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

January 2005
 IEEE P802.15-05/0047r0

IEEE P802.15

Wireless Personal Area Networks

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

	Title
	Monterey Meeting Minutes

	Date Submitted
	17 January 2005

	Source
	[Gerald W. Wineinger]
[TI]
[Dallas, Texas]
	Voice:
[214 480 1013]
Fax:
[214 480 6662]
E-mail:
[gww@ieee.org]

	Re:
	802.15.3a Task Group Monterey Meeting Minutes

	Abstract
	Minutes of Task Group 3a in Monterey

	Purpose
	Minutes of Task Group 3a in Monterey

	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

Monday, 17 January 2005

Session 1 - 3
Wednesday, 19 January 2005

Sessions 4 - 6
Thursday, 20 January 2005

Sessions 7 - 8
MONDAY, 17 January 2005
Session 1
The task group (TG) chairman, Bob Heile, called the session to order at 11:58 AM after many power problems were worked on and not completely resolved.
The chairman made the following announcements:
· Prior to Berlin meeting opinions were filed to IEEE on procedures used in 802.15.3a. After working with the executive IEE committee members it was recommended that we only have anonymous voting. This procedure will continue. If you desire to change that please send Paul, Karen, and copy the chair on reasons to change it.
· We will no longer do door monitoring

Ian Gifford asks if confirmation is 75% or higher will we continue to use anonymous voting. The chair responded that at that point we would be open and not use anonymous voting.

Matt Shoemake stated that he is basically against the anonymous voting and asked the chair’s reason for doing the anonymous voting.

The chair said that block voting, and other disturbing issues were the prime factor and after discussing this with the IEEE executive staff that this was the suggestion.

Matt asked if someone made a motion to stop the anonymous voting what would happen.
The chair said he would call it “out of order” based on the fact that IEEE ruled on it and it came from 802 policies and procedures.

Matt said at the last meeting in November in San Antonio we were told that the anonymous voting was a directive, now it seems that it was a suggestion. The chair agreed.

Dave Leeper said he thought the anonymous voting was not a good idea. And that it might be somewhat harmful. The chair said put that in an email and send to Paul, Karen, and copy him.

Call for contributions:
	
	
	Contribution Presentation Worksheet
	
	

	Item
	Name
	Doc title
	Ref
	Time

	1
	WELBORN
	Review of Recent UWB Regulatory Activity
	037
	30

	2
	AIELLO
	Recent UWB Regulatory Activity
	044
	30

	3
	ALL
	Open dialog / discussion on moving process
	
	60

	
	
	
	
	

	TOTAL
	
	
	120

The chair reminded everyone of the special order of the day on Wednesday at 10:30 AM to vote on the 2nd confirmation.
John Barr asked to discuss possible compromise before the “New Data” presentations. The Chair said that would not flow correctly and said we’ll keep the agenda as it is.

The chair asked for approval of the agenda document 15-04-0697-03-003a; Ian Gifford made a motion to accept the agenda and Joe Decuir seconded it. The agenda was approved by unanimous consent.
The chair then asked for approval of the minutes document 15-04-0638-05-003a
Motion to accept the minutes was from John Barr, seconded by James Gill. The minutes were then approved by unanimous consent.
The first presentation of the day was given by John Barr on DS-UWB IPR Comments Resolution

Document # 15-04-0455-01-003a.

Highlights were:

· Summary of no voter comments regarding IPR.

· IEEE policy on patent claims in IEEE standards

· Proposed resolution of patent comments

· Within the IEEE-SA standards process, essential patent claims are allowed as long as the companies holding essential patent claims agree to license those patents to companies implementing a device that conforms to a current IEEE standard.

· Essential patent:

· Essential patents are those patents whose infringement is, or in the case of patent applications, potential future infringement the applicant asserts will be, unavoidable in a compliant implementation of either mandatory or optional portions of a standard. The oversight of the IEEE process is only concerned with essential patents

· The chair informs the members of the working group that if any individual believes that a patent or patent application might be essential to the implementation of the standard, that fact should be made known to the entire working group.

· Anyone can respond to this call, be they observers or members of the group. There is no obligation to search patent portfolios and no patent numbers are required to be identified as part of the call for patents--just information that something may be of issue. Once the chair is made aware of this, he or she can send out a patent letter of assurance request to the potential patent holder for official confirmation of information.

· The patent letter of assurance request is a formal request from IEEE standards developers to potential patent holders both for information concerning their patent and whether the patent holder will be willing to license that patent for use on reasonable and nondiscriminatory terms.

· There are three general responses that you can expect to a patent letter of assurance request:

· That someone has essential patents and that they'll license them

· That someone has essential patents and won't license them

· That someone isn't aware of any essential patents

· Of course, there may also be no response.

· The response from the patent holder serves as further guidance as to whether or not to proceed with the inclusion of the referenced patented technology in the draft standard.

· If your working group chooses to include possible patented technology in its draft standard, early disclosure of such patents is critical to avoid problems later on in the development process. Early disclosure notifies you and the IEEE of the patent in the most timely manner and gives you and potential patent holders the greatest opportunity to evaluate the benefits that the patented technology may offer your draft standard. However, you should not take any action that could be interpreted as requiring any participant in the development process to undertake a patent search of either its own portfolio or of any other organization.

· "Attention is called to the possibility that implementation of this standard may require use of subject matter covered by patent rights. By publication of this standard, no position is taken with respect to the existence or validity of any patent rights in connection therewith. The IEEE shall not be responsible for identifying patents or patent applications for which a license may be required to implement an IEEE standard or for conducting inquiries into the legal validity or scope of those patents that are brought to its attention."

· "A patent holder or patent applicant has filed a statement of assurance that it will grant licenses under these rights without compensation or under reasonable rates and nondiscriminatory, reasonable terms and conditions to applicants desiring to obtain such licenses. The IEEE makes no representation as to the reasonableness of rates, terms, and conditions of the license agreements offered by patent holders or patent applicants. Further information may be obtained from the IEEE Standards Department."

· In regards to the presentation of information to a standards development
group, PatCom has decided the following:

1. After a patent letter of assurance (LoA) has been accepted by PatCom, it
is allowable for a presenter to state that an LoA has been filed by a
Patent Holder, accepted by PatCom, and listed in the online listing of LoAs
at http://standards.ieee.org/db/patents/index.html

Anyone seeking a copy of the accepted LoA should contact the PatCom Administrator.
2. Discussion of the content of accepted, submitted, or proposed LoAs is prohibited.
3. Discussion of licensing terms and conditions is prohibited.

· *7Jan05 Email from David Ringle regarding message from Ray Hapeman, PatCom Chair

DS-UWB Merger #2 Proposal IPR Status

· The companies that have contributed to the DS-UWB proposal have filed the necessary LOAs with the IEEE-SA.

· The coding techniques used by the DS-UWB proposal are similar to those used in other IEEE 802 standards or have been available to the public for many years.

· No company has been identified as having essential patent claims against the current DS-UWB proposal that has refused to license those patents if the DS-UWB proposal is included in the 802.15.3a standard.

· Statements regarding possible patents on merge proposal #2 have not resulted in any validated patent claims against merger proposal #2.

Questions and answers were:

Matt Shoemake asked about slide 14 bullet 3 on the DS-UWB Merger #2 Proposal IPR Status. He said that did not make sense. Karen agreed with Matt and told John that the word “identified” should be changed to “come forward”

Matt asked John if Motorola claimed any essential patents. John said Motorola will license any necessary per IEEE requirements.
The session recessed at 12:35 PM
Session 2

The task group (TG) chairman, Bob Heile, called the session to order at 1:30 PM

The chair stated that we would concentrate this afternoons work on the responses to the no vote comments.

The first presentation of the day was given by Matt Welborn on DS-UWB Responses to TG3aVoter NO Comments document 15-05-0050-02-003a.

Highlights from the presentation are:

· Comment summary

· 26 unique sets of No comments submitted

· Representative comments are presented here with

· comment resolution details

· MAC support

· DS-UWB performance

· OOB emissions and regulatory compliance

· Complexity

· Proposal summary

· Is there a need for additional requirements above 031r9 to work with 15.3 MAC as the commenter claims?

· Most modes in the 15.3 MAC do not require CCA: CTA, MCTA

· The CAP requires CCA

· For most situations, a device will need to monitor the channel during all of

· CAP in order to participate, therefore the CCA requirement in 03/031r9 is adequate to ensure good CAP performance

· The commenter's concern seems to be for some pathological case (during CAP) where the beginning-of-preamble-only CCA causes a degradation in piconet performance, such as a packet collision due to a previously undetected collision earlier in the same CAP

· Our conclusion is that this case is of very low probability and therefore not required to support the MAC beyond the requirements in 03/031r9

· Performance at High Rates (1+ Gbps)

· Assertions of commenters:

· Uncompressed video links require lower PER than other forms of data
· High rate video or other applications should not be addressed in TG3a

· We do not agree with these assertions

· Packet losses typically leads to retransmission, not to data loss

· UWB applications requiring 1 Gbps identified in multiple documents

· Initially identified in a SG3a CFA presentation by Chuck Brabenac of Intel (document 02/139r0) – up to 1000 Mbps desired data BW

· Also identified in CFA response from Sony (02/043r0) - “Non-encoded Video (>1 Gbps)” & high speed file transfer in <10 seconds

· CFA response from TI (M. Duval, “High Rate WPAN for Video”, 02/047r0) indentifies 3D computer game apps. using XGA & SXGA

· The TG3a Requirements Document also clearly indicates UWB applications that require up to 1 Gbps (document 03/030r0).

· In addition, the “Download Application” section of 03/030r0 states:

· “These are minimum download rates for an initial implementation.

· Consumer desire is always that faster downloads are better and thus significant importance is attached to the ability of the proposed technology to significantly increase download rates in the future.”

· Performance at High Rates (1 Gbps)

· DS-UWB has multiple modes (with FEC) supporting 1+ Gbps (2 bands)
· Simulations in different AWGN and multipath channel conditions
· This is the only proposal considered by TG3a that has demonstrated the capability to satisfy this 1 Gbps requirement from the SG3a CFAs & TG3a Requirements Document
· DS-UWB Performance

· Comment:

· If the DS-UWB camp could provide a convincing proof of its ability to provide a robust NLOS 110Mbps link operating over 10m within the FCC part15f emissions limits, without the aid of directional antennas, I would consider changing my no vote to a yes. At this stage of the game, after several iterations of DS-UWB silicon, it should be possible to provide this as a practical demonstration. Although IEEE rules may not permit this as part of a formal session, the DS-UWB proponents' history of providing interference "demonstrations" leads me to believe that the logistics could be managed, if the technology were there.

· Response:

· The Selection Criteria do not require a proposal to be fully demonstrated in silicon before selection of the baseline draft. Numerous simulation results have been presented to the TG that were performed according to the procedures described in the Selection Criteria.

· Nevertheless, multiple public demonstrations have been made of integrated devices that have been certified by the FCC under Part 15f emission limits and that show robust performance in multipath channels.

· DS-UWB Performance

· Comments:

· The equalizer will have error propagation and there will be error floor in performance I would need to see simulation results, architectures, and have a comfortable feeling regarding merge proposal #2s capabilities to scale in data rate and range, as described in the 802.15.3a selection criteria. Then: Unfortunately the no vote response presentation did not provide ample detail to resolve my concerns; I hope to see simulation results, architectures, etc…

· DS-UWB Performance

· Comments resolved:

· System-level simulations (see 04/483r3 for detailed results and specific architectural parameters) demonstrate equalizer performance in end-to-end impaired simulations See detailed discussion of equalizer effects in document 04/504r1, slides 2-11

· Error floors were shown in simulations performed by the authors of Merged proposal #1 in their simulations of MBOK (04/449r0), but their implementation was sub-optimal and only included an equalizer for MB-OFDM, not for MBOK

· Our simulations show that although error propagation is present, it does not significantly reduce the range achieved by DS-UWB

· Out-of-band Emissions

· I would like you to quantify the impact on the DS-UWB system of having to meet strict out of band emissions requirements for services such as IMT-2000 etc. corresponding to proposed protection levels being discussed in ITU-R, etc.

· Lack of an effective mechanism to solve out-of-band and in-band interference for incumbent and future radio service operators is a serious disadvantage with the DS-UWB technology. MBOA has proposed MB-OFDM as a solution to meet both performance and interference mitigation; at present, it is the only one UWB technology that provides a mechanism to coexist with other radio services. As being discussed at ITU-R, CEPT and other regulatory meetings, UWB interference is a global issue, and industry needs a standard solution that meets both performance and interference mitigation. Techniques proposed from DS-UWB in the past either accompany an excessive performance drop or lack technical feasibility. Without an effective technical remedy for DS-UWB, it is extremely difficult to reconsider my NO vote.

· Example Mask Proposed by ETSI to ITU

· Note that the US is not supporting this indoor limit proposed by ETSI

· USA has proposed that ITU use the FCC’s mask
· DS-UWB Out-of-band Emissions

· Natural pulse shape of RRC rolls-off quickly outside operating band
· Further control of emissions for co-located applications is possible
· OOB Emissions: Measurement From
· FCC Certification Test
· Document Current DS-UWB WDK Spectrum
· Easily Meets FCC Spectral Emission Limits
· DS-UWB built for integration into cell-phones and GPS
· Out of Band Emissions in GPS & cell phone bands are 30+ dB better than required

· Current DS-UWB WDK Spectrum

· Easily Meets FCC Spectral Emission Limits

· DS-UWB built for integration into cell-phones and GPS

· Out of Band Emissions in GPS & cell phone bands are 30+ dB better than required

· OOB Emissions: Measurements of MB-OFDM

· Commenter indicates that only MB-OFDM can meet OOB emission levels required to coexist with other systems

· Publicly released measurements do not support this conclusion

· “Spectral Flexibility”

· The DS-SS system proposed does not meet the easy frequency adaptability (adaptable emissions mask) that will be necessary for a world wide deployment of a single implementation. Specifically, the current direct of the development of European and Japanese UWB regulations is to provide greater protection to some services (frequency bands) within the UWB operating band. While I understand that steps can be taken to notch out frequencies from the transmitted signal, I believe that the added complexity will increase cost so as to limit this UWB approach to high end products.

· Same Spectral Flexibility as OFDM

· Comment:

· I still consider the spectral flexibility of OFDM is essential for a worldwide standard that may have to accommodate spectral mask cutouts in different regulatory regimes than the US. I would change my no vote to a yes if DS-UWB could demonstrate the same level of spectral flexibility as provided by an OFDM approach in a cost-effective and practical manner. This would preferably be by means of a real-time demo, showing on a spectrum analyzer how notches can be created an moved to the desired locations.

· World-wide Compliance Topic

· Fully Resolved

· The only regulations that exist in the world are those of the FCC

· The Freescale implementation of the DS-UWB proposal has already been certified by the FCC (No Waiver Required!)

· Therefore, the DS-UWB proposal is proven to be world-wide compliant

· Neither the PAR nor the Criteria Document requires the proposal to be compliant with non-existing regulations A device cannot be non-compliant or compliant with a document that does not exist January 2005 Welborn, Freescale Slide 29 doc.: IEEE 802.15-05/0050r2 Submission

· Future World-Wide Regulations

· Are Easier To Get With DS-UWB • The key requirement to obtain world-wide regulations is to minimize the potential for interference

· It was difficult to get simple FCC regulations even with all UWB parties working together

· Both proposers have made presentations that show DS-UWB is less interfering than MB-OFDM

· As a result, it will be easier to get world-wide regulations passed for DS-UWB Objectors to UWB will only accept the lowest interfering form of UWB i.e. DS-UWB January 2005 Welborn, Freescale Slide 30 doc.: IEEE 802.15-05/0050r2 Submission

· There Are Good Reasons For World Wide Regulatory Efforts To Avoid Notching

· There is an extensive technical record justifying the FCC’s regulations

· Many applications fail if spectral notching is required especially safety of life and industrial, such as UWB imaging & ranging

· Communications systems are both degraded and made more expensive by notching

· For these reasons, the US position in international regulatory bodies is the FCC’s rules January 2005 Welborn, Freescale Slide 31 doc.: IEEE 802.15-05/0050r2 Submission

· World Wide Efforts are Coalescing Around the FCC Rules & No Notches

· Other nations are working hard to have a global standard largely based on the FCC rules Example is the ETSI proposal to the ITU No notching is required Recent reports by OFCOM (UK) and EU indicate that mask based on FCC in-band limits is desirable

· None are considering dynamic notching as a requirement for UWB operation

· The desired regulatory outcome is a global standard that would preclude the need for special modes for different regions January 2005 Welborn, Freescale Slide 32 doc.: IEEE 802.15-05/0050r2 Submission

· Even If Notching Were Ever Required DS-UWB Has Simple Spectral Control Capabilities

· DS-UWB has multiple powerful techniques to control its spectrum

· Any mechanism, static or dynamic, that modifies the pulse shape or code, can be used Small, low-cost filters are already used for front-end protection

· These also control the emitted spectrum The low-pass RRC filter illustrated in doc 153

· This filter operates with a bandwidth of ½ the PRF (~700 MHz)

· A dynamically controlled 700 MHz BW notch filter could be built.18u CMOS is completely adequate Even off the shelf op-amps that have to drive external pins can do this

· Analog linear pulse combination – e.g., in document 03/111r0 DAC based designs - Digital pulse shaping techniques January 2005 Welborn, Freescale Slide 33 doc.: IEEE 802.15-05/0050r2 Submission

· Even If Notching Were Ever Required DS-UWB Is Simpler Than MB-OFDM

· No detailed results showing feasibility of MB-OFDM notching haveever been presented to TG3a Research indicates issues with spectral ripples induced by nulling tones

· No MAC/Protocol changes are required The notched spectrum can be used without Tx-Rx negotiation protocols Spectral control based on pulse shape does not require changing the preamble sequence as does MB-OFDM

· The DS-UWB receiver is backward compatible It is insensitive to the transmitted pulse shape Only the chipping rates and center frequencies need to match The exact frequency of a narrow notch has little effect The exact frequency for the edge of the pass-band has little effect While power loss cannot be compensated, the existing equalizer will mitigate the ISI January 2005 Welborn, Freescale Slide 34 doc.: IEEE 802.15-05/0050r2 Submission ICI due to Pulse Shaping

· Comments

· Any attempt to change the spectrum will generate ISI which will make the equalizer problem even worse Spectral shaping of DSSS introduces ICI and rapidly degrades performance This pulse shaping will also severely degrade the performance

· Response:

· Pulse shaping lengthens the pulse only marginally A well-designed receiver is already designed to tolerate channel dispersion of 50+ ns and is relatively insensitive to pulse shape – the notch looks like part of the channel Conclusion: Pulse shaping does not cause unmanageable ICI or ISI

· ADC Complexity

· Comment:

· The ADC speed and amplifier quality seem to dictate implementation in an exotic process, which in my humble opinion would place a significant damper on adoption. Selecting a standard with significant adoption hurdles will encourage fragmentation of the medium, as lower-cost, higher performance technologies pass by the standard.

· Resolution:

· ADCs at speeds and quality requires for DS-UWBare already available in commercial products

· ADC Power Requirements & Scaling

· ADC complexity is a function of both sample rate and bit width

· Concerns of comments seem to be that ADC requirements are much higher for DS-UWB than for alternative approaches (e.g. MB-OFDM) because clock rate is higher

· ADC power consumption is roughly proportional to clock rate and also scales exponentially with the bit width 2x clock speed = 2x power consumption 1 bit increase in sample width = 2x power increase

· This agrees with ADC scaling estimates based on MB-OFDM proposed methodology Available in IEEE Document 03/343r1 describing MB-OFDM complexity and power consumption

· DS-UWB digital receiver architecture can use a fixed bit width for all data rates up to 1.326 Gbps

· MB-OFDM proposes to use 4-5 bits at 528 MHz January 2005 Welborn, Freescale Slide 39 doc.: IEEE 802.15-05/0050r2 Submission ADC Relative Complexity & Bounds

· Relative complexity (power)

· 528 MHz @ 4 bits » 0.8x 1326 MHz @ 3 bits

· 528 MHz @ 5 bits » 1.6x 1326 MHz @ 3 bits

· Both approaches can likely scale to lower resolution ADCs with some sacrifice in performance

· ADCs are already commercially available to exceed the requirements needed for DS-WB implementations January 2005 Welborn, Freescale Slide 40 doc.: IEEE 802.15-05/0050r2 Submission DS-UWB Performance at High Rates

· Comment:

· “MB-OFDM has disclosed detailed information on the preamble structure for the channel estimation including the bit sequence, but DS-UWB has kept that information under secrecy. This has lead to a general conclusion that DS-UWB data does not reflect an actual implementation. As long as its performance is not validated on a fair and neutral ground, I would not reconsider my NO vote. “

· “Regarding the preamble, it has stayed unchanged since it had been proposed in 2003 (03-334r5) as you also mentioned. Then, please give us the following specific information:

· (1) How many bits are used in the preamble?

· (2) How many bits are used for AGC and Timing Acquisition (counted from the first bit)?

· (3) How may bits are used for Channel Estimation (following AGC and TA)?

· Without these information, I will not be able to verify your DS-UWB results.

· January 2005 Welborn, Freescale Slide 41 doc.: IEEE 802.15-05/0050r2 Submission Preamble Structure

· Preamble functions:
· Robust acquisition, both for isolated networks and in the presence of multi-user interference

· Relatively “white” spectral properties
· Accurate configuration of receiver for proper training and reception of packets

· Flexible acquisition time to match channel conditions and throughput requirements

· DS-UWB preamble defined to date has used a PN sequence followed by embedded SFD marker followed by an equalizer training sequence

· Provision is now added for a rotating seed for the PN sequence to whiten across subsequent frames (based on document 03/121r1, Sam Mo, Panasonic)

· Specific breakdown of preamble functions is up to the implementer, but one suggested approach is described below January 2005 Welborn, Freescale Slide 42 doc.: IEEE 802.15-05/0050r2 Submission DS-UWB Preamble Structure

· The DS-UWB preamble contains a PN acquisition sequence, an SFD marker and data field and a variable-length PN equalizer training sequence:

· Acquisition sequence: sent using length-24 PAC. Approximately 9 ms long, modulated using a PN sequence from length 17 LFSR with rotating seed (initial seed is same as last state of previous preamble transmission). Used to perform coarse acquisition, timing recovery and rake training.

· Start frame delimiter (SFD): A specific 32-bit sequence chosen to have large hamming distance from any 32-bit portion of acquisition PN sequence. Always the same for every packet. Used to establish timing for frame. Modulated with PAC.

· Training data field: 8-bit data field (bit-wise triplicated, modulated with PAC). Contains fields for passing training/payload code length (i.e. L=24/12/6/3/2 or 1), length of training sequence, and BPSK/4-BOK option (see next page)

· Training sequence: Continuation of acquisition PN sequence, but modulated with payload code. Used to perform fine AGC and train equalizer. Approximately 5 ms in length (default) – can be made longer for severe channels or to length zero if equalizer does’t need to be re-trained
· PAR Deficiency

· Comment:

· The TG3a PAR evidently does not require a cognitive radio. I believe this was shortsighted on the part of P802.15.

· Response:

· As the commenter states, the PAR does not require cognitive radio (CR) capabilities

· Neither CFA responses nor the TG3a requirements nor theselection criteria even mention CR capabilities

· There are no UWB regulations anywhere that use CR
· Getting even simple UWB regulations has proven to be the mostcontentious proceedings in history for regulatory agencies

· This fact argues that attempting to get cognitive UWB regulations in place is highly unlikely

· DS-UWB Manufacturability

· Comment: It is very difficult to generate parts/chips under mass production process variations (voltage, temperature) for wide band signals for the DS-UWB proposal. This problem will reduce yield, increase cost, degrade performance and again adversely effect UWB products, consumer and the UWB market.

· Manufacturability of DS is Proven

· Comment asserts a “can’t be manufacturable” argument

· The assertion is conjecture

· No hard fact justification as to why the commenter presumes DS-UWB is too hard to build

· The assertion is false – by existence proof

· Clever engineers have already built low-cost mass-production chips with high yield that do operate over temperature and voltage variations

· The hard facts are that chips already exist that demonstrate circuits that hold the output PSD to within +/- .5 dB of an absolute reference across all temperature and voltage combinations without any trimming

· In fact, there are multiple existence proofs
· Chips have been developed by multiple groups, Freescale, Artimi, and others

· SNR, Aliasing, OOB Interference, And Filter Manufacturability

· No Comment:

· “Considering that suggested ADC resolution is 3-bits, and considering that the sequence length for 110 Mbps is only 6 chips, and that 5 of these chips have zero energy, the interference rejection properties of the ADC and baseband look inherently poor. For example, it would be easy for a NB interferer to completely capture the 3-bit ADCs.

· Also, since there is no over-sampling proposed, it is easy for strong OOB signals to aliased into the 1.3 GHz wide passband. The degree of analog filtering necessary to protect such a system from alias bands has not been discussed. I would consider changing my no-vote to a yes, if the authors of merged proposal #2 could show their analysis of the order of filters required at baseband and at RF to achieve a 1m separation requirement from other unlicensed services in the UNII and ISM bands. Once the required filter orders have been established, we need to be convinced that such filters can be built on-chip with the required intrinsic bandwidth (1.3 GHz).

· In the case were analog correlators are not used, the need for explicit baseband channel-select filters is paramount. In previous/existing highly analog implementations of DS-UWB, it may have been that analog correlators provided some intrinsic selectivity of their own, prior to the ADC. This benefit will be removed once a DSP based approach with chip-rate sampling is introduced. The product implications of these wideband, high dynamic range filtering requirements need to be carefully considered. I guess this is one of the down-sides of proposing a solution “based on true Ultra-Wideband principles” as claimed by the authors of 140r10.

· I would consider changing my no vote to a yes, if it could be shown that the required on-chip filtering can be integrated with low die area in a mass-market, low cost, process.”

· DS and MB-OFDM Filters Remove OOB Interference

· OOB energy must be removed so LNA is linear for all radio types

· Once the LNA is linear, SNR is key

· Pros and Cons of On-chip versus Off-chip RF filtering is a design choice that has similar trade-offs for either proposal

· Manufacturers are free to choose based on the target market requirements

· SNR Depends On Bit Energy

· Not How Many Zeros Are In A Code

· The energy per bit is the same regardless of whether it is communicated via one wavelet (chip, impulse) or N wavelets.

· The SNR is the same regardless of N.

· The receiver either receives a one loud single wavelet, or integrates a N smaller wavelets to result in a signal equally loud.

· At 110 Mbps and 12-chip sparse code, the sign bit from the ADC is the data

· Even three bits are not absolutely required

· The additional bits are useful for

· Equalizer (DFE-decision feedback equalizer, or linear)

· Soft FEC decoding

· The additional bits and samples are useful for

· Rake

· NBIR (narrow band interference removal) processing

· With sparse codes and a 1.3 GHz ADC the code processor (i.e. code integrator) can be turned off to save power

· High performance chip can do Rake, DFE, Soft-FEC + NBIR

· Low performance ultra low cost can be done with 1-bit ADC and nothing else

· DS-UWB Has Less Aliasing
· Proposal Summary

· A review of the history of the Merger#2 proposal

· A clear summary presentation of the DS-UWB proposal

· Consistent & complete performance and complexity results

· Conclusions

· DS-UWB is based on true Ultra-wideband principles

· Large fractional bandwidth signals in two different bands

· Benefits from low fading due to wide bandwidth (>1.5 GHz)

· An excellent combination of high performance and low complexity for WPAN applications

· Support scalability to ultra-low power operation for short range (1-2 m) very high rates using low-complexity or no coding

· Performance exceeds the Selection Criteria in all aspect

· Better performance and lower power than any other proposal considered by TG3a

· We request your support in the second confirmation vote scheduled for Wednesday, Jan 19, at 10:30 am
Questions
The session recessed at 3:31 PM

Session 3

The TG chairman, Bob Heile, called the session to order at 4:00 PM

Questions and answers on the response to No Vote comments document # 15-05-0050-02-003a were:

· Slide 4 referring to response that CCA is not important. However, in July 2003 proposal XSI proposed the multi-piconets and stated importance of CCA.
· Preamble code now using a rotating seed.
· Notching the spectrum. If we have to notch where is the most likely frequency? FCC did a good job. Especially the part 15. Multiple radios within the same box may cause us to notch.
· Global regulations. In band WW regulations might follow FCC.
· EC requirements are not clear at this point and a flat mask will be very difficult.
· Slide 66 – Power consumption – what is the difference between Freescale’s released data and what is shown here? Process, implementation, and integration.

· Multipath problems and want to see ROC curves. Preamble detection based on one specific case was presented in Sept. 2003. Would like see curves that work.
· Slide 7 – wireless office – did not specify that 1Gbps was really necessary.

· Power consumption slide based on 3-bit implementation.

· DS-UWB and IMT2000 – Nokia and Microsoft are worried about OOB.
· In band interference is important for many applications.

· Slide 49 – Real filters on real boards – selectivity – pre-select filter- after down conversion, LPF

· Preamble and the change to whiten it.

· Slide 18 to normalize would have been a more fair comparison.
· Interference from DS-UWB devices, transmitter implementation.
· Slide 47 – Sparce codes? Characterize the system with pulse, code and data.
· Slide 49 attenuation at 4.9 GHz could be a problem in Japan Radio LAN - additional filter could be implemented. This could cause loss of transmit power. Actual numbers were asked for and response was it was based on real numbers, but no numbers were given.
· Pulse shaped to create a notch – 2 tap delay line
· Slide 66 Power Consumption - gate counts and real power measurements
· Support for multiple Piconets. What if they are right next to each other?
· Slide 45 – clarification on last bullet. Are these solutions really like what has been presented? Answer was it was not known.
Chair announced that in our email que is a document on UWB confidentiality. He wants all to review and make comments.

The second confirmation vote will be at 10:30 AM Wednesday morning

The session recessed at 5:38 PM

WEDNESDAY, 19 JANUARY 2005
Session 4

The TG chairman, Bob Heile, called the session to order at AM
The session recessed at AM

Session 5
The TG chairman, Bob Heile, called the session to order at AM

The session recessed at AM
Session 6
The TG chairman, Bob Heile, called the session to order at PM

The session recessed at PM

Session 7
The TG chairman, Bob Heile, called the session to order at PM

The session recessed at PM

THURSDAY, 20 JANUARY 2005
Session 8
The TG chairman, Bob Heile, called the session to order at AM

The session recessed at AM

Session 9

The TG chairman, Bob Heile, called the session to order at PM

made a motion to adjourn and seconded. The chair asked if there was any discussion or objections. There were none.
The meeting adjourned at PM[image: image1.png]

[image: image2.png]

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Gerald W. Wineinger, TI

