Bluetooth Technology and Applications

Outline

- Session 1: Overview of Bluetooth
- Session 2: RF section
- Session 3: Baseband processing
- Session 4: Software considerations
- Session 5: Applying Bluetooth in real systems

Session 1: Introduction

- Introduction
 - What is Bluetooth?
 - What problems is it intended to solve?
 - Specifications vs. standards
- History and technical overview
 - Bluetooth at a glance
 - History & current organization
 - What does Bluetooth do technically?
 - The Bluetooth protocols
 - Interoperability & profiles
 - IEEE 802.15.1
 - Summary
- Compatibility issues

What is Bluetooth?

- A short-range wireless technology
- Designed for several needs
 - Interconnecting a computer and peripherals
 Clear the snake's nest behind the desk!
- - Interconnecting various handheld devices
 Laptop computer, cell phone, palmtop
 Preplanning of network is impractical
 - Any short-range application where low cost is essential
 Goal: \$5 parts cost
 - Intended to be embedded in other devices
- What it is not
 - Another wireless LAN

What does Bluetooth do for me?

Slide courtesy of Tom Siep, TI, and Chatschik Bisdikian, IBM

Usage scenarios: Headset

User benefits

- Multiple device access
- Cordless phone benefits
- Hand's free operation

Wireless Freedom...

Usage scenarios: Synchronization

User benefits

- Proximity synchronization
- Easily maintained database
- Common information database

Sharing Common Data...

Usage scenarios: Data access points

User benefits

- No more connectors
- Easy internet access
- Common connection experience

Remote Connections...

Wireless Positioning

Remember Infra-Red?

- A short-range wireless technology
- Low-cost, reasonable data rate
- Pushed by Hewlett-Packard
- Most laptops adopted it
- Lots of cellphones and most palmtops have it
- But no software for general connectivity
- Even HP printers don't have IR ports!
- MORAL: a very nonlinear process
 - Value is low until most devices have it (cf. adoption of fax)
 - People won't bother with it until probability of benefit is high

Will Bluetooth Be Universal?

- YES, if the size of the organization behind it means anything
- Original work at Ericsson in 1994: Sven Mattison and Jaap Haartsen
- Bluetooth SIG (Special Interest Group)
 - Original founding members: Ericsson, IBM, Intel, Nokia, Toshiba
 "Promoter" group adds: 3Com, Lucent, Microsoft, Motorola
 - Now over 2100 members
 Everyone you can think of
 Lots of companies you never heard of
 - Very modest cost to join, unlike some other consortia
 - Intellectual property pool
 Members agree to make their IP available to other members (if necessary to implement spec)

Where Did the Name Come From?

- A medieval Danish king, Harald Blaatand II or Bluetooth (940-981)
- Noted for unifying Denmark and Sweden

 Don't ask: would the methods that the Vikings used to achieve consensus be admissible in the standards process today?

From Specification to Standard

- Initial work in the Bluetooth SIG
- Specification version 1.1 approved (replacing 1.0B)
- Foundation work joined by IEEE Project 802
 - Generate official standard
 - Deliberation and due process
 - Bluetooth SIG continues on
- 802.15 group already chartered for PANs (personal area networks)
 - SIG responded to call for proposals
- Agreement not to change the first version(s) of Bluetooth
 - Even if overall Project 802 requirements were not met
 - Avoided incompatible developments in Project 802 and SIG
 - Some contention with 802.11 (wireless LAN) group) which considered PANs to be within its charter
- Future technology: an issue
 - Both groups looking at faster rates: Radio 2 and 802.15 TG3
 - IP questions: IEEE doesn't do patent pools

Specifications and Standards

What's the difference?

Specifications

Can be written by any company or organization Used frequently as a purchasing document, to solicit bids As "standards":

Written by industry consortia Subject only to their own review and rules of procedure Can be generated quickly, can be flawed

Standards

Written by groups chartered to do standards In U.S., under ANSI (American National Standards Institute) May cover only a part of full technology (IEEE 802 does layers 1 & 2) Well-specified due process (which may be slow) May be dictated by international treaties

Win Some, Lose Some

Official standards don't always make specifications obsolete--

Ethernet

Blue Book v. 2 by DEC, Intel, and Xerox preceded IEEE 802.3

802.3 Physical layer changes accepted immediately

802.3 MAC layer changes not always used, even 20 years later Compatibility issues have been handled well

ATM

ATM Forum became the driving force in ATM

Standards groups ratified most of what the Forum did, after the fact Efficient process made it possible to generate specifications faster

than customers could absorb them

Abandoned by users in favor of high-speed Ethernet Except carriers, where ATM started

Cable Modems

Official group (IEEE 802.14) solicited cable operators to participate Operators finally did, but felt the IEEE process was too slow Did their own spec (DOCSIS), which they (not suppliers) controlled 802.14 effort was ultimately abandoned

Which Way Will Bluetooth Go?

- Not like cable modems
 - Buyers not concentrated in small group
 Millions of individuals will buy Bluetooth equipment
- Not like ATM
 - No established "legacy" technology like Ethernet Infra-red exists but is not well established
 - Low cost will keep complexity bounded
- Probably like Ethernet (my opinion)
 - Coexistence of versions built to standard and original spec
 - Compatibility mechanisms needed
 Issue now: version 1.0b vs. version 1.1, later 1.2
 - Advanced versions (higher speed, longer range) from 802.15

Bluetooth at a glance

- Harald Blaatand "Bluetooth" II
 - King of Denmark 940-981 AC
- Specification for small-form factor, low-cost, low-power, short-range radio link between notebook PCs, cellular phones, PDAs and other portable devices.
 - Radio frequency (RF) technology for Personal Connectivity
 - Operates in the unlicensed 2.4GHz ISM band
 - Hardware/Software description & application framework.

Source: Dr. Chatschik Bisdikian < bisdik@us.ibm.com >

A little bit of history

- The Bluetooth SIG (Special Interest Group) was formed in February 1998 by 5 promoter companies
 - Ericsson, IBM, Intel, Nokia, Toshiba
- The Bluetooth SIG went "public" in May 1998
- The Bluetooth SIG work (the spec: 1,600+ pages) became public on July 26, 1999 (ver. 1.0A)
 - ver. 1.0B was released on December 6, 1999
 - ver. 1.1 was released on March 1, 2001
- The promoter group increased in December 1999 to nine
 - added: 3Com, Lucent, Microsoft, Motorola
- There are 2,164 adopters (as of 3/15/2001)
 - adopters enjoy royalty free use of the Bluetooth technology

Source: Dr. Chatschik Bisdikian < bisdik@us.ibm.com>

multi-communicator link

"In 1994, Ericsson Mobile Communications AB in Lund, Sweden, initiated a study to investigate the feasibility of a lowpower, low-cost radio interface between mobile phones and their accessories. The intention was to eliminate cables between phones and PC cards, wireless headsets, and so forth. The study was part of a larger project that investigated multi-communicators connected to the cellular network via cellular telephones. The last link in the connection between a communicator and the cellular network was a short-range radio link to the phone - thus, the link was called the multicommunicator link or MC link. As the MC link project progressed, it became clear that there was no limit to the kinds of application that could use a short-range radio link. Cheap, short-range radios would make wireless communication between portable devices economically feasible." Jaap Haartsen, Ericcson Review No. 3, 1998

Bluetooth SIG Structure

BQB = Bluetooth Qualification Body

Bluetooth SIG - Key Groups

Policy Groups

- Architecture Review Board (arch)
- Measurement Initiative (mi)
- Regulatory (gov)
- Qualification Program (qp)
- Qualification Review Board (bqrb)
- Test Initiative (ti)

Working Groups

- Radio 2.0 (radio)
- Car Profile (car)
- PAN Profile (pan)
- Human Interface Device (hid)
- Co-existence/Interoperability with
 2.4 GHz ISM Devices (coexist)
- Richer Audio/Voice/Video (av)
- Printing Profile (printing)
- Still Image Profile (imaging)
- Extended Service Discovery Profile (esdp)
- Local Positioning Profile (lp)
- UDI for Japanese 3G Handsets

Expert Groups

- Automotive Expert Group (car) (charter)
- Security Expert Group (sec)

Study Groups

- ATM Study Group (atm)
- Host Controller Interface Study Group (hci)
- Industrial Automation Study Group (ia)
- ISDN Study Group (isdn)
- Quality of Service Study Group (qos)

	INT EL MINES	
Topology	Supports up to 7 simultaneous links	Each link requires another cable
Flexibility	Goes through walls, bodies, cloths	Line of sight or modified environmer
Data rate	1 MSPS, 720 Kbps	Varies with use and cost
Power	0.1 watts active power	0.05 watts active power or higher
Size/Weight	25 mm x 13 mm x 2 mm, several grams	Size is equal to range. Typically 1-2 meters. Weight varies with length

	-	-
Size/Weight	•	Size is equal to range. Typically 1-2
		meters. Weight varies with length (ounces to pounds)
Cost	Long-term \$5 per endpoint	~ \$3-\$100/meter (end user cost)

	•	(ounces to pounds)
Cost	Long-term \$5 per endpoint	~ \$3-\$100/meter (end user cost)
Range	10 meters or less	Range equal to size. Typically 1-2

_		Range equal to size. Typically 1-2
	Up to 100 meters with PA	meters
Universal	Intended to work anywhere in the world	Cables vary with local customs
Security	Very, link layer security, SS radio	Secure (its a cable)

oce an eagir traile, beares, clearen	Zino or orgine or intomica oriviroriinor
MSPS, 720 Kbps	Varies with use and cost
1 watts active power	0.05 watts active power or higher
mm x 13 mm x 2 mm, several ams	Size is equal to range. Typically 1-2 meters. Weight varies with length (ounces to pounds)
ng-term \$5 per endpoint	~ \$3-\$100/meter (end user cost)
meters or less	Range equal to size. Typically 1-2

Characteristics

- •Operates in the 2.4 GHz band at a data rate of 720Kb/s.
- •Uses Frequency Hopping (FH) spread spectrum, which divides the frequency band into a number of channels (2.402 2.480 GHz yielding 79 channels).
- •Radio transceivers **hop** from one channel to another in a **pseudo-random fashion**, **determined by the master**.
- •Supports up to 8 devices in a piconet (1 master and 7 slaves).
- •Piconets can combine to form scatternets.

Bluetooth Frequency Spectrum

- frequency hopping spread spectrum
- 2.402 GHz + k MHz, k = 0, ..., 78
- 1,600 hops per second
- GFSK modulation
- 1 Mb/s symbol rate
- transmit power
- 0 dbm (up to 20dbm with power control)

The "lower" layer transports

- Radio (RF)
 - The Bluetooth radio front-end
 2.4GHz ISM band; 1Mbps
 1,600hops/sec; 0dBm (1mW) radio (up to 20dBm)
- Baseband (BB)
 - Piconet/Channel definition
 - "Low-level" packet definition
 - channel sharing
- Link Management (LM)
 - Definition of link properties encryption/authentication polling intervals set-up SCO link set-up low power mode set-up

The Bluetooth network topology

Radio designation

- Connected radios can be master or slave
- Radios are symmetric (same radio can be master or slave)

Piconet

- Master can connect to 7 simultaneous or 200+ inactive (parked) slaves per piconet
- Each piconet has maximum capacity (1 MSps)
- Unique hopping pattern/ID

Scatternet

Piconets can coexist in time and space

The piconet

- All devices in a piconet hop together
 - To form a piconet: master gives slaves its clock and device ID
 Hopping pattern determined by device ID (48-bit)
 Phase in hopping pattern determined by Clock
- Non-piconet devices are in standby
- Piconet Addressing
 - Active Member Address (AMA, 3-bits)
 - Parked Member Address (PMA, 8-bits)

sb

Source: Dr. Chatschik Bisdikian < bisdik@us.ibm.com >

The baseband states

- Standby
 - do nothing
- Inquire
 - search for other devices in the vicinity
- Page
 - connect to a specific device
- Connected
 - participate in a piconet (master or slave)

Source: Dr. Chatschik Bisdikian < bisdik@us.ibm.com>

Baseband packet

Inquiry Process

Paging sequence

3: slave acquires full-slot synchronization : slave capable to join master's piconet

Baseband link types

- Polling-based (TDD) packet transmissions
 - 1 slot: 0.625msec (max 1600 slots/sec)
 - master/slave slots (even-/odd-numbered slots)
 - polling: master always "polls" slaves
- Synchronous connection-oriented (SCO) link
 - "circuit-switched" periodic single-slot packet assignment
 - symmetric 64Kbps full-duplex
- Asynchronous connection-less (ACL) link
 - packet switching
 - asymmetric bandwidth
 variable packet size (1-5 slots)
 max. 721 kbps (57.6 kbps return channel)
 108.8 432.6 kbps (symmetric)

What is a Piconet?

- •A **collection** of devices connected in an **ad hoc** fashion.
- •One unit will act as a **master** and the others as **slave**s for the duration of the piconet connection.
- •Master sets the clock and hopping pattern.
- Each piconet has a unique hopping pattern/ID
- Each master can connect to 7 simultaneous or
 200+ inactive (parked) slaves per piconet

M=Master S=Slave

P=Parked SB=Stand

Source: Dr. Chatschik Bisdikian < bisdik@us.ibm.com >

What is a Scatternet?

- •A **Scatternet** is the **linking** of multiple co-located piconets through the sharing of common master or slave devices.
- A device can be both a master and a slave.
- •Radios are **symmetric** (same radio can be master or slave)
- •High capacity system, each piconet has maximum capacity (720 Kbps)

S=Slave

SB=Stand

The Bluetooth protocols

- A hardware/software description
- An application framework

Source: Dr. Chatschik Bisdikian < bisdik@us.ibm.com>

Bluetooth Addressing

- Bluetooth device address (BD_ADDR)
 - 48-bit IEEE MAC address
- Active Member address (AM_ADDR)
 - 3-bit active slave address
 - All zero broadcast address
- Parked Member address(PM_ADDR)
 - 8-bit parked slave address

Piconet Channel

Multi-slot packets

Physical Link Types

- Synchronous Connection Oriented (SCO)
 Link
 - > Slot reservation at fixed intervals
- Asynchronous Connection-less (ACL) Link
 - > Polling access method

Packet Types

- Control Packets
 - ID*
 - NULL
 - Poll
 - FHS
 - DM1
- Voice/Data Packets

 - HV2 -- DM3
 - HV3 -- DM5
 - DV -- DH1
 - -- DH3
 - -- DH5

Packet Format

Access Code

- Purpose:
 - Synchronization
 - DC offset compensation
 - Identification
 - Signaling
- Types:
 - Channel Access Code (CAC)
 - Device Access Code (DAC)
 - Inquiry Access Code (IAC)

Packet Header

- Addressing (3) Max 7 active slaves
- Packet types (4) 16 packet types (some unused)
- Flow control (1)
- 1-bit ARQ → broadcast packets are not ACKed
- Sequencing filtering retransmitted packets
- HEC (8) \longrightarrow verify header integrity

The transport protocols

Key generation and usage

The "upper" layer transports

- Host Controller Interface (HCI)
 - provides a common interface between the Bluetooth host and a Bluetooth module Interfaces in spec 1.0: USB; UART; RS-232
- Link Layer Control & Adaptation (L2CAP)
 - A simple data link protocol on top of the baseband

connection-oriented & connectionless protocol multiplexing segmentation & reassembly QoS flow specification per connection (channel) group abstraction

The middleware protocols

a: adopted protocol

: Bluetooth specific protocol

Middleware protocols (1)

- Service Discovery Protocol (SDP)
 - Defines an inquiry/response protocol for discovering services
 Searching for and browsing services
 - Defines a service record format
 Information about services provided by attributes
 - Attributes composed of an ID (name) and a value
 - IDs may be universally unique identifiers (UUIDs)

Middleware protocols (2)

- RFCOMM (based on GSM TS07.10)
 - emulates a serial-port to support a large base of legacy (serial-port-based) applications
 - allows multiple "ports" over a single physical channel between two devices
- Telephony Control Protocol Spec (TCS)
 - call control (setup & release)
 - group management for gateway serving multiple devices
- Legacy protocol reuse
 - reuse existing protocols, e.g., IrDA's OBEX, or WAP for interacting with applications on phones

Interoperability & Profiles

- Represents default solution for a usage model
- Vertical slice through the protocol stack
- Basis for interoperability and logo requirements
- Each Bluetooth device supports one or more profiles

Profiles (spec v.1)

- Generic Access Profile
 - Service Discovery Application Profile
 - Serial Port Profile
 Dial-up Networking Profile
 Fax Profile
 Headset Profile
 LAN Access Profile (using PPP)
 Generic Object Exchange Profile
 File Transfer Profile
 Object Push Profile
 Synchronization Profile
 - TCS_BIN-based profiles
 Cordless Telephony Profile
 Intercom Profile

LAN access point profile

Profiles (spec v.2)

- Radio 2 (next generation radio)
 - backward compatible
- Car Profile
- PAN Profile
- Human Interface Device
- Co-existence/Interoperability with 2.4 GHz ISM Devices
- Richer Audio/Voice/Video
- Printing Profile
- Still Image Profile
- Extended Service Discovery Profile
- Local Positioning Profile
- UDI for Japanese 3G Handsets

The 802.15.1 standard

Summary

- Bluetooth is a global, RF-based (ISM band: 2.4 GHz), short-range, connectivity solution for portable, personal devices
 - it is not just a radio, it is an end-to-end solution
- The Bluetooth spec comprises
 - a HW & SW protocol specification
 - usage case scenario profiles and interoperability requirements
- IEEE 802.15.1 is working on standardizing the PHY and MAC layers in Bluetooth
- To learn more: http://www.bluetooth.org

More on Bluetooth?

- More Info:
- http://www.bluetooth.com/developer/specification/specification.asp

- More Info:
- http://internet.motlabs.com/books.htm

More on Bluetooth? (cont)

- Join the Bluetooth SIG and participate
 - http://www.bluetooth.org
- Join the IEEE WG for WPANs and participate
 - http://ieee802.org/15
- Join the IETF IP over Bluetooth (IPoBT) BoF
 - http://internet.motlabs.com
- Also visit the Bluetooth(TM) Weblog
 - http://bluetooth.weblogs.com/

More on IEEE 802.15.1?

- Jul99
 - Initial Discussion on Proposals.
- Nov99
 - Initial draft ready for WG ballot.
- Jan00
 - First Ballot complete, second ballot kicked off.
- Mar01
 - Draft ready for IEEE sponsor ballot.
- Jul01
- Sep01
 - Approval by IEEE Standards Board
- Nov01
- Dec01
 - Approval by IEEE Standards Board

IEEE P802-15/D0.6 Information technology --Telecommunications and information exchange between Local and metropolitan area networks Specific requirements --Part 15.1: Wireless Personal Area Networks Medium Access Control (MAC) and Physical Layer (PHY) Specifications LAN MAN Standards Committee **IEEE Computer Society** 802.15.1 Project Target Keywords: Wireless: PAN: WPAN: Personal Area Network: ad hoc network: mobility: radio fre quency: FHSS: trequency hopping: spread spectrum the irrelate of Electrical and Electronics Engineers, Inc. 802 Sponsor Expectation ved staff of a proposed SEEE Standard, subject to change. Permission is hereby gramed for IEEE Standards Committee participants to reproduce this document for purposes of EEE standardization activities. If this document is to be submitted to ISO or IEC, notification shall be given to the IEEE Copyright Administrator. Permission is also granted for member bodies and sechnical committees of ISO and IEC to reproduce this document for purposes of developing a national position. Other entities seeking permission to reproduce portions of this document for these or other uses must contact the IEEE Standards Department for the appropriate Ecense. Use of information contained in the unapproved draft is at your own risk. IEEE Standards Department Copyright and Permissions

445 Hoes Care, P.O. Box 1331 Piscalaway, NJ 08855-1331, USA

IEEE 802.15.1 SDL Overview

USE sig_type_def; USE l2cap_package; USE bb_package;

USE Imp_package; USE link_manager_package;

What is SDL?

- Specification and Description Language
- Standardized by ITU-T in the Zseries Mainly ITU-T Recommendation Z.100
- Why use SDL?
 - Provides Clear and Unambiguous Description of ... (e.g. Protocols, or Systems)
 - Simulation, Validation, and Verification tools available for SDLs
 - Conversion tools available to take
 SDL in and generate "useable code" or "TTCN tests"
- When to create SDLs?
 - In the beginning
 - Not after the protocol is described by other means (e.g. English text)
 - After English text to aid in protocol review, validation, and testing.

1(1) system L bb L2CA ConnectCfm. (sig_2hci) L2ca_connectInd (L2CAP _Up_Cmds) HCI L2CAP_c L2CAP (sig_hci) (Up_L2CAP_Cmds) Ghci L2CA ConnectRea link_manager: I2cap2lm link_manager_block Gl2cap Glmp G5lm 12cap data G1 (sig Im2l2cap) (sig_l2cap2lm) G17l2cap: (L2CAP_RW) (sig_bb2lm) 12cap_block (sig_cntrl2lm),(sig_process2lm) G2910 Im Imp (sig lm2entrl),(sig lm2process) (sig_bb2l2cap) G Im Imp: Imp block to Im Glower tol2cap SCO (sig_bb2lmp) tolmp (sig_l2cap2bb) (sig_2sco) tosco (sig_lm2bb) (sig_lmp2bb) (sig sco) Gl2cap Gsco Glmp G Im Baseband: Grf bb block real_slot dut2rf real slot

The IEEE Draft P802.15.1/D0.9.1 SDL is 579 pages out of 1159 pages. Currently it is normative.

Compatibility and Interference Issues

- Compatibility: devices you want to communicate with Interference: devices you don't
- Bluetooth is in an unlicensed band -- this is good and bad
 - Good in that there's no red tape, devices can go most anywhere
 - Bad in that other simultaneous usage is unpredictable
- ISM band: Industrial, Scientific, and Medical
 - All sorts of uses, many predating data communication Examples: microwave ovens, RF plasma lighting
 - FCC mandates spread spectrum to spread the pain of interference
 - All users get some interference rather than some a lot and some none at all

Frequency Hopping

- One way to spread the spectrum
- Used by Bluetooth, HomeRF, and the original (1 or 2 Mbps) version of 802.11
- Frequency changes after many bits are sent
 - Relatively easy to implement
- Alternative: Direct Sequence
 - Frequency changes faster than bit rate
 - Efficient but complex; used by newer versions of 802.11
- Unless spectrum is very crowded, probability of two users at same time at same frequency is low
- Other wireless technologies use different hopping rate
 - Bluetooth: 1600 hops per second
 - HomeRF: 8 hops per second

Microwave Ovens

- Use RF induction heating, in the same frequency band as Bluetooth
- Do their own version of spread spectrum, varying the frequency as the AC line voltage rises from zero to peak

Microwave Lighting

- The next big thing in lighting, but RF emissions could be a problem
 - Argon plasma transfers energy to sulfur, which radiates light
- ISM band is legitimate for such applications
- Strong incentives for adopting microwave lighting

Most efficient broad-spectrum light known

(6x more than incandescent)

Sunlight appearance

High output

Very compact

- Emission limits established in Europe
- FCC working on the issue

Fusion Lighting, Inc.

The Radio Jam

Lots of different types of networks, all using the ISM band How badly will they interfere with each other?

- IEEE 802.11 wireless LAN
- Bluetooth/802.15
- HomeRF
 - A consortium developing in-home wireless networks
 - RF technology is simplified 802.11
 - Based on assumption that full 802.11 is too costly
 - Back in the game after 9/00 FCC decision for wideband FH
- ETSI Hiperlan wireless LAN
- IEEE 802.16.4 "Wireless HUMAN" -- just started up
 - High-speed unlicensed metropolitan area network
 - Wireless access network aimed at home Internet users
 - Sentiment is in favor of using 802.11 physical layer
 - Signals will be strong near antenna towers

Interference Concerns

- Two levels of interference
 - Physical layer: interfering signal acts like noise
 Spread spectrum technology minimizes this
 Interference for a brief interval, then one or both systems move on
 Error-correcting code may correct garbled section
 - MAC layer
 Interfering signal may look like a rogue member of the network
 For example, Bluetooth might confuse 802.11

Working on Coexistence

- Work in IEEE 802 to develop coexistence strategies: 802.15 TG 2
- Methods include channel selection and adaptive hopping sequence

Submission #	Presenter	Title	Non- / Collaborative	Author	Classification
01/079r1	NIST	200 44h Deterministic Fraguency Mulling	Collaborative	R.E. Van Dyck	PHY Option
01/07911 00/360r0	Mobilian	802.11b Deterministic Frequency Nulling Method for Coexistence	0 0110110 01 011111 0	•	
		TDMA of BT and 802.11	Collaborative	J. Lansford S. Shellhammer	Time Domain Scheduling
01/025r0	Symbol		Collaborative	5. Sheimaninei	Time Domain Scheduling
01/164r0		Combined proposal			
01/080r0	п	Proposal for Collaborative Bluetooth and 802.11b MAC Mechanisms for Enhancing Coexistence	Collaborative	J. Liang	Time Domain Scheduling
01/26r0	П	Proposal for Non-Collaborative Bluetooth Mechanisms for Enhancing coexistence Power Control and Packet Scheduling for	Non-Collaborative	J. Liang	Adaptive Packet Selection, Scheduling
01/063r0	NIST	Bluetooth	Non-Collaborative	N. Golmie	Scheduling, Power Control (PC)
01/143r0		Combined proposal			
0 1,7 1 10.10					
00/367r0	Bandspeed	Adaptive Frequency Hopping	Non-Collaborative	H. Gan, B. Treister	AFH Adaptive Frequency Hopping
01/057r0	IPC, Inc.	Selective Hopping for Hit Avoidance	Non-Collaborative	K.C. Chen	AFH, Scheduling
01/00/10	0,	Proposal for Intelligent Bluetooth Frequency	Tion Condocidate	A. Batra, J. M. Ho, K.	7 ti 11, Conodaining
01/082r0	TI	Hopping for Enhancing Coexistence	Non-Collaborative	Anim-Appiah	AFH
01/002r0	TI	Power Control for Enhanced Coexistence	Non-Collaborative	O. Eliezer	AFH
01/162r0		The second secon			
5 102.0					
		Proposal for 802.11b Power Control for			Power Control (PC), Data Rate
01/081r0	П	Enhancing Coexistence	Non-Collaborative	M. Shoemake	Scaling (DRS)

Source: Nada Golmie, NIST, presentation to IEEE 802.15

Interoperability Problems

- Two versions of Bluetooth now in the field
 - 1.0b and 1.1
 - 1.1 just approved, but many implementers started with that
 - Lack of full interoperability was embarrassing at Consumer Electronics Show
 - But not a real problem: numbers of units produced so far is miniscule compared to ultimate production