

Home of RF and Wireless Vendors and Resources

One Stop For Your RF and Wireless Need

Basics of LTE Technology

This tutorial section on LTE basics covers following sub topics:

Main page features terminologies Frame TDD Channel types PHY throughput FDD stack cell search network entry Timers VolTE CA Security LTE Bands PSS vs SSS **EARFCN** Hotspot router

LTE tutorial-Page2

This tutorial on LTE covers following topics.

RF WIRELESS TUTORIALS

5G NR |
Zigbee |
z-wave |
Bluetooth |
GSM | UMTS |
LTE | WLAN |
802.11ac | IoT

Introduction:

LTE is the next generation of technology which is backward compatible with cellular technologies such as HSPA,GSM,CDMA etc. LTE means Long Term Evolution.LTE which is known as 4G technology is being specified in Release 8 and 9 of the 3GPP standard. Release 10 is referred as LTE-Advanced. The LTE radio transmission and reception specifications are documented in TS 36.101 for the UE (User Equipment) and TS 36.104 for the eNB (Evolved Node B). Downlink and uplink transmission in LTE are based on the use of multiple access technologies: specifically, orthogonal frequency division multiple access (OFDMA) for the downlink, and single-carrier frequency division multiple access (SC-FDMA) for the uplink. The work on the specifications is ongoing, and many of the technical documents are updated quarterly. The latest versions of the 36-series documents can be found at https://www.3gpp.org/ftp/specs/archive/36 series/ LTE Physical layer is described in TS36.211 and TS36.212 releases. 36.211 mentions physical channels and modulation while 36.212 mentions multiplexing and channel coding.

| RADAR |

satellite |

Waveguide |

TOP ARTICLES

RFW Articles

Main Index

EM Radiation

RF Energy

Harvesting

RF Site Survey

RF Converter

Design

Sensors and

Transducers

IoT-boon or

Curse

Microstrip types &

basics

LTE Basics

VSAT system

basics

LTE system basic parameters and LTE Frame structure:

Frame Size=10ms

No. of slots=20.

No of Slots per Sub frame =2.

Slot duration=0.5 ms

Sub frame duration=1 ms

Basic time unit Ts for BW of 20MHz, (1/15000)*2048 seconds equal to 32.55ns.

There are two types of frames in LTE;FDD and TDD.

Type 1, applicable to FDD- Here there are total 20 slots, each is 0.5ms. 2 slots constitute 1 sub frame.

Total Frame duration is 10ms.

Type 2, applicable to TDD- Here there are 10 sub frames, each is 1 ms, sub frame 0 and 5 are dedicated for downlink always while sub frames 1 and 6 are dedicated for control frame. Sub frames 2, 3, 4 and 7, 8, 9 depend on UL/DL configuration table defined in the standard. Frame has switch point periodicity of 5 ms.

LTE Features

RF Filter Design

IEEE 802 articles

POPULAR TUTORIALS

DECT | ISDN |

ATM | WBAN |

TransferJet |

BLE |

Femtocell |

HSPA | BACnet |

Ethernet |

TETRA |

Underwater

wireless | 5G |

LiFi | LoRa |

NFC | Infrared |

RF

measurements |

VSAT | Diode |

SS7 |

Networking |

Network

Security |

The key features of LTE physical layer are mentioned below.

Channel Bandwidth: 1.4/3/5/10/15/20 MHz

FFT size: 128/256/512/1024/1536/2048

Cyclic Prefix : Normal, Extended

DL multiple access: OFDMA

UL multiple access: SC-FDMA

Duplexing: FDD & TDD

Subcarrier mapping: Localized

Subcarrier hopping: Yes

Data Modulation: QPSK/16QAM/64QAM

Subcarrier spacing: 15KHz

Channel Coding: convolutional coding and turbo

coding

MIMO: 2 or 4 at transmit and 2 or 4 at receive side

HARQ :incremental redundancy

3GPP released documents of LTE and LTE-advanced are available at 3GPP web site-

https://www.3gpp.org

REFERENCES

1. TS 36.201- Evolved Universal Terrestrial Radio Access (E-UTRA); LTE physical layer; General description

FTTH | KNX | Mobile IP

TS 36.211- Evolved Universal Terrestrial Radio
 Access (E-UTRA); Physical channels and modulation
 TS 36.212- Evolved Universal Terrestrial Radio
 Access (E-UTRA); Multiplexing and channel coding
 LTE Terminology

LTE Tutorial related links

Terminology What is LTE? 3GPP ref LTE **UE** categories LTE Features LTE Bands tutorial EARFCN vs frequency LTE frame FDD vs TDD PHY protocol stack throughput **VoLTE** CA UE cell search **UE** network entry PSS vs Timers SSS LTE RS DMRS SRS LTE Channels BW vs FS vs RB Zadoff chu sequence LTE Advanced eNodeB Measurements **UE Measurements** SC-FDMA Vs OFDMA LTE Security

RF and Wireless Terminologies

SATELLITE RF Antenna Avionics

Wireless LiFi vs WiFi MiFi vs WiFi BPSK vs

QPSK BJT vs FET PDH vs SDH CS vs PS

MS vs PS

Translate this page

ARTICLES T & M section

TERMINOLOGIES Tutorials Jobs & Careers

VENDORS IoT Online calculators source

codes APP. NOTES T & M World Website

HOME VENDORS T&M BOOKS

ARTICLES SOURCE CALCULATORS DOWNLOADS

TUTORIALS TERMINOLOGY NEWS CONTACT

APP.NOTES ACADEMIC GENERAL SITEMAP

©RF Wireless World 2012, RF & Wireless Vendors and Resources, Free HTML5

Templates