

Mobile has made a leap every ~10 years

Potpourri of Organizations Working on 5G

Research Organizations	Promotion Groups	Standards Organizations
 China Academy of Information and Communications Technology China National High-Tech R&D (863) Program Cost – European Cooperation in Science and Technology IEEE Communications Society IEEE Vehicular Technology Society The 5G Infrastructure Public Private Partnership (5G-PPP) The METIS 2020 Project Wireless World Research Forum 	 4G Americas GSM Association (GSMA) Next Generation Mobile Networks (NGMN) 5G Forum FuTURE Communication Forum IMT-2020 (5G) Promotion Group The Fifth Generation Mobile Communication Promotion Forum (5GMF) 	• ARIB • ATIS • CCSA • ETSI • ITU • TIA • TSDSI • TTA • TTC

Mobile has made a leap every ~10 years

IMT - International Mobile Telecommunication

- IMT-2000
 - CDMA Direct Spread UMTS/WCDMA/HSDPA FDD (3GPP)
 LTE Release 8/E-UTRA
 - CDMA Multi-Carrier cdma2000 (3GPP2)
 - CDMA TDD UMTS TDD & TD-SCDMA (3GPP)
 - TDMA Single-Carrier UWC-136 (TIA)
 - FDMA/TDMA DECT (ETSI)
 - OFDMA TDD WMAN 802.16e/WiMAX (IEEE)
- IMT-Advanced
 - LTE Release 10 (3GPP)
 - WiMAX 802.16m (IEEE)

IMT-2020 – The ITU Vision

- M.2290 M.[IMT.2020.ESTIMATE] "Future spectrum requirements estimate for terrestrial IMT" – December 2013
- M.2320 M.[IMT.FUTURE TECHNOLOGY TRENDS] - Future technology trends of terrestrial IMT systems – October 2014
- M.[IMT.ABOVE 6 GHz] The technical feasibility of IMT in the bands above 6 GHz –WP 5D targets finalization in June 2015
- M.[IMT.Vision] Framework and overall objectives of the future development of IMT for 2020 and beyond –WP 5D targets finalization in June 2015
- M.[IMT.BEYOND2020.TRAFFIC] IMT Traffic estimates beyond the year 2020 –WP 5D targets finalization in June 2015
- M.[IMT.ARCH] Architecture and Topology of IMT Networks –WP 5D targets finalization in June 2015

The WP 5D View in M.[IMT.Vision]

The WP 5D View in M.[IMT.Vision]

Current 3GPP timeline delivers 5G specification by 2020*

5G timeline – our view

Release 13

Key Enhancements to LTE

Release 9

Dual stream

Positioning

beamforming

eMBMS

Release 8

FDD and TDD

Flexible bandwidth 1.4 MHz to 20 MHz

DL SU-MIMO (up to 4 layers) and SDMA

UL Transmit diversity and **SDMA**

Downlink peak ~ 300 Mbps

Uplink peak ~ 75 Mbps

Release 10

Carrier Aggregation for up to 5 cells

Up to 8 DL layers

Continual Enhancements

Relays

Downlink peak ~ 3000 Mbps

Release 11

DL and UP CoMP

In-device coexistence

Enhanced elCIC

CA enhancements (for inter-band support)

ePDCCH

Enhanced beamforming

support

UTDOA

Release 12

D2D discovery and communication (ProSe)

FDD/TDD aggregation

3GPP/WLAN radio-level

interworking

Small cell discovery and

support of small cell on/off mechanisms

256QAM support in

downlink

Dual connectivity

Support of interference

suppression on the data

channel

CoMP operation w/ non-

ideal backhaul

Low cost LTE for MTC

MDT

Uplink peak

~ 1500 Mbps

LTE Release 13

- LAA (License Assisted Access)
- LTE-Wifi Aggregation
- Further enhancements for MTC (low cost / range / power)
- Enhancements for D2D and DC operation
- 3D/FD MIMO
- Indoor positioning
- Single-cell Multi-Point
- Latency reduction*
- Non-orthogonal Multiple Access*

^{*} Studies targeting normative work in Rel-14

5G radio access techniques

Extreme variation of requirements

5G Unified Air Interface (UAI)

Multiple techniques under a common framework to support diverse requirements & spectrum types

Extreme
Range of
Application
Requirements

Diverse Spectrum Types

Phased 5G rollout leveraging 4G coverage

4G+5G multi-connectivity ensures coverage and seamless mobility

Phased 5G rollout

Multi connectivity across bands & technologies

Leverage 4G investments and enable phased 5G rollout

5G deployment scenarios:

• Deploy below 6GHz

• Deploy above & below 6GHz when available

4G & 5G macro coverage

Coverage from other cells

mmWave enables 5G Extreme Mobile Broadband

Opportunities

- Availability of large bandwidth from 100s of MHz up to 9 GHz
- Extreme data-rates (e.g. up 10 Gbps)
- Dense spatial reuse can enable extreme network capacity
- Beamforming to overcome poorer propagation
- Flexible deployment with integrated backhaul (200m 500m) and access (100m-150m)

Challenges

- Higher path-loss at mmWave frequencies, susceptibility to blockage
- Robust beam search & tracking
- System design with directional transmissions
- Device cost and RF challenges at mmW

Solutions

- Tight integration with 5Gsub6 increases robustness
- Smart beam search & tracking algorithms
- Antenna management & reconstructive beam forming algorithms
- Coordinated scheduling for proximal user interference management
- Phase noise mitigation in RF components for cheaper devices

IEEE GLOBECOM 2015

CONNECTING ALL THROUGH COMMUNICATIONS

6-10 DECEMBER 2015 SAN DIEGO, CA, USA www.ieee-globecom.org/2015

Thank you

For more information on Qualcomm, visit us at: www.qualcomm.com & www.qualcomm.com/blog

© 2015 QUALCOMM Incorporated and/or its subsidiaries. All Rights Reserved.

Qualcomm is a trademark of Qualcomm Incorporated, registered in the United States and other countries, used with permission. Other products or brand names may be trademarks or registered trademarks of their respective owners.

References in this presentation to "Qualcomm" may mean Qualcomm Incorporated, Qualcomm Technologies, Inc., and/or other subsidiaries or business units within the Qualcomm corporate structure, as applicable. Qualcomm Incorporated includes Qualcomm's licensing business, QTL, and the vast majority of its patent portfolio. Qualcomm Technologies, Inc., a wholly-owned subsidiary of Qualcomm Incorporated, operates, along with its subsidiaries, substantially all of Qualcomm's engineering, research and development functions, and substantially all of its product and services businesses, including its semiconductor business, QCT.

