The Long Range Communication Technologies for IoT: NB-IoT

Are Mobile Radio Networks IoT-ready?

OLD SCHOOL MOBILE

Few Applications

throughput-bound

HighEnd Terminals

IoT-Enabled Mobile

Fragmented Applications

Many clients – Low Traffic

Simple (cheap) terminals

M2M Opportunity Segmentation

Major LPWAN Technologies Comparison

	SIGFOX One network A billion dreams	LoRa	NB-IoT
Bandwidth	100 KHz	125 kHz	180 kHz
Coverage (Indoor)	149dB	157dB	164dB
Capacity	<25.000 / Cell	<40.000 / Cell	<100.000 / Cell
Throughput	100 bit/s	290 bit/s - 50 kbit/s	250 kbit/s
Bi-directional Data Transfer	No	Class dependent	Yes
Security	16 Bit	32 Bit	3GPP 128-256 Bit
Scalability	Low	Medium	High
Mobility	No	Yes	Yes
Location Support	No	Yes	GPS / Positioning
Cost per module	2 USD	12 USD	5 USD

NB-IOT in a Nutshell **KEY BENEFITS & FEATURES**

General NB-IoT Requirements

Several targets were derived by 3GPP for NB-loT:

- Minimize **signaling overhead**, especially over the radio interface
- End-to-end security for the complete system, including the core network
- Improved battery life
- Support for delivery of both IP and non-IP data
- Support of SMS as a deployment option

The benefits of NB-IoT, as compared to Sigfox and LoRA, include:

- Standardized technology
- 3GPP-based security built-in
- Use of licensed spectrum
- Reuse of existing mobile networkequipment and processes

Stripped LTE Features

In order to fulfill LPWA requirements, numerous LTE Release 8/9 features are not supported:

- No handover support for UEs in the connected state; only cell reselection in the idle state is supported
- No Intra-RAT interaction with other radio technologies
- No LTE-WLAN interworking, interference avoidance for in-device coexistence, or measurements to monitor the channel quality
- Most LTE-Advanced features are not supported (e.g. Carrier Aggregation, Dual Connectivity, or device-to-device services)
- No QoS concept, as NB-loT is not used for delay-sensitive data packets
- Services requiring a guaranteed bit rate, like real-time IMS, are not offered in NB-IoT

CAT-M and NB-IOT Deployment Options

In-band operation

- In-band deployments introduce NB-loT carriers within the LTE carrier:
- Solution is scalable by simply adding more NB-IoT carriers
- Near-far interference to non-upgraded LTE base stations can occur; recommendation is to do a network-wide deployment
- ☐ In-band deployments reduce the capacity (and max. speed) of the LTE carrier:
- NB-IoT output power is 35dBm, leading to 0.3dB reduction in case no sufficient PA power is available
- A possible solution is to power-boost NB-IoT by 6dB (anchor carrier in multi-carrier mode)
- Optionally, the NB-IoT baseband capacity can be dynamically shared with LTE MBB when there is no NB-IoT traffic

Power Saving Mode

- It is a specially kind of UE status that can minimize the energy consumption that is supposed to be even lower than normal idle mode energy consumption
- □ This is newly added feature in Release 12 and is specified in 3GPP 24.301-5.3.11 Power saving mode and 23.682-4.5.4 UE Power Saving Mode
- Similar to power-off, but the UE remains registered with the network
- No need to re-attach or re-establish PDN connections
- □ A UE in PSM is not immediately reachable for mobile terminating services

Power Saving Mode and eDRX

NB-IoT Key Parameters

	Frequency range	NB-loT (LTE) FDD Bands: 1, 2, 3, 5, 8, 11, 12, 13, 17, 18, 19, 20, 25, 26, 28, 66, 70	Support for other features:	
\$	Duplex Mode	FDD Half Duplex type B	HARQ (1 process only) UL Power Control (Open Loop only)	
Ψ	MIMO	No MIMO support		
	Bandwidth	180 kHz (1PRB)		
	Multiple Access	Downlink: OFDMA Uplink: SC-FDMA	RSRP, RSRQ Reporting CSI Paparting	
	Modulation Schemes	Downlink: QPSK Uplink: Single Tone: π/4-QPSK, π/2-BPSK Multi Tone: QPSK	☐ CSI Reporting☐ Handovers in CONNECTED	
	Coverage 164 dB (+20dB GPRS)		Carrier Aggregation	
	Data Rate	~25 kbps in DL and ~64 kbps in UL (multi-tone UE)	☐ IMS	
	Latency	< 10 seconds	□ eMBMS	
	Low Power	eDRX, Power Saving Mode		

Random Access Procedure

Preamble repetition:
1, 2, 4, 8, 16, 32, 64, or 128 times

1st Higher Layer Protocol Interaction

Random Access Preamble

Random Access Response

Scheduled Transmission (msg3)

NB-IoT Device

NB-IoT Device

Repetitions

- Technique consisting on repeating the same transmission several times:
 - Achieve extra coverage (up to 20 dB compared to GPRS)
 - · Each Repetition is self-decodable
 - · Scrambling code is changed for each transmission to help combination
 - · Repetitions are ACK-ed just once
- For NB-IoT all channels can use Repetitions to extend coverage

Example: Repetitions used in NB-IoT in NPDCCH and NPDSCH channels

Coverage Levels

- Up to 3 different Coverage Levels signaled via SIB2-NB
 - (Normal, Robust, Extreme)
 - (CE Level: 0,1, 2)
 - (MCL: 144 db, 154 db, 164 db)
- The coverage level selected determines the NPRACH resources to use:
 - Subset of subcarriers, PRACH
 Repetitions, Max number of attempts,
 etc...
- UE derives the Coverage Level based on NRSRP measured
 - NPRACH resources to be used are determined by the Coverage Level

Summary

- LTE evolution is able to provide an efficient solution for Cellular IoT
 - Natural evolution of existing networks in existing or additional spectrum
 - M2M traffic can co-exist on the same carrier as other traffic if desired
- Rel-12 improvements for M2M
 - 50% modem complexity reduction compared to Cat-1 UE
 - 10+ years battery lifetime for downlink delay-tolerant traffic
- Rel-13 improvements for M2M
 - 75% modem complexity reduction compared to Cat-1 UE
 - Main cost reduction comes from reducing the UE receive bandwidth to 1.4 MHz
 - 10+ years battery lifetime for cases not targeted by Rel-12
 - 15-20 dB coverage enhancement
- Narrowband deployment
 - Introduction of a narrower LTE system bandwidth (e.g. 200 kHz) can be considered but requires substantial additional efforts compared to the improvements listed above

5G is coming to Industry

- ☐ Industry-compliant 5G nice features:
 - mmWave access, Massive MIMO
 - Network Densification
 - Slicing
 - Mobile Edge Computing (MEC)

Tactile Internet

- High Access Speed
- low latency

- Enabled/Boosted Applications
 - Immersive reality/virtual reality
 - Autonomous vehicles
 - Collaborative Robotics

5G RoadMap

5G slicing **5** \hat{G}

Extension to 5G URLLC (IAB)
Support of network slicing with network virtualization operational mode in non-licensed

spectrum portions

2019- Release 15

Focus on eMBB
Initial functionalities to edge computing and low latency
Commercial launches worldwide

2021 Release 17

Full support of NR light radio for mMTC integration with NB-IoT location services
Integrated Access and Backhauling (IAB)

Source: 3GPP 2019