

3GPP2 C.S0002-0 Version 1.0

Version Date: July 1999

3RD GENERATION
PARTNERSHIP
PROJECT 2
"3GPP2"

Physical Layer Standard for cdma2000 Spread Spectrum Systems

COPYRIGHT

3GPP2 and its Organizational Partners claim copyright in this document and individual Organizational Partners may copyright and issue documents or standards publications in individual Organizational Partner's name based on this document. Requests for reproduction of this document should be directed to the 3GPP2 Secretariat at shoyler@tia.eia.org. Requests to reproduce individual Organizational Partner's documents should be directed to that Organizational Partner. See www.3gpp2.org for more information.

No text.

CONTENTS

1	FOREWORD	xxxiv
2	NOTES	xxxv
3	REFERENCES	xxxvii
4	1 GENERAL	1-1
5	1.1 Terms	1-1
6	1.2 Numeric Information	1-12
7	1.2.1 Mobile Station Stored Parameters	1-12
8	1.2.2 Base Station Parameters	1-15
9	1.2.3 MAC Interface Variables	1-16
10	1.3 CDMA System Time	1-16
11	1.4 Tolerances	1-19
12	1.5 Reserved Bits	1-19
13	2 REQUIREMENTS FOR MOBILE STATION CDMA OPERATION	2-1
14	2.1 Transmitter	2-1
15	2.1.1 Frequency Parameters	2-1
16	2.1.1.1 Channel Spacing and Designation	2-1
17	2.1.1.1.1 Cellular Band	2-1
18	2.1.1.1.2 PCS Band	2-4
19	2.1.1.2 Frequency Tolerance	2-7
20	2.1.2 Power Output Characteristics	2-7
21	2.1.2.1 Maximum Output Power	2-8
22	2.1.2.2 Output Power Limits	2-8
23	2.1.2.2.1 Minimum Controlled Output Power	2-8
24	2.1.2.2.2 Gated Output Power	2-8
25	2.1.2.2.2.1 Gated Output Power During Variable Rate Transmission	2-8
26	2.1.2.2.2.2 Gated Output Power During Reverse Pilot Gating	2-9
27	2.1.2.2.2.3 Gated Output Power During Preamble Transmission	2-9
28	2.1.2.2.2.4 Gated Output Power During a Serving Frequency PUF Probe	2-9
29	2.1.2.2.3 Standby Output Power	2-10
30	2.1.2.3 Controlled Output Power	2-10
31	2.1.2.3.1 Estimated Open Loop Output Power	2-10

CONTENTS

1	2.1.2.3.1.1 Open Loop Output Power When Transmitting on the Access	
2	Channel.....	2-11
3	2.1.2.3.1.2 Open Loop Output Power When Transmitting on the Enhanced	
4	Access Channel.....	2-13
5	2.1.2.3.1.3 Open Loop Output Power When Transmitting on the Reverse	
6	Common Control Channel.....	2-14
7	2.1.2.3.1.4 Open Loop Output Power When Transmitting on the Reverse	
8	Traffic Channel with Radio Configuration 1 or 2.....	2-16
9	2.1.2.3.1.5 Open Loop Output Power When Transmitting on the Reverse	
10	Traffic Channel with Radio Configuration 3, 4, 5, or 6.....	2-19
11	2.1.2.3.2 Closed Loop Output Power.....	2-20
12	2.1.2.3.3 Code Channel Output Power for Other than the Reverse Pilot	
13	Channel.....	2-21
14	2.1.2.3.3.1 Code Channel Output Power for the Enhanced Access Channel	
15	Header, Enhanced Access Channel Data, and Reverse Common Control	
16	Channel Data.....	2-21
17	2.1.2.3.3.2 Code Channel Output Power for Reverse Traffic Channel with	
18	Radio Configuration 3, 4, 5, or 6.....	2-22
19	2.1.2.4 Power Transition Characteristics.....	2-27
20	2.1.2.4.1 Open Loop Estimation.....	2-27
21	2.1.2.4.2 Closed Loop Correction.....	2-28
22	2.1.2.4.3 Phase Continuity Requirements for Radio Configurations 3	
23	through 6.....	2-28
24	2.1.3 Modulation Characteristics.....	2-28
25	2.1.3.1 Reverse CDMA Channel Signals.....	2-28
26	2.1.3.1.1 Channel Structures.....	2-29
27	2.1.3.1.1.1 Spreading Rate 1.....	2-30
28	2.1.3.1.1.2 Spreading Rate 3.....	2-37
29	2.1.3.1.2 Modulation Parameters.....	2-41
30	2.1.3.1.2.1 Spreading Rate 1.....	2-41
31	2.1.3.1.2.2 Spreading Rate 3.....	2-54
32	2.1.3.1.3 Data Rates.....	2-64
33	2.1.3.1.4 Forward Error Correction.....	2-66
34	2.1.3.1.4.1 Convolutional Encoding.....	2-67
35	2.1.3.1.4.2 Turbo Encoding.....	2-70

CONTENTS

1	2.1.3.1.5 Code Symbol Repetition	2-77
2	2.1.3.1.6 Puncturing.....	2-78
3	2.1.3.1.6.1 Convolutional Code Symbol Puncturing	2-78
4	2.1.3.1.6.2 Turbo Code Symbol Puncturing	2-78
5	2.1.3.1.7 Block Interleaving	2-79
6	2.1.3.1.8 Orthogonal Modulation and Spreading	2-80
7	2.1.3.1.8.1 Orthogonal Modulation.....	2-80
8	2.1.3.1.8.2 Orthogonal Spreading	2-83
9	2.1.3.1.9 Gated Transmission	2-87
10	2.1.3.1.9.1 Rates and Gating for Radio Configurations 1 and 2	2-88
11	2.1.3.1.9.2 Data Burst Randomizing Algorithm for Radio Configurations	
12	1 and 2	2-90
13	2.1.3.1.9.3 Gating During a PUF Probe	2-91
14	2.1.3.1.9.4 Reverse Pilot Channel Gating.....	2-92
15	2.1.3.1.9.5 Enhanced Access Channel Preamble Gating.....	2-92
16	2.1.3.1.9.6 Reverse Common Control Channel Preamble Gating	2-92
17	2.1.3.1.10 Reverse Power Control Subchannel.....	2-92
18	2.1.3.1.10.1 Reverse Power Control Subchannel Structure	2-92
19	2.1.3.1.10.2 Outer Power Control Loop.....	2-96
20	2.1.3.1.11 Direct Sequence Spreading.....	2-97
21	2.1.3.1.12 Quadrature Spreading.....	2-100
22	2.1.3.1.12.1 Spreading Rate 1	2-103
23	2.1.3.1.12.2 Spreading Rate 3.....	2-104
24	2.1.3.1.13 Baseband Filtering	2-105
25	2.1.3.1.13.1 Spreading Rate 1	2-105
26	2.1.3.1.13.2 Spreading Rate 3.....	2-106
27	2.1.3.1.14 Carrier Phase Offset for Radio Configurations 1 and 2.....	2-108
28	2.1.3.2 Reverse Pilot Channel	2-109
29	2.1.3.2.1 Reverse Power Control Subchannel.....	2-109
30	2.1.3.2.2 Reverse Pilot Channel Spreading	2-109
31	2.1.3.2.3 Reverse Pilot Channel Gating	2-109

Explore Litigation Insights

Docket Alarm provides insights to develop a more informed litigation strategy and the peace of mind of knowing you're on top of things.

Real-Time Litigation Alerts

Keep your litigation team up-to-date with **real-time alerts** and advanced team management tools built for the enterprise, all while greatly reducing PACER spend.

Our comprehensive service means we can handle Federal, State, and Administrative courts across the country.

Advanced Docket Research

With over 230 million records, Docket Alarm's cloud-native docket research platform finds what other services can't. Coverage includes Federal, State, plus PTAB, TTAB, ITC and NLRB decisions, all in one place.

Identify arguments that have been successful in the past with full text, pinpoint searching. Link to case law cited within any court document via Fastcase.

Analytics At Your Fingertips

Learn what happened the last time a particular judge, opposing counsel or company faced cases similar to yours.

Advanced out-of-the-box PTAB and TTAB analytics are always at your fingertips.

API

Docket Alarm offers a powerful API (application programming interface) to developers that want to integrate case filings into their apps.

LAW FIRMS

Build custom dashboards for your attorneys and clients with live data direct from the court.

Automate many repetitive legal tasks like conflict checks, document management, and marketing.

FINANCIAL INSTITUTIONS

Litigation and bankruptcy checks for companies and debtors.

E-DISCOVERY AND LEGAL VENDORS

Sync your system to PACER to automate legal marketing.