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

January, 2005
 15-05-0079-00-004b

IEEE P802.15

Wireless Personal Area Networks

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

	Title
	Edited Technical Specification Draft for O-QPSK scheme

	Date Submitted
	19 Jan, 2005

	Source
	[Clinton Powell - Editor]

[Francois Chin, Zhongding Lei]

[Institute for Infocomm Research, Singapore]

[21 Heng Mui Keng Terrace, Singapore 119613]
[Liang Li, Liang Zhang, Yafei Tian, Chengyang Yang, Zhijian Hu, Hongyu Gu]

[WXZJ]

[2 Xinxi St, D-208, Haidian, Beijing 100085, PRC]
	Voice:[(65)6874-5687]
Fax: [(65) 6774-4990]
E-mail: [chinfrancois@i2r.a-star.edu.sg]
Voice:[86-10-139-11895301]

Fax: []
E-mail: [liang_1@yahoo.com]

	Re:
	

	Abstract
	The requirements for the enhanced IEEE 802.15.4b Technical Specification are described

	Purpose
	Discussion

	Notice
	This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

IEEE 802.15.4b Draft

Section 6.8

6.8 Enhanced 868 / 915 MHz PHY specifications

The requirements for the enhanced 868/915 MHz PHY are specified in 6.8.1 through 6.8.3.
6.8.1 Data rate

The data rate of the enhanced 868/915 MHz PHY shall be 100 Kb/s when operating in the 868 MHz band and 250 kb/s when operating in the 915 MHz band.
6.8.2 Modulation and spreading

The enhanced 868/915 MHz PHY employs a 16-ary quasi-orthogonal modulation technique. During each data symbol period, four information bits are used to select one of 16 nearly orthogonal pseudo-random noise (PN) sequences to be transmitted.
The PN sequences for successive data symbols are concatenated, and the aggregate chip sequence is modulated onto the carrier using offset quadrature phase-shift keying (O-QPSK).

6.8.2.1 Reference modulator diagram

The functional block diagram in Figure 18 is provided as a reference for specifying the enhanced 868/915 MHz PHY modulation and spreading functions. The number in each block refers to the subclause that describes that function.

[image: image1.emf]

Bit - to - Symbol (6.8.2.2) Symbol - to - Chip (6.8.2. 3) O - QPSK Modulator (6.8.2. 4)

Binary Data from PPDU

Modulated Signal

Figure 18 – Modulation and Spreading Functions

6.8.2.2 Bit-to-symbol mapping

All binary data contained in the PPDU shall be encoded using the modulation and spreading functions shown in Figure 18.

This subclause describes how binary information is mapped into data symbols. The 4 LSBs (b0, b1, b2, b3) of each octet shall map into one data symbol, and the 4 MSBs (b4, b5, b6, b7) of each octet shall map into the next data symbol. Each octet of the PPDU is processed through the modulation and spreading functions (see Figure 18) sequentially, beginning with the preamble field and ending with the last octet of the PSDU. Within each octet, the least significant symbol (b0, b1, b2, b3) is processed first and the most significant symbol (b4, b5, b6, b7) is processed second.

6.8.2.3 Symbol-to-chip mapping

Each data symbol shall be mapped into a 16-chip PN sequence as specified in Table 20.
Table 20 – Symbol-to-chip mapping

	Data symbol

(decimal)
	Data symbol

(binary)

(b0, b1, b2, b3)
	Chip values

(c0 c1 … c14 c15)

	0
	0 0 0 0
	0 0 1 1 1 1 1 0 0 0 1 0 0 1 0 1

	1
	1 0 0 0
	0 1 0 0 1 1 1 1 1 0 0 0 1 0 0 1

	2
	0 1 0 0
	0 1 0 1 0 0 1 1 1 1 1 0 0 0 1 0

	3
	1 1 0 0
	1 0 0 1 0 1 0 0 1 1 1 1 1 0 0 0

	4
	0 0 1 0
	0 0 1 0 0 1 0 1 0 0 1 1 1 1 1 0

	5
	1 0 1 0
	1 0 0 0 1 0 0 1 0 1 0 0 1 1 1 1

	6
	0 1 1 0
	1 1 1 0 0 0 1 0 0 1 0 1 0 0 1 1

	7
	1 1 1 0
	1 1 1 1 1 0 0 0 1 0 0 1 0 1 0 0

	8
	0 0 0 1
	0 1 1 0 1 0 1 1 0 1 1 1 0 0 0 0

	9
	1 0 0 1
	0 0 0 1 1 0 1 0 1 1 0 1 1 1 0 0

	10
	0 1 0 1
	0 0 0 0 0 1 1 0 1 0 1 1 0 1 1 1

	11
	1 1 0 1
	1 1 0 0 0 0 0 1 1 0 1 0 1 1 0 1

	12
	0 0 1 1
	0 1 1 1 0 0 0 0 0 1 1 0 1 0 1 1

	13
	1 0 1 1
	1 1 0 1 1 1 0 0 0 0 0 1 1 0 1 0

	14
	0 1 1 1
	1 0 1 1 0 1 1 1 0 0 0 0 0 1 1 0

	15
	1 1 1 1
	1 0 1 0 1 1 0 1 1 1 0 0 0 0 0 1

6.8.2.4 O-QPSK modulation

The chip sequences representing each data symbol are modulated onto the carrier using O-QPSK with half sine pulse shaping. Even-indexed chips are modulated onto the in-phase (I) carrier and odd-indexed chips are modulated onto the quadrature-phase (Q) carrier. Because each data symbol is represented by a 16-chip, the chip rate is 16 times the symbol rate. To form the offset between I-phase and Q-phase chip modulation, the Q-phase chips shall be delayed by Tc with respect to the I-phase chips (see Figure 19), where Tc is the inverse of the chip rate.

[image: image2]

Figure 19 – O-QPSK chip offsets

6.8.2.5 Pulse shape

The half-sine pulse shape used to represent each baseband chip is described by

[image: image3.wmf]ï

î

ï

í

ì

£

£

=

otherwise

T

t

T

t

t

p

c

c

0

2

0

)

2

sin(

)

(

p

(1)

Figure 20 shows a sample baseband chip sequence (the zero sequence) with half-sine pulse shaping.

[image: image4.emf]I-phase

Q-phase

T

C

2T

C

0 1

0 0 1

0 0

1

0 1 1

0 1 0

1

1

Figure 20 – Sample baseband chip sequences with pulse shaping

6.8.2.6 Chip transmission order

During each symbol period the least significant chip, c0, is transmitted first and the most significant chip, c15, is transmitted last.

6.8.3 868/915 MHz band radio specification

In addition to meeting regional regulatory requirements, devices operating in the 868/915 MHz band shall also meet the radio requirements in 6.8.3.1 through 6.8.3.5.

6.6.3.1 Operating frequency range

The enhanced 868/915 MHz PHY operates in the 868.0-868.6 MHz frequency band and in the 902–928 MHz frequency band.
6.8.3.2 Transmit power spectral density (PSD) mask

When operating in the 868 MHz band, the signal shall be filtered before transmission to regulate the transmit PSD. A raised cosine filter with roll-off factor r = 0.6 shall be used, which can be specified by

[image: image5.wmf]2

2

2

/

4

1

)

/

cos(

/

)

/

sin(

)

(

c

c

c

c

T

t

r

T

t

r

T

t

T

t

t

f

-

=

p

p

p

(2)
When operating in the 915 MHz band, the transmitted spectral products shall be less than the limits specified in Table 22. For both relative and absolute limits, average spectral power shall be measured using a 100 kHz resolution bandwidth. For the relative limit, the reference level shall be the highest average spectral power measured within ± 1 MHz of the carrier frequency fc.
Table 22– Transmit PSD in the 915 MHz band

	Frequency
	Relative limit
	Absolute limit

	| f – fc | (1.2 MHz
	-20 dB
	-20 dBm

6.8.3.3 Symbol rate

The symbol rate of the enhanced 868/915 MHz PHY shall be

25 ksymbol/s ± 40 ppm when operating in the 868 MHz band; and

62.5 ksymbol/s ± 40 ppm when operating in the 915 MHz band.
6.8.3.4 Receiver sensitivity
Under the conditions specified in 6.1.6, a compliant device shall be capable of achieving a sensitivity of –90 dBm or better.
6.8.3.5 Receiver jamming resistance

This subclause applies only to the 902-928 MHz band as there is only one channel available in the 868.0-868.6 MHz band.

The minimum jamming resistance levels are given in Table 23. The adjacent channel is one on either side of the desired channel that is closest in frequency to the desired channel, and the alternate channel is one more removed from the adjacent channel. For example, when channel 5 is the desired channel, channel 4 and channel 6 are the adjacent channels and channel 3 and channel 7 are the alternate channels.

Table 23—Minimum receiver jamming resistance requirements for enhanced 915 MHz PHY
	Adjacent channel rejection
	Alternate channel rejection

	0 dB
	30 dB

The adjacent channel rejection shall be measured as follows: The desired signal shall be a compliant 915 MHz IEEE 802.15.4b signal of pseudo-random data. The desired signal is input to the receiver at a level 3 dB above the maximum allowed receiver sensitivity given in 6.8.3.4. In either the adjacent or the alternate channel, an IEEE 802.15.4 signal is input at the relative level specified in Table 25. The test shall be performed for only one interfering signal at a time. The receiver shall meet the error rate criteria defined in 6.1.6 under these conditions.
c0

c2

c4

c14

2Tc

c15

c5

c3

c1

Tc

I-Phase

Q-Phase

…

…

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Francois Chin, I2R Singapore

_1165141650.unknown

_1167593593.vsd
I-phase

Q-phase

TC

2TC

0

1

0

0

1

0

0

1

0

1

1

0

1

1

0

1

_1166522114.unknown

_1160460123.doc

Bit-to-Symbol (6.8.2.2)

Symbol-to-Chip (6.8.2.3)

O-QPSK Modulator (6.8.2.4)

Binary Data from PPDU

Modulated Signal

