CAR Management Briefing Seminars
Connected and Automated Vehicles Technology Session

July 30, 2018

V2X: A Road to 5G

Jim Misener

Senior Director, Technical Standards Qualcomm Technologies, Inc.

Rel-14 C-V2X

Gaining momentum for automotive safety

C-V2X enables network independent communication

Direct safety communication independent of cellular network

Low latency Vehicle to Vehicle (V2V), Vehicle to Infrastructure (V2I), and Vehicle to Person (V2P) operating in ITS bands (e.g. 5.9 GHz)

Direct PC5 interface

e.g. location, speed, local hazards

Network communications for complementary services

Vehicle to Network (V2N) operates in a mobile operator's licensed spectrum

Network Uu interface

e.g. accident 2 kilometer ahead

1. RSU stands for roadside unit

C-V2X

Establishes the foundation for safety use cases and a continued 5G NR C-V2X evolution for future autonomous vehicles

- Release 14 C-V2X completed in 2017
- ^(5G) Broad industry support 5GAA
- Global trials started in 2017
- Our 1st announced C-V2X product in September, 2017

Evolving C-V2X Direct Communications towards 5GNR

While maintaining backward capabilities

Evolution to 5G NR, while being backward compatible C-V2X Rel-14 is necessary and operates with Rel-16

Basic and enhanced safety

C-V2X Rel-14/Rel-15 with enhanced range and reliability

Basic safety IEEE 802.11p

Autonomous driving use cases 5G NR C-V2X Rel-16

Backward compatible with Rel-14/Rel-15 enabled vehicles

Higher throughput Higher reliability

Wideband carrier support Lower latency

Ten attributes about C-V2X

- Designed for low-latency direct communications without relying on network assistance
- Designed to work on harmonized ITS 5.9 GHz spectrum for safety applications
- Designed for high-speed vehicular use case
- A safer technology with predictable performance due to 3GPP-defined rigorous minimum requirements
- A modern technology with superior radio performance

- Features robust synchronization even in the absence of satellite/GNSS
- Designed to leverage investments in upper layers as defined for DSRC
- 8 Expected to be ready for commercial deployment in vehicles for 2020
- 9 More cost efficient than other V2X technologies
- The only V2X technology with a clear and forward compatible evolution path to 5G

GNSS = Global Navigation Satellite System

Line-of-Sight (LOS) Range / Reliability Road Test in Fowlerville, Michigan

Obstructed Non-Line-of-Sight (NLOS) Range/Reliability Road Test in Fowlerville, Michigan

C-V2X access control advantages over 802.11p

System keeps on scaling

Optimized resource scheduling

By choosing the lowest relative energy blocks

Never get denied access

Two cars far apart from each other can use same resources

Designed to meet latency requirements

By scheduling and obtaining access to resources in timely manner

A Road Ahead: SAE C-V2X Standardization

- Media independence on next IEEE 1609 WG meeting agenda
 - Will be able to support a full featured 1609.3 over PC5

- For Vehicle Safety Channel, PC5 can transport BSM, SPAT, MAP, RSM (and other J2945/3, /4 and /6 enhancement) exactly like DSRC
 - Plan introduce a "/0"-type document to describe C-V2X specifics

5G NR C-V2X

Brings new capabilities to C-V2X for autonomous driving

5GNR Designing a unified, more capable 5G air interface

Diverse services

Scalability to address an extreme variation of requirements

Diverse spectrum

Getting the most out of a wide array of spectrum bands/types

Diverse deployments

From macro to indoor hotspots, with support for diverse topologies

A unifying connectivity fabric for future innovation

A platform for existing, emerging, and unforeseen connected services

5G NR C-V2X

Communication augments autonomous driving

Perception

Sharing of high throughput sensor data and real world model

Path planning

Intention and trajectory sharing for faster, yet safe maneuvers

Real-time local updates

Real-time sharing of local data with infrastructure and other vehicles (e.g. 3D HD maps)

Coordinated driving

Exchanging intention and sensor data for more predictable, coordinated autonomous driving

Resulting in a 5G NR C-V2X design that addresses autonomous vehicle use case requirements

Higher throughput

High spectral efficiency to achieve higher data rate

High vehicle speeds

Support higher data rates at relative speeds up to 500km/h

Lower latency

Access latency below 1ms for time critical use cases

Harmonious coexistence

Can coexist with Rel-14 in the same channel/band

Higher reliability

Unicast multicast support using efficient feedback

Backward compatibility

Vehicles with Rel-16 will also support Rel-14 for safety

C-V2X gaining support from automotive and telecom leaders

5GAA is a cross-industry consortia to help define C-V2X and its evolution to 5G

Automotive industry

Vehicle platform, hardware, and software solutions

Telecommunications

Connectivity and networking systems, devices, and technologies

End-to-end solutions for intelligent transportation mobility systems and smart cities

Airgain Alpine Electronics Analog Devices Anritsu EMEA Ltd AT&T Audi BAIC Beijing University Bell Mobility BMW Bosch CATT Cetecom China Transinfo China Unicom CMCC Continental Daimler Danlaw DEKRA Denso Deutsche Telekom Ericsson FEV Ficosa Ford Fraunhofer Gemalto Hirschman Car Hitachi Automotive US Honda Huawei Infineon Intel Interdigital Jaguar Land Rover Juniper KDDI Keysight KT Laird Tech LG Murata Nissan Nokia NTT DoCoMo OKI Orange P3 Group Panasonic Proximus PSA Qualcomm Rohde & Schwarz Rohm SAIC Samsung Savari SIAC SK Telecom Skyworks Softbank Sumitomo Telefonica Telekom Austria Telstra TÜV Valeo Veniam Verizon Viavi Vodafone Volkswagen (VW) ZF ZTE

Source: http://5gaa.org/; accurate as of January, 2018

Qualcomm

Thank you

Follow us on: **f y** in **o**

For more information, visit us at:

www.qualcomm.com & www.qualcomm.com/blog

Nothing in these materials is an offer to sell any of the components or devices referenced herein.

©2018 Qualcomm Technologies, Inc. and/or its affiliated companies. All Rights Reserved.

Qualcomm is a trademark of Qualcomm Incorporated, registered in the United States and other countries. Other products and 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.