
IEEE P802.15**Wireless Personal Area Networks**

Project	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)	
Title	TG 15.4m Coexistence Assurance Document (CAD)	
Date Submitted	March 19, 2013	
Source	Soo-Young Chang [SYCA] and Cristina Seibert [Silver Spring Networks]	E-Mail: [sychang@ecs.csus.edu]
Re:	Task Group 15.4m Coexistence Assurance Document (CAD) to satisfy PAR and 5C	
Abstract	[TG4m – to evaluate coexistence issues related to other existing TV white space systems and wireless systems sharing other frequency bands with 15.4m.]	
Purpose	[Working document for the PAR and 5C to the P802.15 Working Group.]	
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.	

802.15.4m Coexistence Assurance Document

Doc# IEEE P802.15-13-0166-01-004m

March 2013

Contents

1. Introduction

Overview of 15.4m

Regulatory information of TV white space

Overview of Coexistence Mechanisms in 802.15.4 and 802.15.4m

Path loss channel models

2. Dissimilar Systems Sharing the Frequency Bands with 802.15.4m

Dissimilar Systems Sharing the TVWS Bands with 802.15.4m

802.22 System

802.22.1 System

Dissimilar Systems Sharing Other Frequency Bands with 802.15.4m

802.11 System

802.15 System

3. Coexistence Scenario and Analysis

PHY Modes in the 802.15.4m System

Parameters of the 802.15.4m PHY Modes

BER / FER Calculations for 802.15.4m PHY Modes

Interference Modeling

Coexistence Performance with 802.22

Parameters for Coexistence Quantification

PHY Parameters of Coexisting 802.22 Standards

BER / FER for PHY Modes of Coexisting 802.22 Standards

Coexistence Simulation Results

802.15.4m PHY Mode as Victim Receiver

802.22 as Victim Receiver

802.2.2.1 as Victim Receiver

Coexistence Performance with 802.11 and 802.15 Systems in Non-TVWS bands

4. Interference Avoidance and Mitigation Techniques

Additional Interference Mitigation Mechanisms

5. Conclusions

Impact of 802.22 on 802.15.4m

Impact of 802.15.4m on 802.22 Systems

Impact of 802.15.4m on Other 802 Systems Sharing Frequency Bands with 802.15.4m
and Impact of Other 802 Systems on 802.15.4m

Summary and Conclusions

References

1. Introduction

At this time, there are two approved standards for operation in the TV white space bands: IEEE 802.22-2011 and IEEE 802.22.1-2010. This document investigates the coexistence impacts of the proposed 802.15.4m operation with respect to 802.22 and 802.22.1 devices by evaluating two types of performance analyses – one is the impact to 802.15.4m by 802.22 and 802.22.1 systems and the other is the impact to 802.22 and 802.22.1 systems by 802.15.4m.

Also the coexistence impacts of the proposed 802.15.4m operation with respect to 802.1 and 802.15 devices which share frequency bands with 802.15.4m are analyzed.

Overview of 15.4m

The 802.15.4m is the amendment to IEEE Std 802.15.4-2011 which specifies alternate PHYs in addition to those of 802.15.4. In addition to the new PHYs, the amendment also defines those MAC modifications needed to support their implementation.

The alternate PHYs support principally outdoor, low-data-rate, wireless, TV White Space network (TVWS) applications under multiple regulatory domains. The three alternate TVWS PHYs for 802.15.4m are as follows:

- Frequency shift keying (TVWS-FSK) PHY
- Orthogonal frequency division multiplexing (TVWS-OFDM) PHY
- Narrow Band Orthogonal frequency division multiplexing (TVWS-NB-OFDM) PHY

The TVWS PHYs support multiple data rates in bands ranging from 54 MHz to 862 MHz.

Each of these PHY modes has key parameters shown in the following tables.

Table 1: Key Parameters for 15.4m FSK PHY

Freq. Band	Parameter	Mode #1	Mode #2	Mode #3	Mode #4	Mode #5
All available TVWS bands	Data rate (kbps)	50	100	200	300	400
	Modulation level	2-level	2-level	2-level	2-level	4-level
	Modulation index h	0.5 or 1.0	0.5 or 1.0	0.5 or 1.0	0.5	0.33
	Channel spacing (kHz)	100 if h=0.5 200 if h=1.0	200 if h=0.5 400 if h=1.0	400 if h=0.5 600 if h=1.0	600	600

Table 2: Key Parameters for 15.4m FSK OFDM

Description	Mandatory mode	Optional mode (4 times overclock mode)
Nominal bandwidth (kHz)	1064.5	4258
Channel spacing (kHz)	1250	4*1250
Subcarrier spacing (kHz)	1250/128	4*1250/128
DFT Size	128	128
Number of pilot tones	8	8
Number of data tones	100	100
BPSK ½ rate (kbps)	390.625: MCS0 Mode	1562.5: MCS3 Mode
QPSK ½ rate (kbps)	781.250: MCS1 Mode	3125: MCS4 Mode
16-QAM ½ rate (kbps)	1562.5: MCS2 Mode	6250: MCS5 Mode
FEC coding	Convolutional coding with $R = \frac{1}{2}$ and (7, [133,171])	

Table 3: Key Parameters for 15.4m NB-OFDM PHY

Description	Mode #1, Mode #2
Nominal bandwidth (kHz)	389.95
Subcarrier spacing (kHz)	0.99206 (125kHz/126)
Number of subcarriers	384
Number of pilot tones	32
Number of data tones	352
Effective symbol duration (us) (T_{FFT})	1008
Guard interval (T_{GP})	1/32 (31.5us) as mandatory 1/16 (63us) as optional 1/8 (126us) as optional
Symbol interval (us)	1039.5 as mandatory 1071.0 as optional 1134.0 as optional ($T_{FFT}+T_{GP}$)
Modulation and coding	BPSK, QPSK, 16QAM, 64QAM RS coding and convolutional coding with $R = 1/2$, 2/3, 3/4, 7/8. for $R=1/2$ (7, [133,171])

Table 4: Data Rates for 15.4m NB-OFDM PHY

MCS Index	Modulation	CC coding rate	Data Rate (Kbps)	CC Coded bits per subcarrier (N_{BPSC})	CC Coded bits per OFDM symbol (N_{CPBS})	RS encoded Data bits per OFDM symbol (N_{DBPS})
MCS0	BPSK	1/2	156	1	352	176
MCS1	BPSK	3/4	234	1	352	264
MCS2	QPSK	1/2	312	2	704	352
MCS3	QPSK	3/4	468	2	704	528
MCS4	16-QAM	1/2	624	2	1408	704
MCS5	16-QAM	3/4	936	4	1408	1056
MCS6	64-QAM	1/2	1248	4	2112	1408
MCS7	64-QAM	3/4	1404	6	2112	1584
MCS8	64-QAM	7/8	1638	6	2112	1848

Regulatory information of TV white space

Currently white space rules have been published in the United States, and other regions have rules pending. This analysis is based on the rules as published by the FCC. Current FCC rules (Part 15, subpart H) include the concept of a geo-location database containing availability of whitespace channels; 802.15.4m assumes some participating devices have access to the geo-location database. Regulatory work in other regions is ongoing.

Power limits defined by FCC regulations for whitespace devices are given in Table 5 and Figure 1. The maximum transmit power for fixed devices is limited to 1W transmit power in a TV channel; if occupied bandwidth of the signal is less than that for a TV channel, transmit power must be scaled down so that total power in the TV channel does not exceed 1W. Non-fixed devices are constrained to lower transmit power, with the same requirement to scale power relative to occupied bandwidth.

Table 5: FCC Transmit Power Limitations

Type of TV bands device	Power limit (6 MHz)	PSD limit (100 kHz)	Adjacent channel limit (100 kHz)
Fixed	30 dBm (1 Watt)	12.6 dBm	-42.8 dBm
Personal/portable (adj. channel)	16 dBm (40 mW)	-1.4 dBm	-56.8 dBm
Sensing only	17 dBm (50 mW)	-0.4 dBm	-55.8 dBm
All other personal/portable	20 dBm (100 mW)	2.6 dBm	-52.8 dBm

Figure 1: FCC Frequency Mask Requirements for TV white Space Bands

TVWS PHY transmit PSD masks from other local regulations should also be considered in the future for this analysis as they are finalized by regional regulatory bodies.

Overview of Coexistence Mechanisms in 802.15.4 and 802.15.4m

The importance of coexistence mechanism in 802.15.4m is two-fold. 802.15.4m specifies three alternative PHYs that shall be able to coexist with each other if operating co-located in the same TV white space frequency band. 802.15.4m also has to coexist with other dissimilar 802 systems. So far two systems are identified in the TV white space bands – 802.22 and 802.22.1. Also in this document 802.11 and 802.15 systems which shares the frequency bands with 802.15.4m are considered.

The coexistence mechanisms specified in 802.15.4 and subsequent amendments are applicable to both homogeneous (among different 15.4m PHYs) and heterogeneous (across other 802 systems) coexistence.

2. Dissimilar Systems Sharing the Frequency Bands with 802.15.4m

This clause presents an overview on other 802 systems which are specified to operate in the TV white space bands and other frequency bands that are also specified for the 802.15.4m. The following sub-clauses present co-locating dissimilar systems with reference to respective TV white space bands and others frequency bands which are shared by dissimilar 802 systems.

The frequency bands of interest are

- the TV white space band between 300MHz and 700MHz and
- other bands including the 2400-2483.5 MHz band, the 902-928 MHz band, the 863-870 MHz band, the 950-958 MHz band, the 779-787 MHz band and the 400-430 MHz band.

In this and following clauses, each coexisting system from other standard specifications is discussed regarding:

- (a) Standard specification: the name of the 802 system with which 802.15.4m system is coexisting
- (b) PHY specification: the PHY design of the above 802 system specification
- (c) Receiver bandwidth: the receiver bandwidth of the above 802 system specification
- (d) Transmit power: the transmit power of the above 802 system specification
- (e) Involved 802.15.4m system: the particular PHY in 802.15.4m that is coexisting with the above 802 system specification.

Dissimilar Systems Sharing the TVWS Bands with 802.15.4m

Two dissimilar systems are identified which are operated in the TV white space bands – 802.22 and 802.22.1 as summarized as below.

802.22 System

Overview of the IEEE 802.22 Standard is as follows:

- Focus -Rural Broadband Wireless Access
- Core Technology -Cognitive radio technology based un-licensed use, primarily designed to operate in the TV Whitespaces from 54-862 MHz, on a non-interfering basis with the primary users (incumbents).
- CONOPS -VHF and UHF band operation allows long range propagation and cell radius of 17 –33 km. Approx 280 MHz of Bandwidth with 47 TV channels.
- PHY-Optimized for long channel response times and highly frequency selective fading channels.
- MAC–Provides compensation for long round trip delays
- Unique features introduced for Cognitive Radio based operation: spectrum sensing, spectrum management, intra-system co-existence, geo-location and security
- Mobility and Portability -Portability –IEEE 802.22 allows portability (nomadic use). In case the rules do change, IEEE 802.22 PHY is designed to support mobility of up to 114 km/hr (no hand-off is included in the current version).

Figure 2: Operational Concept of 802.22

Major operational concepts for 802.22 can be described as follows:

- Operation in the VHF / UHF Bands. Frequency Allocation for the United States – 54 – 60, 76 – 88, 174 – 216, 470 - 608 and 614 – 698 MHz => Total of 282 MHz or 47 Channels
- Network Topology – Point-to-Multipoint (PMP)
- Max EIRP and Cell Radius – Fixed BS and Fixed Subscribers using 4W EIRP, Cell Radius 10 – 100 km. Portable Subscribers Station Supported. (Higher power BS allowed in other countries)
- Tx / Rx antenna – BS uses sectorized or omni-directional antenna. At the subscriber Tx /Rx antenna is directional with 14 dB of front-to-back lobe suppression,
- Sensing antenna - Requires horizontal and vertical polarization sensitivities to sense TV and microphone signals respectively, with omni-directional pattern.
- Geo-location - GPS based geo-location is mandatory, but terrestrial geo-location (triangulation) is supported.

Frame Structure of 802.22 has following features:

- 802.22 supports Time Division Duplex (TDD) frame structure
- Super-frame: 160 ms, Frame: 10 ms
- Each frame consists of downlink (DL) sub-frame, uplink (UL) sub-frame, and the Co-existence Beacon Protocol (CBP) burst
- Lengths of DL and UL sub-frames can be adjusted.

- Self Co-existence Window: BS commands subscribers to send out CBPs for 802.22
 - self co-existence –CBP bursts contain information about the backup channel sets and sensing times
 - terrestrial geo-location and
 - whitespace device identification as required by the regulatory domain rules.

Key PHY features of 802.22 are as follows:

- PHY Transport -802.22 uses Orthogonal Frequency Division Multiplexing (OFDM) as transport mechanism. Orthogonal Frequency Division Multiple Access (OFDMA) is used in the UL
- Coding–Convolutional Code is Mandatory. Turbo, LDPC or Shortened Block Turbo Code are Optional but recommended.
- Single PHY mode: OFDMA
 - Single FFT mode: 2048
 - Pilot Pattern -Each OFDM / OFDMA symbol is divided into sub-channels of 28 sub-carriers of which 4 are pilots. Pilot symbols are inserted once every 7 sub-carriers. Pilots cycle through all 7 sub-carriers over 7 symbol duration. No frequency domain interpolation is required.
 - TDD
- Net Spectral Efficiency -0.624 bits/s/Hz –3.12 bits/s/Hz
- Spectral Mask -802.22 has adopted the Spectral Mask requirements proposed by FCC. (200 tap FIR filter may be needed for implementation).
- OFDMA Design
 - symbol time: $1/\Delta f \sim 300 \mu\text{sec}$; CP $\sim 75 \mu\text{sec}$
 - Slow fading: $\Delta f \sim 3.3 \text{ kHz}$ (Robustness to ICI better than WiMax in 3.5 GHz)
- Throughput
 - Peak data rate per channel: 22.69 Mb/s (rate 5/6, 64-QAM)
- DS: little time diversity gain could be achieved across symbols due to channel changes slowly
- US: allocated across symbols to minimize the number of subchannels used by a CPE, hence reducing (EIRP) to mitigate potential interference to incumbent systems
- Adaptive Modulation and Coding
 - Four CP factors: 1/4, 1/8, 1/16, and 1/32
 - 3 modulations (QPSK, 16QAM, 64QAM) and 4 coding rates (1/2, 2/3, 3/4, 5/6)
 - Convolutional Code is Mandatory. Turbo, LDPC or Shortened Block Turbo Code are Optional but recommended
 - Turbo-block bit interleaver and subcarrier interleaver

Table 6: Key PHY Parameters for 802.22

TV channel bandwidth (MHz)	6	7	8
Total number of subcarriers, N_{FFT}	2048		
Number of guard subcarriers, N_G (L, DC, R)	368 (184, 1, 183)		
Number of used subcarriers, $N_T = N_D + N_P$	1680		
Number of data subcarriers, N_D	1440		
Number of pilot subcarriers, N_P	240		
Signal bandwidth (MHz)	5.6240625	6.5625	7.494375

Table 7: 802.22 PHY Data Rates

PHY capacity		Mbit/s	bit/(s*Hz)	PHY performance: SNR (dB)		
Mod.	Rate	CP= 1/8		Mod.	Rate	SNR
QPSK	1/2	3.74	0.624	QPSK	1/2	4.3
	2/3	4.99	0.832		2/3	6.1
	3/4	5.62	0.936		3/4	7.1
	5/6	6.24	1.04		5/6	8.1
16QAM	1/2	7.49	1.248	16QAM	1/2	10.2
	2/3	9.98	1.664		2/3	12.4
	3/4	11.23	1.872		3/4	13.5
	5/6	12.48	2.08		5/6	14.8
64QAM	1/2	11.23	1.872	64QAM	1/2	15.6
	2/3	14.98	2.496		2/3	18.3
	3/4	16.85	2.808		3/4	19.7
	5/6	18.72	3.12		5/6	20.9

Note: includes phase noise: -80dBc/Hz at 1 kHz and 10 kHz and -105 dBc/Hz at 100 kHz

Table 8: 802.22 Transmit power level by regulatory domain and classes

Regulatory domain	Regulatory class	Maximum BS EIR /Maximum antenna height	Maximum CPE EIRP/Maximum antenna height	Polarization
USA	Stationary fixed	4 W / 30 m AGL, 76 m GHAAT	4 W / 30 m AGL, 76 m GHAAT	Any
USA	Personal Portable (Modes I & II)	100 mW / N/A	100 mW / N/A	Any
CAN	Stationary fixed	500 W / ≤ 60 m AHAAT 250 W / ≤ 90 m AHAAT 125 W / ≤ 120 m AHAAT 66 W / ≤ 180 m AHAAT 33 W / ≤ 240 m AHAAT 4 W / ≤ 500 m AHAAT	4 W / 10 m AGL	Vertical

Key MAC features of 802.22 are as follows:

- Connection-oriented MAC, establishes connection IDs and service flows which are dynamically created
- QoS – Various types of QoS services are supported (See below). ARQ supported. Uni-cast, Multi-cast and broadcast services are supported.
- Cognitive functionality –
 - Dynamic and adaptive scheduling of quiet periods to allow the system to balance QoS requirements of users with the need to quiet down the network to support spectrum sensing. Quiet periods range from 1 symbol (approx. 1/3 ms) to one super-frame
 - Subscribers can alert the BS, the presence of incumbents in a number of ways. Dedicated - Urgent Co-existence Situation (UCS) messages or low priority MAC messages
 - BS can ask one or more subscribers to move to another channel in a number of ways using Frame Control Header (FCH) or dedicated MAC messages

Figure 3: Superframe Structure of 802.22

802.22.1 System

Although the TV channels are not used for TV broadcasts, low-power, licensed devices, such as wireless microphones operated by broadcasters, do use these channels, and are entitled to protection by regulation to avoid disrupting incumbent services.

Furthermore, national regulators in many regions of the world are advancing regulations that allow license exempt devices to operate on a non-interfering basis within the portions of the TV spectrum that are not used for broadcasts or required to remain unused in order to protect broadcast stations from interference.

The 802.22.1 systems are the devices that serve as warning beacons to protect the operation of incumbent licensed low-power devices. The beacons should be installed by the operator of the licensed device at a location appropriate to afford protection to the protected service. The beacons transmit identifiable sync bursts as well as, optionally, information about locations and operational parameters of the protected devices. The unlicensed system should include an appropriate receiver to receive and decode the information and should have an operation policy that would avoid inflicting any interference to the protected device.

Wireless microphone beacon sensing has following features:

- Wireless microphones have a large signal level variability because of the way they operate
- Sensing wireless microphones would result in unreliable detection of their operation

- 802.22 developed a standard for the beacon to reliably signal the presence of wireless microphones:
 - Constant transmission power (250 mW at UHF)
 - Intelligent ad-hoc networking among beacons that results in only one active local beacon per TV channel
 - Beacon antenna normally located above the wireless microphone receivers (e.g., on top of ENG trucks) to maximize the bubble of protection from WRAN operation

Figure 4: PHY Frame Structure of 802.22.1

Table 9: Modulation Rates and Beacon Offset Location for ATSC DTV Regions

Offset from lower TV channel edge (kHz)	Chip rate (kchips/s)	Symbol rate (kBaud)
309.4	76.873	9.6091

Piece-wise linear transmit mask

[The mask is symmetric about the center frequency (0 kHz offset in this plot)]

Figure 5: Transmit Mask of 802.22.1

Figure 6: 802.22 Tx/Rx Reference Antenna Pattern

Practical limits to RF sensing can be summarized as follows:

- 802.22 Sensing threshold: -116 dBm
- Differential between beacon and microphone: 53 dB
- Required threshold to sense wireless microphone at the interference range: $-116 - 53 + 6 = -163$ dBm (note that the 6 dB covering for frequency selective fading no longer applies when the actual microphone is detected.)
- For 100 mW portable devices, the interference range would be reduced: $-163 + 10 \cdot \log(4/0.1) = -147$ dBm
- Since unlike in the case of DTV sensing, the azimuth of the W-microphone signal is the same as the signal transmitted, the same directional antenna could be used: $-163 + 11 \text{ dBi} = -152$ dBm

Dissimilar Systems Sharing Other Frequency Bands with 802.15.4m

The frequency bands of interest other than TV white space bands are the 2400-2483.5 MHz band, the 902-928 MHz band, the 863-870 MHz band, the 950-958 MHz band, the 779-787 MHz band and the 400-430 MHz band.

Coexisting systems in these bands are summarized in Table 10.

Table 10: Dissimilar Systems Coexisting with 802.15.4m Systems within Non-TVWS Bands

Frequency band (MHz)	System	PHY specification
2400-2483.5 (worldwide)	802.11b	DSSS CCK
	802.11g	OFDM BPSK
	802.11n	OFDM QPSK
	802.15.1	FHSS GFSK
	802.15.3	SC D-QPSK
	802.15.4	DSSS O-QPSK
902-928 (United States)	802.15.4	DSSS BPSK
		DSSS O-QPSK
		PSSS ASK
863-870 (Europe)	802.15.4	DSSS BPSK
		DSSS O-QPSK
		PSSS ASK
950-958 (Japan)	802.15.4d	DSSS GFSK
		DSSS BPSK
779-787 (China)	802.15.4c	DSSS O-QPSK

3. Coexistence Scenario and Analysis

PHY Modes in the 802.15.4m System

As described in the above, three operational PHY modes are specified in the 802.15.4m standard. For each mode, relevant evaluation has been performed using the parameter values and methods described in the following sub-clauses.

Parameters of the 802.15.4m PHY Modes used for coexistence evaluation

For the analyses in this document, the following parameters are used for 802.15.4m.

Table 11: Major parameters of 802.15.4m PHY Modes used for analyses

Parameters and values		FSK PHY	OFDM PHY	NB-OFDM PHY
Operation mode		Mode #2 mod index 0.5	MCS1 QPSK ½	MCS2 QPSK 1/2
Data rate (kbps)		100	781	312
Modulation level		2	4	4
Channel spacing or bandwidth (kHz)		200	1250	390
Number of subcarriers		n.a.	128	384
FEC coding		Convolutional coding with $R = \frac{1}{2}$ and (7, [133,171])	Convolutional coding with $R = \frac{1}{2}$ and (7, [133,171])	Convolutional coding with $R = \frac{1}{2}$ and (7, [133,171])
Occupation factor in a TV channel (BW/6MHz)		$0.2/6 = -14.8\text{dB}$	$1.25/6 = -6.8$	$0.39/6 = -11.9$
Transmit power (dBm)	portable	5.2 (20-14.8)	13.2 (20-6.8)	8.1 (20-11.9)
	fixed	15.2 (30-14.8)	23.2 (30-6.8)	18.1 (30-11.9)
Length of a frame (bits)		2112	2896	2736
Antenna height (m)		Base station: 10		CPE or other device: 2
Antenna gain (dB)		0		

BER / FER Calculations for 802.15.4m PHY Modes

In this sub-clause, the BER/FER performance corresponding to SNR for the 802.15.4m PHY modes listed in Table 11 are provided. The parameter SNR is defined as the ratio between the energy in each symbol to the noise power spectral density in each symbol. SNR can be expressed as:

$$E_b/N_o = SNR - 10 \log(L_m) - 10 \log(R_{FEC})$$

- where E_b/N_o is the bit energy for over noise power spectral density
- SNR is the symbol energy for over noise power spectral density
- L_m is the modulation level
- R_{FEC} is the FEC coding rate.

FER for the 802.15.4m PHY modes can be calculated from the corresponding BER through the relationship:

$$FER = 1 - (1 - BER)^L$$

where L is the average frame size.

The BER and FER are modeled in MatLab with uncoded AWGN channel without interference from outside for three 802.15.4m PHY modes – FSK PHY mode, OFDM PHY mode, and NB-OFDM PHY mode. The receiver bandwidth is assumed to be equal to the channel spacing of the PHY mode. The BER and FER plots of the 802.15.4m PHY modes are illustrated in Figure 7.

Figure 7: BER/FER vs. SINR for 802.15.4m PHYs

Interference Modeling

For 802.15.4m's coexistence simulation modeling, the following is adopted:

- In the coexistence model, the transmitting power and distance between the victim's transmitter and receiver are fixed, thus the received signal strength is fixed. The interference at the victim's receiver is injected accordingly versus the distance from the interferer's transmitter to the victim's receiver.
- Modified Hata Model for Propagation Prediction Used for ERC Report 68 defined in the 15.4m Technical Guidance Document (15-11-0684-12-004m-tg4m-technical-guidance-document) is used for the interference calculation. No AWGN noise is included in the channel to limit the factors affecting the system's performance to interference only. Therefore the coexistence performance analysis herein is mainly focused on the interference caused by the interferer's transmitter.
- There is no frequency offset between the interferer's center frequency and the victim's center frequency in the spectrum. This assumes worst case - center freq of 4m and co-existing PHYs are coincident.
- The victim's receiver bandwidth is assumed to be the same as the channel spacing, worse than the real implementation.
- Antenna gain is assumed 0dBi.
- Unless specifically mentioned, Tx power 20dBm is used for 802.15.4m both as victim and as interferer.

Receiver-based Interference Model

As illustrated in Figure 13, victim receiver R_{xv} (with receive power P_{Rv} and antenna gain G_{Rv}) receives the desired signal from the victim transmitter T_{xv} (with transmit power P_{Tv} and antenna gain G_{Tv}) located at distance dd , while an interferer transmitter T_{xi} (with transmit power P_{Ti} and antenna gain G_{Ti}) is located at distance du .

The ratio between the desired and undesired power present at the victim receiver will be used as the DUR *i.e.* SIR of the victim system.

At R_{xv} , the power received from T_{xv} , known as P_{Rv} (in dB scale) is given as:

$$P_{Rv} = P_{Tv} + G_{Tv} + G_{Rv} - L_p(dd)$$

On the other hand, the power received from T_{xi} , known as P_{Rv}' (in dB scale) is given as:

$$P_{Rv}' = P_{Ti} + G_{Ti} + G_{Rv} - L_p(du)$$

Here, the victim receiver antenna is assumed to be omni-directional, thus angle θ can be neglected. Therefore, the ratio between the desired signal power and the interference power is given as:

$$DUR = P_{Rv} / P_{Rv}^?$$

Figure 8: Illustration for the Receiver-based Interference Model

Path Loss Channel Models (for link budget calculation)

For the NLOS propagation model, modified Hata model from ERC Report 68 is chosen for evaluation of coexistence issues among the systems as suggested in the 802.15.4m Technical Guidance Document (TGD). [5]

Coexistence Performance with 802.22

This sub-clause presents the coexistence performance of the systems coexisting in the TV white space band. In order to understand the impact of the generated interference, 802.15.4m systems and other coexisting 802 systems in this band are set as both the victim and interferer source.

As described in the above, two coexisting systems are so far identified: 802.22 and 802.22.1 systems in the white space bands.

Parameters for Coexistence Quantification

The following sub-clauses present the parameters involved in quantification of coexistence analysis amongst the participating systems including BER and FER performance versus SNR.

PHY Parameters of Coexisting 802.22 Standards

Table 12 shows the PHY mode parameters of coexisting 802.22 standards.

Table 12: Major Parameters of Coexisting 802.22 Systems used for analyses

Parameters and values	802.22 PHY	802.22.1 PHY
Operation mode	OFDM QPSK with 1/2	DQPSK with 8-chip DSSS with 1/2
Data rate (kbps)	3740	19.2
Modulation level	4	4
Channel spacing or bandwidth (kHz)	5260	77
No. of subcarriers	2048	
Spreading factor	n.a.	8
FEC coding	Convolutional coding with $R = 1/2$ and (7, [133,171])	Convolutional coding with $R = 1/2$ and (7, [133,171])
Occupation factor in a TV channel (BW/6MHz)	$5.26/6 = -0.3$	
Transmit power (dBm)	Base station: 29.7 (30-0.3) CPE: 29.7 (20-0.3)	24
Transmit antenna gain (dB)	Base station: 6 CPE: 6 (in direction to BS)	2
Antenna height (m)	Base station: 30 CPE: 10	3
Length of a frame (bits)	2048	960

BER / FER for PHY Modes of Coexisting 802.22 Standards

In this sub-clause, the BER / FER performance corresponding to SNR for all the 802.22 standards are presented. The parameter SNR is defined as the ratio between the energy in each symbol to the noise power spectral density in each symbol. The average frame size of 252 and 512 octets for 802.22 and 120 octets for 802.22.1 are used for FER calculation.

The BER and FER curves for 802.22 and 802.22.1 are illustrated in Figures 9 and 10 respectively.

Figure 9-1: BER/FER vs. SNR for 802.22 (with frame size=2048 bits)

Figure 9-2: BER/FER vs. SNR for 802.22 (with frame size=4096 bits)

Figure 10: BER/FER vs. SNR for 802.22.1

Coexistence Simulation Results

802.15.4m PHY Mode as Victim Receiver

Figures 11, 12, and 13 show the BER/FER performance of the 802.15.4m FSK PHY mode, OFDM PHY mode, and NB-OFDM PHY mode victim receivers respectively, corresponding to the distance from the 802.22 interferer transmitter to the 802.15.4m victim receivers.

Figure 11-1: Victim BER/FER vs. Distance
 from 802.22 BS Interferer Tx to 802.15.4m FSK PHY **Portable Device** Victim Rx
 (victim TX pwr:5.2, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf **BS** ant: 30/6)

Figure 11-2: Victim BER/FER vs. Distance
 from 802.22 BS Interferer Tx to 802.15.4m FSK PHY **Fixed Device** Victim Rx
 (victim TX pwr:15.2, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf **BS** ant: 30/6)

Figure 11-3: Victim BER/FER vs. Distance
 from 802.22 CPE Interferer Tx to 802.15.4m FSK PHY **Portable Device** Victim Rx
 (victim TX pwr:5.2, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf **CPE** ant: 10/6)

Figure 11-4: Victim BER/FER vs. Distance
 from 802.22 CPE Interferer Tx to 802.15.4m FSK PHY **Fixed Device** Victim Rx
 (victim TX pwr:15.2, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf **CPE** ant: 10/6)

Figure 12-1: Victim BER/FER vs. Distance
from 802.22 Interferer Tx to 802.15.4m OFDM PHY **Portable Device** Victim Rx
(victim TX pwr:13.2, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf **BS** ant: 30/6)

Figure 12-2: Victim BER/FER vs. Distance
from 802.22 BS Interferer Tx to 802.15.4m OFDM PHY **Fixed Device** Victim Rx
(victim TX pwr:23.2, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf **BS** ant: 30/6)

Figure 12-3: Victim BER/FER vs. Distance
 from 802.22 CPE Interferer Tx to 802.15.4m OFDM PHY **Portable Device** Victim Rx
 (victim TX pwr:13.2, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf **CPE** ant: 10/6)

Figure 12-4: Victim BER/FER vs. Distance
 from 802.22 CPE Interferer Tx to 802.15.4m OFDM PHY **Fixed Device** Victim Rx
 (victim TX pwr:23.2, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf **CPE** ant: 10/6)

Figure 13-1: Victim BER/FER vs. Distance from 802.22 BS Interferer Tx to 802.15.4m NB-OFDM PHY **Portable Device** Victim Rx (victim TX pwr:8.1, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf BS ant: 30/6)

Figure 13-2: Victim BER/FER vs. Distance from 802.22 BS Interferer Tx to 802.15.4m NB-OFDM PHY **Fixed Device** Victim Rx (victim TX pwr:18.1, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf BS ant: 30/6)

Figure 13-3: Victim BER/FER vs. Distance from 802.22 CPE Interferer Tx to 802.15.4m NB-OFDM PHY Portable Device Victim Rx (victim TX pwr:8.1, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf CPE ant: 10/6)

Figure 13-4: Victim BER/FER vs. Distance from 802.22 CPE Interferer Tx to 802.15.4m NB-OFDM PHY Fixed Device Victim Rx (victim TX pwr:18.1, interferer TX pwr:29.7, victim ant: 10/2/0/0, interf CPE ant: 10/6)

Figures 14, 15, and 16 show the BER/FER performance of the 802.15.4m FSK PHY mode, OFDM PHY mode, and NB-OFDM PHY mode victim receivers respectively, corresponding to the distance from the 802.22.1 interferer transmitter to the 802.15.4m victim receivers.

Figure 14-1: Victim BER/FER vs. Distance from 802.22.1 Interferer Tx to 802.15.4m FSK PHY **Portable Device** Victim Rx (victim TX pwr:5.2, interferer TX pwr:24, victim ant: 10/2/0/0, interf ant: 3/2)

Figure 14-2: Victim BER/FER vs. Distance
 from 802.22.1 Interferer Tx to 802.15.4m FSK PHY **Fixed Device** Victim Rx
 (victim TX pwr:15.2, interferer TX pwr:24, victim ant: 10/2/0/0, interf ant: 3/2)

Figure 15-1: Victim BER/FER vs. Distance
 from 802.22.1 Interferer Tx to 802.15.4m OFDM PHY **Portable Device** Victim Rx
 (victim TX pwr:13.2, interferer TX pwr:24, victim ant: 10/2/0/0, interf ant: 3/2)

Figure 15-2: Victim BER/FER vs. Distance from 802.22.1 Interferer Tx to 802.15.4m OFDM PHY **Fixed Device** Victim Rx (victim TX pwr:23.2, interferer TX pwr:24, victim ant: 10/2/0/0, interf ant: 3/2)

Figure 16-1: Victim BER/FER vs. Distance from 802.22.1 Interferer Tx to 802.15.4m NB-OFDM PHY **Portable Device** Victim Rx (victim TX pwr:8.1, interferer TX pwr:24, victim ant: 10/2/0/0, interf ant: 3/2)

Figure 16-2: Victim BER/FER vs. Distance from 802.22.1 Interferer Tx to 802.15.4m NB-OFDM PHY **Fixed Device** Victim Rx (victim TX pwr:18.1, interferer TX pwr:24, victim ant: 10/2/0/0, interf ant: 3/2)

802.22 as Victim Receiver

Figures 17, 18, and 19 show the BER/FER performances of the 802.22 victim receiver corresponding to the distance from the 802.15.4m FSK PHY mode, OFDM PHY mode, and NB-OFDM PHY mode interferer transmitters respectively to the 802.22 victim receiver with full interferer’s transmitting power for the worst case scenario. 30dBm is applied as the maximum value for 802.22 device’s (or base station’s) transmitting power for the general case scenario.

Figure 17-1: Victim BER/FER vs. Distance from 802.15.4m **Portable Device** FSK PHY Interferer Tx to 802.22 Victim Rx (with 1km between 802.22 Victim Tx and Rx) (victim TX pwr:29.7, interferer TX pwr:5.2, victim ant: 30/10/6/6, interf ant: 10/0)

Figure 17-2: Victim BER/FER vs. Distance from 802.15.4m **Fixed Device** FSK PHY Interferer Tx to 802.22 Victim Rx (with 1km between 802.22 Victim Tx and Rx) (victim TX pwr:29.7, interferer TX pwr:5.2, victim ant: 30/10/6/6, interf ant: 10/0)

Figure 18-1: Victim BER/FER vs. Distance from 802.15.4m **Portable Device** OFDM PHY Interferer Tx to 802.22 Victim Rx (with 1km between 802.22 Victim Tx and Rx) (victim TX pwr:29.7, interferer TX pwr:13.2, victim ant: 30/10/6/6, interf ant: 10/0)

Figure 18-2: Victim BER/FER vs. Distance from 802.15.4m **Fixed Device** OFDM PHY Interferer Tx to 802.22 Victim Rx (with 1km between 802.22 Victim Tx and Rx) (victim TX pwr:29.7, interferer TX pwr:13.2, victim ant: 30/10/6/6, interf ant: 10/0)

Figure 19-1: Victim BER/FER vs. Distance from 802.15.4m **Portable Device** NB-OFDM PHY Interferer Tx to 802.22 Victim Rx (with 1km between 802.22 Victim Tx and Rx) (victim TX pwr:29.7, interferer TX pwr:8.1, victim ant: 30/10/6/6, interf ant: 10/0)

Figure 19-2: Victim BER/FER vs. Distance from 802.15.4m **Portable Device** NB-OFDM PHY Interferer Tx to 802.22 Victim Rx (with 1km between 802.22 Victim Tx and Rx) (victim TX pwr:29.7, interferer TX pwr:8.1, victim ant: 30/10/6/6, interf ant: 10/0)

802.22.1 as Victim Receiver

Figures 20, 21, and 22 show the BER/FER performances of the 802.22.1 victim receiver corresponding to the distance from the 802.15.4m FSK PHY mode, OFDM PHY mode, and NB-OFDM PHY mode interferer transmitters respectively to the 802.22.1 victim receiver with full interferer's transmitting power for the worst case scenario. 24dBm is applied as the typical value for 802.22.1 device's transmitting power for the general case scenario.

Figure 20-1: Victim BER/FER vs. Distance from 802.15.4m FSK PHY **Portable Device** Interferer Tx to 802.22.1 Victim Rx (victim TX pwr:20, interferer TX pwr:5.2, victim ant: 3/3/2/2, interf ant: 10/0)

Figure 20-2: Victim BER/FER vs. Distance
from 802.15.4m FSK PHY **Fixed Device** Interferer Tx to 802.22.1 Victim Rx
(victim TX pwr:20, interferer TX pwr:15.2, victim ant: 3/3/2/2, interf ant: 10/0)

Figure 21-1: Victim BER/FER vs. Distance
from 802.15.4m OFDM PHY **Portable Device** Interferer Tx to 802.22.1 Victim Rx
(victim TX pwr:20, interferer TX pwr:13.2, victim ant: 3/3/2/2, interf ant: 10/0)

Figure 21-2: Victim BER/FER vs. Distance
 from 802.15.4m OFDM PHY **Fixed Device** Interferer Tx to 802.22.1 Victim Rx
 (victim TX pwr:20, interferer TX pwr:23.2, victim ant: 3/3/2/2, interf ant: 10/0)

Figure 22-1: Victim BER/FER vs. Distance
 from 802.15.4m NB-OFDM **Portable Device** PHY Interferer Tx to 802.22.1 Victim Rx
 (victim TX pwr:20, interferer TX pwr:8.1, victim ant: 3/3/2/2, interf ant: 10/0)

Figure 22-2: Victim BER/FER vs. Distance
 from 802.15.4m NB-OFDM PHY **Fixed Device** Interferer Tx to 802.22.1 Victim Rx
 (victim TX pwr:20, interferer TX pwr:18.1, victim ant: 3/3/2/2, interf ant: 10/0)

Coexistence Performance with 802.11 and 802.15 Systems in Non-TVWS bands

This sub-clause presents the coexistence performance of the systems coexisting in the non-TV white space bands. In order to understand the impact of the generated interference, 802.15.4m systems and other coexisting 802 systems in these bands are set as both the victim and interferer source.

As described in the above, the frequency bands of interest other than TV white space bands are the 2400-2483.5 MHz band, the 902-928 MHz band, the 863-870 MHz band, the 950-958 MHz band, the 779-787 MHz band and the 400-430 MHz band and eight coexisting systems are so far identified: 802.11b, 11g, 11n, 15.1, 15.3, 15.4, 15.4c, and 15.4d systems. (Refer to Tables 13 through 17.)

Parameters for Coexistence Quantification

The following sub-clauses present the parameters involved in quantification of coexistence analysis amongst the participating systems including BER and FER performance versus SNR.

PHY Parameters of Coexisting 802.11 and 802.15 Standards

Tables 13 through 17 show the PHY mode parameters of coexisting 802.11b, 11g, 11n, 15.1, 15.3, 15.4, 15.4c, and 15.4d standards in each of the frequency band.

Table 13: Major Parameters of Systems in the 2400-2483.5 MHz Band

System	PHY Spec.	Receiver Bandwidth (MHz)	Transmit Power (dBm)	Receiver Sensitivity (dBm)	PHY Mode
802.11b	DSSS	22	14	-76	CCK 11Mbps
802.11g	OFDM	22	14	-88	BPSK 6Mbps CC $R_{FEC}=1/2$
802.11n	OFDM	22	14	-83	QPSK 18Mbps CC $R_{FEC}=3/4$
802.15.1	FHSS	1	0	-70	GFSK 1Mbps
802.15.3	SC	15	8	-75	DQPSK 22Mbps
802.15.4	DSSS	2	0	-85	O-QPSK 250kbps

Table 14: Major Parameters of Systems in the 902-928 MHz Band

System	PHY Spec.	Receiver Bandwidth (MHz)	Transmit Power (dBm)	Receiver Sensitivity (dBm)	PHY Mode
802.15.4	DSSS BPSK	2	0	-92	BPSK 40kbps
	DSSS O-QPSK	2	0	-85	O-QPSK 250kbps
	PSSS ASK	2	0	-85	ASK 250kbps
802.15.4c	DSSS BPSK	2	0	-92	BPSK 40kbps
802.11*	Currently in progress, specification not available				

Table 15: Major Parameters of Systems in the 863-870 MHz Band

System	PHY Spec.	Receiver Bandwidth (MHz)	Transmit Power (dBm)	Receiver Sensitivity (dBm)	PHY Mode
802.15.4	DSSS BPSK	2	0	-92	BPSK 20kbps
	DSSS O-QPSK	2	0	-85	O-QPSK 250kbps
	PSSS ASK	2	0	-85	ASK 250kbps
802.15.4c	DSSS BPSK	2	0	-92	BPSK 20kbps

Table 16: Major Parameters of Systems in the 950-958 MHz Band

System	PHY Spec.	Receiver Bandwidth (MHz)	Transmit Power (dBm)	Receiver Sensitivity (dBm)	PHY Mode
802.15.4d	GFSK	0.2	0	-85	GFSK 100kbps
	DSSS BPSK	2	0	-92	BPSK 20kbps

Table 17: Major Parameters of Systems in the 779-787 MHz Band

System	PHY Spec.	Receiver Bandwidth (MHz)	Transmit Power (dBm)	Receiver Sensitivity (dBm)	PHY Mode
802.15.4c	DSSS O-QPSK	2	0	-85	O-QPSK 250kbps

BER / FER for PHY Modes of Coexisting 802.11 and 15 Standards

In this sub-clause, the BER / FER performance corresponding to SNR for all the 802.11 and 802.15 standards are presented. The parameter SNR is defined as the ratio between the energy in each symbol to the noise power spectral density in each symbol.

The BER and FER curves for all 802.11 and 802.15 systems are illustrated in Figures 23 through 27.

Figure 23: BER and FER vs. SINR for 802 Systems in the 2400-2483.5 MHz Band
 (This figure is imported from IEEE802 15-10-0668-05.)

Figure 24: BER and FER vs. SINR for 802 Systems in the 902-928 MHz Band
 (This figure is imported from IEEE802 15-10-0668-05.)

Figure 25: BER and FER vs. SINR for 802 Systems in the 863-870 MHz Band
 (This figure is imported from IEEE802 15-10-0668-05.)

Figure 26: BER and FER vs. SINR for 802 Systems in the 950-958 MHz Band
 (This figure is imported from IEEE802 15-10-0668-05.)

Figure 27: BER and FER vs. SNR for 802 Systems in the 779-787 MHz Band (This figure is imported from IEEE802 15-10-0668-05.)

Coexistence analysis for 802.15.4m systems is to be done using the results for 802.15.4g (relevant document: IEEE802 15-10-0668-05). To do this, major parameters of these two systems are compared in Table 18.

Table 18: Comparison of Major Parameters of 802.15.4m and 15.4g PHY Modes

System	PHY spec.	Receiver Bandwidth (kHz)	PHY Mode
802.15.4m	FSK	200	100kbps FSK
	OFDM	1250	781kbps QPSK CC <i>RFEC</i> =1/2
	NB-OFDM	390	312kbps QPSK CC <i>RFEC</i> =1/2
802.15.4g	MR-FSK	200	50kbps FSK
	MR-OFDM	200	200kbps QPSK CC <i>RFEC</i> =1/2
	MR-O-QPSK	2000	500kbps O-QPSK CC <i>RFEC</i> =1/2 (8,4) DSSS

To comprehensively describe the findings of the coexistence evaluation, parameter d_{cri} is defined as the critical distance below where the interferer causes performance degradation greater than that required by respective standards.

If the same transmit power for both 802.15.4m and 802.15.4g is considered, we have the same results from coexistence evaluation for the 802.15.4m as for the 802.15.4g suggested in doc. IEEE802 15-10-0668-05 as shown in Table 19.

**Table 19: Critical distance d_{cri} for 10^{-2} FER for 802.15.4m in different frequency bands.
Interferer: Other 802 systems. Victim: 802.15.4m systems.**

Frequency Band	d_{cri}
2400-2483.5 MHz (worldwide)	12-25 m
902-928 MHz (United States)	12-20 m
863-870 MHz (Europe)	12-20 m
950-958 MHz (Japan)	12-30 m
779-787 MHz (China)	~20 m

4. Interference Avoidance and Mitigation Techniques

Additional Interference Mitigation Mechanisms

Many mitigation techniques exist in the 802.15.4 for detection and avoidance of interference with both similar and dissimilar systems, including multiple CCA based on energy detection, CSMA, inherently low duty cycles, support for frequency hopping, and spread spectrum techniques. This standard supports as similar techniques as described in 802.11af Coexistence Assurance Document [1] for coexistence with in TVWS bands. Other examples may be found in [2].

These mitigation techniques existing in the 802.15.4 are explained in the 802.15.4g coexistence assurance document (IEEE802 15-10-0668-05).

5. Conclusions

In this document, three types of impacts related to 802.15.4m systems are analyzed:

- impact of 802.22 on 802.15.4m,
- impact of 802.15.4m on 802.22, and
- impact of other 802 systems which share frequency bands with 802.15.4m.

Impact of 802.22 on 802.15.4m

Figure 28 shows the interference levels at a 802.15.4m receiver as a function of distance when using the power level of 1W as allowed by FCC (as in Table 5 and Figure 1) and for a wireless signals occupying the TV channel.

Figure 28: Interference Level vs. Distance between Transmitter and Receiver

With physical separation of 1 km or greater the inference footprint of the 802.22 system on the 802.15.4m is at or below typical expected noise levels. The narrower occupied bandwidth used in 802.22.1 the power scales down with bandwidth.

Impact of 802.15.4m on 802.22 devices

Figure 29 shows that the received signal power at the 802.22 receiver decreases as the distance between 802.22 transmitter and receiver increases when there is no interference from other systems. From the results of this figure, the received signal power is below typical thermal noise floor level for distances larger than 10km, which means that we can only consider only the separation of 10 km or less between 802.22 transmitter and receiver for evaluation of interference from 802.15.4m.

Figure 29: Received Signal Power vs. Distance between 802.22 Transmitter and Receiver When there is No Interference from Other Systems.

The impact of an 802.15.4m transmitter on 802.22 receivers will be similar to the case above. For the narrower channels used by 802.15.4m, transmit power and noise threshold scale together and it reduces to a symmetric impact and equivalent results are expected. In addition, channel estimation schemes can be used to mitigate against narrowband interferers for improved performance.

In this document, for the above two types of impacts numerous scenarios are considered extensively. For each scenario, error rate performance is evaluated for the worst case. The analysis results are summarized in Table 20.

Table 20: Distances between Victim Receiver and Interferer for (BER=10⁻⁶) and (FER=10⁻²). (Unit: m)

15.4m		TX power:5.2, 13.2, 8.1 Ant: 10/2/0/0, Portable Device *		TX power: 15.2, 23.2, 18.1 Ant: 10/2/0/0, Fixed Device *	
22		BS TX power: 29.7, Ant: 30/6 **	CPE TX power: 29.7, Ant: 10/6 **	BS TX power: 29.7, ant: 30/6 **	CPE TX power: 29.7, Ant: 10/6 **
		BS-CPE distance: 1km		BS-CPE distance: 1km	
22.1		TX power: 24 , Ant: 3/2 **		TX power: 24 , Ant: 3/2 **	
22 to 15.4m	FSK	45/43	58/56	23/23	33/32
	OFDM	30/29	40/39	16/15	23/22
	NB-OFDM	30/29	40/39	7.5/7	22/21
22.1 to 15.4m	FSK	97/94		55/54	
	OFDM	43/43		25/24	
	NB-OFDM	57/56		33/32	
15.4m to 22 ***	FSK	168/160		190/182	
	OFDM	280/273		350/343	
	NB-OFDM	210/205		280/273	
15.4m to 22.1	FSK	2.3/2.2		4.2/4	
	OFDM	2.3/2.2		4.2/4	
	NB-OFDM	2.3/2.2		4.2/4	

* Tx power for 15.4m is ones for FSK, OFDM, and NB-OFDM PHYs respectively and Ant: x/y/z/w means transmit and receive antenna heights x and y and transmit and receive antenna gains z and w.

** Ant: x/y for other systems means antenna height x and antenna gain y.

*** Antenna gain of 802.22 CPE in the direction to 15.4m is assumed to be 0 dB.

Impact of 802.15.4m on Other 802 Systems Sharing Frequency Bands and Impact of Other 802 Systems on 802.15.4m

The impact of other 802 systems which share frequency bands with 802.15.4m on 802.15.4m is analyzed and summarized using the results for the 802.15.4g case in Table 21.

To comprehensively describe the findings of the coexistence evaluation, parameter d_{cri} is defined as the critical distance below where the interferer causes performance degradation greater than that required by respective standards. As an example, if the required FER for 802.15.4m FSK is 0.01, d_{cri} is the minimum distance between victim receiver and interferer transmitter that gives FER=0.01

along the FSK FER curve. If the distance becomes smaller than d_{cri} , FER will be degraded beyond the required value of 0.01.

**Table 21: Critical Distance d_{cri} for 802.15.4m in Different Frequency Bands.
Interferer: Other 802 Systems. Victim: 802.15.4m Systems.**

Frequency Band	d_{cri}
2400-2483.5 MHz (worldwide)	12-25 m
902-928 MHz (United States)	12-20 m
863-870 MHz (Europe)	12-20 m
950-958 MHz (Japan)	12-30 m
779-787 MHz (China)	~20 m

The impact of 802.15.4m on other 802 systems is similar to the results for the 802.15.4g case if the same transmit power is considered for both 802.15.4m and 802.15.4g. (Refer to IEEE802 15-10-0668-05.) From these results, the critical distance, d_{cri} , is as small as 12m for all 802 systems considered in this document.

Summary and Conclusions from Coexistence Analyses

This document listed all the involved homogeneous systems within the 802.15.4m and heterogeneous systems across other 802 systems. It also has presented the overview of coexistence analysis for the IEEE 802.15.4m and IEEE 802.22 and 22.1 systems which are operated in the TV white space bands and 802.11 and 802.15 systems in other frequency bands which share these frequency bands with 802.15.4m.

Analysis on performance due to coexisting/co-locating systems is presented considering no assistance from any coexistence mechanisms.

An overview of all the available coexistence mechanisms applicable to 802.15.4m is given. Mechanisms for the purpose of interference avoidance/mitigation for 802.15.4m are proposed and evaluated.

Tables 20 and 21 summarize the values of parameter d_{cri} , the critical distance below where the interferer causes performance degradation greater than FER of 0.01 for frequency bands with coexisting heterogeneous systems – with 802.22 and 22.1 systems in Table 20 and with other 802 systems in Table 21 - for the worst cases.

It is observed that even without any coexistence mechanism, the 802.15.4m system are able to achieve the required FER given that an interferer is located as near as 7m away although the 802.22 system are able to achieve the same FER with interference from the 802.15.4m system more distance

away up to 350m. Furthermore, with the employment of various coexistence mechanisms listed in this document, a more harmonious radio environment can be achieved.

Other 802 systems can achieve almost the same performance with interference from an 802.15.4m system as with interference from an 802.15.4g, assuming the same transmit power is used for both 802.15.4m and 802.15.4g. 802.15.4m can also achieve almost the same performance as in the case of 802.15.4g when other 802 systems are operated in the same frequency bands.

References

- [1] Doc # 802.11-11/0177r1 “11af Coexistence Assurance Document”
- [2] Doc # 802.15-12-0341-01 “TG4k Coexistence Document”
- [3] Doc # 802.15-10-0668-05-004g-tg4g-coexistence-assurance-document-first-draft
- [4] http://www.fcc.gov/Daily_Releases/Daily_Business/2010/db0923/FCC-10-174A1.pdf from 802.11af
- [5] Doc # 15-11-0684-12-004m-tg4m-technical-guidance-document
- [6] Doc # 22-04-0022-01-0000-draft-guide-coexistence-assurance-methodology, “Draft Guide for Methodology on Evaluating Coexistence”
- [7] Doc # 22-10-0073-03-0000-802-22-overview-and-core-technologies
- [8] Doc # 22-10-0106-00-0000-ieee-802-22-phy-overview
- [9] Doc # 22-13-0010-00-0001-overview-of-the-ieee-802-22-1-standard
- [10] IEEE 802.22.1, IEEE Standard for Information Technology—Telecommunications and information exchange between systems--Local and metropolitan area networks—Specific requirements, Part 22.1: Standard to Enhance Harmful Interference Protection for Low-Power Licensed Devices Operation in TV Broadcast Bands, 01 Nov. 2010

Annex

Matlab Program for Plotting BER/FER Curves for 802.15.4m PHY Modes

```

%%%%%%%%%% Parameter Settings %%%%%%%%%%%

SNR = 0:20; % SNR (Ec/N0) in dB

trellisOFDM = poly2trellis(7,[133 171]); % convolutional code generators for OFDM

spectOFDM = distspec(trellisOFDM);

trellisNBOFDM = poly2trellis(7,[133 171]); % convolutional code generators for NB-OFDM

spectNBOFDM = distspec(trellisNBOFDM); % RS coding needed for NB-OFDM before convolutional coding (?)

L_FSK100 = 2112; % frame length for FSK 100kbps

L_OFDM781 = 2896; % frame length for OFDM 781kbps

L_NBOFDM312 = 2736; % frame length for NB-OFDM 312kbps

modlev_FSK100 = 1; % modulation level for FSK 100kbps

modlev_OFDM781 = 2; % modulation level for OFDM 781kbps

modlev_NBOFDM312 = 2; % modulation level for NB-OFDM 312kbps

Rfec_FSK100 = 1; % FEC coding rate for FSK 100kbps

Rfec_OFDM781 = 0.5; % FEC coding rate for OFDM 781kbps

Rfec_NBOFDM312 = 0.5; % FEC coding rate for NB-OFDM 312kbps

%%%%%%%%%% Per-bit Energy Calculations %%%%%%%%%%%

EbN0_FSK100 = SNR - 10*log10(modlev_FSK100) - 10*log10(Rfec_FSK100);

EbN0_OFDM781 = SNR - 10*log10(modlev_OFDM781) - 10*log10(Rfec_OFDM781);

EbN0_NBOFDM312 = SNR - 10*log10(modlev_NBOFDM312) - 10*log10(Rfec_NBOFDM312);

%%%%%%%%%% BER / FER Calculations %%%%%%%%%%%

BER_FSK100 = berawgn(EbN0_FSK100,'fsk',2,'coherent'); % BER for FSK 100kbps

BER_OFDM781 = bercoding(EbN0_OFDM781,'conv','hard',0.5,spectOFDM);

% BER for OFDM 781kbps

BER_NBOFDM312 = bercoding(EbN0_NBOFDM312,'conv','hard',0.5,spectNBOFDM);

% BER for NB-OFDM 312kbps

FER_FSK100 = 1-((1-BER_FSK100).^L_FSK100); % FER for FSK 100kbps

FER_OFDM781 = 1-((1-BER_OFDM781).^L_OFDM781); % FER for OFDM 781kbps

FER_NBOFDM312 = 1-((1-BER_NBOFDM312).^L_NBOFDM312); % FER for NB-OFDM 312kbps

```

Matlab Program for Plotting BER/FER Curves for 802.22 PHY Mode

```
%%%%%%%%%% Parameter Settings %%%%%%%%%%%  
SNR = 0:20; % SNR (Ec/N0) in dB  
trellis22OFDM = poly2trellis(7,[133 171]); % convolutional code generators for 22OFDM  
spect22OFDM = distspec(trellis22OFDM);  
L_OFDM3740 = 4098; % frame length for OFDM 3740kbps  
modlev_OFDM3740 = 2; % modulation level for OFDM 3740kbps  
Rfec_OFDM3740 = 0.5; % FEC coding rate for OFDM 3740kbps  
  
%%%%%%%%%% Per-bit Energy Calculations %%%%%%%%%%%  
EbN0_OFDM3740 = SNR - 10*log10(modlev_OFDM3740) - 10*log10(Rfec_OFDM3740);  
  
%%%%%%%%%% BER / FER Calculations %%%%%%%%%%%  
BER_OFDM3740 = bercoding(EbN0_OFDM3740,'conv','hard',0.5,spect22OFDM);  
% BER for OFDM 3740kbps  
FER_OFDM3740 = 1-((1-BER_OFDM3740).^L_OFDM3740); % FER for OFDM QPSK 3740kbps
```

Matlab Program for Plotting BER/FER Curves for 802.22.1 PHY Mode

```

%%%%%%%%%% Parameter Settings %%%%%%%%%%%
SNR = 0:20; % SNR (Ec/N0) in dB
trellis221QPSK = poly2trellis(7,[133 171]); % convolutional code generators for 22.1
spect221QPSK = distspec(trellis221QPSK);
L_QPSK19 = 960; % frame length for QPSK 19.2kbps
modlev_QPSK19 = 2; % modulation level for QPSK 19.2kbps
Rfec_QPSK19 = 0.5; % FEC coding rate for QPSK 19.2kbps
SF_QPSK19 = 8; % spreading factor for OQPSK 500kbps

%%%%%%%%%% Per-bit Energy Calculations %%%%%%%%%%%
EbN0_QPSK19 = SNR - 10*log10(modlev_QPSK19) - 10*log10(Rfec_QPSK19) + 10*log10(SF_QPSK19);

%%%%%%%%%% BER / FER Calculations %%%%%%%%%%%
BER_QPSK19 = bercoding(EbN0_QPSK19,'conv','hard',0.5,spect221QPSK);
% BER for QPSK 19.2kbps
FER_QPSK19 = 1-((1-BER_QPSK19).^L_QPSK19); % FER for QPSK 19.2kbps

```


Matlab Program for Plotting BER/FER Curves of the 802.15.4m FSK PHY Mode in response to Interference Generated by 802.22 Systems

*This program is used to analyze systems other than the 802.15.4m FSK as the victim receiver by replacing the relevant parameters.

```

% 802.15.4m FSK as the victim receiver % Txv and Rxv - 802.15.4m FSK 100kbps
% Txi - 802.22 3740 kbps

% Interferer and Victim Parameters
IV_Para.P_Tv = 5.2; % victim TX transmit power in dBm (20dBm-14.8dB)
IV_Para.P_Ti = 29.7; % interferer TX transmit power in dBm
IV_Para.BW_Rv = 200e3; % bandwidth for victim receiver in Hz (6M/200k=14.8dB)
IV_Para.BW_Ti = 56e5; % bandwidth for interferer in Hz (6/5.6=0.03dB)
IV_Para.d_D = 0.01; % victim transmitter to victim receiver distance in km
IV_Para.d_U = [0.01:0.01:10]; % interferer transmitter to victim receiver distance in km
IV_Para.fc = 400; % center frequency in MHz

% Modified Hata Path Loss Model Parameters
PL_Para.h_ap = 10; % base station height
PL_Para.h_dev = 2; % device height
PL_Para.cf = 3.2 * (log10(11.75*PL_Para.h_dev))^2 - 4.97; % correction factor for device height
PL_Para.h_int = 10; % interferer height (only consider 22 CPE)

% Calculation of SNR
for x=1:length(IV_Para.d_D)
for y=1:length(IV_Para.d_U)
DUR(x,y) = DUR_calculator(IV_Para,PL_Para,y); % this can be performed using a function, DUR
end
end

BER_FSK100 = berawgn(DUR,'fsk',2,'coherent'); % BER for victim
L_FSK100 = 2112; % victim signal frame length
FER_FSK100 = 1-((1-BER_FSK100).^L_FSK100); % FER for victim

```

Matlab Program for Plotting BER/FER Curves of the 802.15.4m OFDM PHY Mode in response to Interference Generated by 802.22 Systems

```

% 802.15.4m OFDM as the victim receiver % Txv and Rxv - 802.15.4m OFDM 781kbps
% Txi - 802.22 3740 kbps

% Interferer and Victim Parameters
IV_Para.P_Tv = 13.2; % victim TX transmit power in dBm
IV_Para.P_Ti = 29.7; % interferer TX transmit power in dBm
IV_Para.BW_Rv = 1250e3; % bandwidth for victim receiver in Hz
IV_Para.BW_Ti = 56e5; % bandwidth for interferer in Hz
IV_Para.d_D = 0.01; % victim transmitter to victim receiver distance in km
IV_Para.d_U = [0.01:0.01:10]; % interferer transmitter to victim receiver distance in km
IV_Para.fc = 400; % center frequency in MHz

% Modified Hata Path Loss Model Parameters
PL_Para.h_ap = 10; % base station height
PL_Para.h_dev = 2; % device height
PL_Para.cf = 3.2 * (log10(11.75*PL_Para.h_dev))^2 - 4.97; % correction factor for device height
PL_Para.h_int = 10; % interferer height

% Calculation of SNR
for x=1:length(IV_Para.d_D)
for y=1:length(IV_Para.d_U)
DUR(x,y) = DUR_calculator(IV_Para,PL_Para,y); % this can be performed using a function, DUR
end
end

trellisOFDM = poly2trellis(7,[133 171]); % convolutional code generators for 15.4m OFDM
spectOFDM = distspec(trellisOFDM);

BER_OFDM781 = bercoding(DUR,'conv','hard',0.5,spectOFDM); % BER for victim
L_OFDM781 = 2896; % victim signal frame length
FER_OFDM781 = 1-((1-BER_OFDM781).^L_OFDM781); % FER for victim

```

Matlab Program for Plotting BER/FER Curves of the 802.15.4m NB-OFDM PHY Mode in response to Interference Generated by 802.22 Systems

```

% 802.15.4m NB-OFDM as the victim receiver
% Txv and Rxv - 802.15.4m NB-OFDM 312kbps
% Txi - 802.22 3740 kbps

% Interferer and Victim Parameters
IV_Para.P_Tv = 8.1; % victim TX transmit power in dBm
IV_Para.P_Ti = 29.7; % interferer TX transmit power in dBm
IV_Para.BW_Rv = 390e3; % bandwidth for victim receiver in Hz
IV_Para.BW_Ti = 56e5; % bandwidth for interferer in Hz
IV_Para.d_D = 0.01; % victim transmitter to victim receiver distance in km
IV_Para.d_U = [0.01:0.01:10]; % interferer transmitter to victim receiver distance in km
IV_Para.fc = 400; % center frequency in MHz

% Modified Hata Path Loss Model Parameters
PL_Para.h_ap = 10; % base station height
PL_Para.h_dev = 2; % device height
PL_Para.cf = 3.2 * (log10(11.75*PL_Para.h_dev))^2 - 4.97; % correction factor for device height
PL_Para.h_int = 10; % interferer height

% Calculation of SNR
for x=1:length(IV_Para.d_D)
for y=1:length(IV_Para.d_U)
DUR(x,y) = DUR_calculator(IV_Para,PL_Para,y); % this can be performed using a function, DUR
end
end

trellisNBOFDM = poly2trellis(7,[133 171]); % convolutional code generators for 15.4m NB-OFDM
spectNBOFDM = distspec(trellisNBOFDM);

BER_NBOFDM312 = bercoding(DUR,'conv','hard',0.5,spectNBOFDM); % BER for victim
L_NBOFDM312 = 2736; % victim signal frame length
FER_NBOFDM312 = 1-((1-BER_NBOFDM312).^L_NBOFDM312); % FER for victim

```

Matlab Function Program for Calculating the DUR Corresponding to Path Loss

```
% Function to calculate DUR or SNR
```

```
function DUR = DUR_calculator(IV_Para,PL_Para,y)
```

```
% for desired link
```

```
G_Tv = 0; % victim transmitter antenna gain
```

```
G_Rv = 0; % victim receiver antenna gain
```

```
PL_D = 69.55 + 26.16 * log10(IV_Para.fc) + (44.9-6.55 * log10(PL_Para.h_ap)) * log10(IV_Para.d_D) - 13.82 * log10(PL_Para.h_dev) - PL_Para.cf;
```

```
% path loss for desired link in dB
```

```
D = 10*log10 (dB2lin(IV_Para.P_Tv) .* dB2lin(G_Tv) .* dB2lin(G_Rv)) - PL_D;
```

```
% received power by victim receiver from victim transmitter
```

```
% for undesired link
```

```
G_Ti = 6; % interferer transmitter antenna gain
```

```
PL_U = 69.55 + 26.16 * log10(IV_Para.fc) + (44.9-6.55 * log10(PL_Para.h_int)) * log10(IV_Para.d_U(y)) - 13.82 * log10(PL_Para.h_dev) - PL_Para.cf;
```

```
% path loss for undesired link in dB
```

```
if (IV_Para.BW_Rv < IV_Para.BW_Ti)
```

```
U = 10*log10 (dB2lin(IV_Para.P_Ti) .* dB2lin(G_Ti) .* dB2lin(G_Rv) .* (IV_Para.BW_Rv/IV_Para.BW_Ti) ) - PL_U;
```

```
% received power by victim receiver from interferer transmitter  
% if victim bandwidth is smaller than interferer bandwidth
```

```
elseif (IV_Para.BW_Rv >= IV_Para.BW_Ti)
```

```
U = 10*log10 (dB2lin(IV_Para.P_Ti) .* dB2lin(G_Ti) .* dB2lin(G_Rv) ) - PL_U;
```

```
% received power by victim receiver from interferer transmitter  
% if victim bandwidth is larger than interferer bandwidth
```

```
end
```

```
DUR = D-U; % DUR or SNR
```

(Antenna gains applied in the above function vary according to the types of the victim transmitter, the receiver and the interferer.)