

10

0

distance

PER

CSS interfering with 802.11b

Foffset = 10 MHz with duty cycle 1/100

Foffset = 15 MHz with duty cycle 1/100

Figure E.10—IEEE 802.11b receiver, IEEE P802.15.4a interferer
[image: image22.emf]10

0

10

1

10

2

10

-8

10

-6

10

-4

10

-2

10

0

CSS interfered by 802.15.1

distance

PER

Non-adaptive hopping of 15.1

Figure E.11—IEEE P802.15.4a receiver (1Mbps), IEEE 802.15.1 interferer

[image: image23.emf]10

0

10

1

10

2

10

-8

10

-6

10

-4

10

-2

10

0

CSS interfered with 802.15.1

distance

PER

15.1 with non-adaptive Hopping , CSS duty cycle 1%

Figure E.12—IEEE 802.15.1 receiver, IEEE P802.15.4a interferer
[image: image24.emf]10

0

10

1

10

2

10

-8

10

-6

10

-4

10

-2

10

0

distance

PER

CSS interfered by 802.15.3

Foffset = 2 MHz

Foffset = 17 MHz

Foffset = 24 MHz

Figure E.13—IEEE P802.15.4a receiver (1Mbps), IEEE 802.15.3 interferer
[image: image25.emf]10

0

10

1

10

2

10

-8

10

-6

10

-4

10

-2

10

0

distance

PER

CSS interfering with 802.15.3

Foffset = 2 MHz with duty cycle 1/100

Foffset = 17 MHz with duty cycle 1/100

Foffset = 27 MHz with duty cycle 1/100

Figure E.14—IEEE 802.15.3 receiver, IEEE P802.15.4a interferer
[image: image26.emf]10

0

10

1

10

2

10

-8

10

-6

10

-4

10

-2

10

0

distance

PER

CSS interfered by 802.15.4

Foffset = 2 MHz,15.4 duty cycle 1/100

Foffset = 10 MHz,15.4 duty cycle 1/100

Figure E.15—IEEE P802.15.4a receiver (1Mbps), IEEE 802.15.4 interferer
[image: image27.emf]10

0

10

1

10

2

10

-8

10

-6

10

-4

10

-2

10

0

distance

PER

CSS interfering with 802.15.4

Foffset = 2 MHz with duty cycle 1/100

Foffset = 13 MHz with duty cycle 1/100

Figure E.16—IEEE 802.15.4 receiver, IEEE P802.15.4a interferer
I, II, III, or IV

1:2

DEMUX

(6.5a.2.2)

S/P

Symbol Mapper

r=3/4 or r=6/32

(6.5a.2.4)

QPSK

Mapper

(6.5a.2.6)

� EMBED Equation.DSMT4 ���

DBO-QCSK

Binary Data

P/S

S/P

Symbol Mapper

r=3/4 or r=6/32

(6.5a.2.4)

P/S

CSK

Generator

(6.5a.2.7)

piconet

t

(

t

(

t

(

t

(

I

II

III

IV

Tsub

2Tsub

3Tsub

4Tsub

t

(

t

(

t

(

t

(

I

II

III

IV

Tchirp

Tsub

 -20 -10 fc -10 20 (MHz)

-50

-40

-30

-20

-10

0

� EMBED Equation.DSMT4 ���

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Rainer Hach, Nanotron Technologies
Kyung Kuk Lee, Orthotron

[image: image29.wmf](

)

(

)

(2)22

MQSINRQSINR

éù

-´+´

ëû

[image: image30.wmf]4

z

-

[image: image31.wmf](

)

(

)

(2)22

MQSINRQSINR

éù

-´+´

ëû

_1191680821.unknown

_1191681006.unknown

_1191767814.unknown

_1191932414.unknown

_1191684000.unknown

_1191680964.unknown

_1182678453.unknown

_1187881539.vsd
2412

2417

2442

2437

2432

2427

2422

2477

2472

2467

2462

2457

2452

2447

22 MHz

8

7

6

5

4

3

2

1

12

11

10

9

13

14

_1191500231.unknown

_1191092587.unknown

_1182678459.unknown

_1182678436.unknown

_1182678444.unknown

_1182678315.unknown

