References

- 3GPP RP-172290, New SID Proposal: Study on Integrated Access and Backhaul for NR.
- [2] 3GPP TS 37.141, E-UTRA, UTRA and GSM/EDGE; Multi-Standard Radio (MSR) Base Station (BS) Conformance Testing.
- [3] 3GPP R1-163961, Final Report of 3GPP TSG RAN WG1 #84bis.
- [4] 3GPP TS 38.104, NR; Base Station (BS) Radio Transmission and Reception.
- [5] 3GPP TS 38.101-1, NR; User Equipment (UE) Radio Transmission and Reception. Part 1. Range 1 Standalone.
- [6] 3GPP TS 38.101-2, NR; User Equipment (UE) Radio Transmission and Reception. Part 2. Range 2 Standalone.
- [7] 3GPP TS 38.101-3, NR; User Equipment (UE) Radio Transmission and Reception. Part 3. Range 1 and Range 2 Interworking Operation with Other Radios.
- [8] 3GPP TS 38.101-4, NR; User Equipment (UE) Radio Transmission and Reception. Part 4. Performance Requirements.
- [9] 3GPP RP-172021, Study on NR-Based Access to Unlicensed Spectrum.
- [10] 3GPP TR 36.913, Requirements for Further Advancements for Evolved Universal Terrestrial Radio Access (E-UTRA) (LTE-Advanced) (Release 9).
- [11] 3GPP TR 38.803, Study on New Radio Access Technology: Radio Frequency (RF) and Coexistence Aspects.
- [12] 3GPP TS 23.402, Architecture Enhancements for Non-3GPP Accesses.
- [13] 3GPP TS 23.501, System Architecture for the 5G System.
- [14] 3GPP TS 36.211, Evolved Universal Terrestrial Radio Access (E-UTRA); Physical Channels and Modulation.
- [15] 3GPP TS 38.331, NR; Radio Resource Control (RRC) Protocol Specification (Release 15).
- [16] 3GPP TR 36.913, Requirements for Further Advancements for Evolved Universal Terrestrial Radio Access (E-UTRA) (LTE-Advanced).
- [17] E. Arikan, Channel polarization: a method for constructing capacity-achieving codes for symmetric binary input memoryless channels, IEEE Trans. Inform. Theory 55 (7) (July 2009) 3051–3073.
- [18] Roland E. Best, Phases Locked Loops: Design, Simulation and Applications, sixth ed., McGraw-Hill Professional, 2007.
- [19] CEPT/ERC Recommendation 74-01 on unwanted emissions in the spurious domain, Cardiff 2011.
- [20] CEPT, LS from to CEPT/ECC SE21, SE21(17)38, September 2017.
- [21] T. Chapman, E. Larsson, P. von Wrycza, E. Dahlman, S. Parkvall, J. Sköld, HSPA Evolution: The Fundamentals for Mobile Broadband, Academic Press, 2014.
- [22] D. Chase, Code combining—a maximum-likelihood decoding approach for combining and arbitrary number of noisy packets, IEEE Trans. Commun. 33 (May 1985) 385–393.
- [23] J. Chen, Does LO noise floor limit performance in multi-Gigabit mm-wave communication? IEEE Microw. Compon. Lett. 27 (8) (2017) 769-771.
- [24] J.-F. Cheng, Coding performance of hybrid ARQ schemes, IEEE Trans. Commun. 54 (June 2006) 1017–1029.

- [25] D.C. Chu, Polyphase codes with good periodic correlation properties, IEEE Trans. Inform. Theory 18 (4) (July 1972) 531–532.
- [26] S.T. Chung, A.J. Goldsmith, Degrees of freedom in adaptive modulation: a unified view, IEEE Trans. Commun. 49 (9) (September 2001) 1561–1571.
- [27] D. Colombi, B. Thors, C. Törnevik, Implications of EMF exposure limits on output power levels for 5G devices above 6 GHz, IEEE Antennas Wirel. Propag. Lett. 14 (February 2015) 1247–1249.
- [28] E. Dahlman, S. Parkvall, J. Sköld, 4G LTE-Advanced Pro and the Road to 5G, Elsevier, 2016.
- [29] DIGITALEUROPE, 5G Spectrum Options for Europe, October 2017.
- [30] Ericsson, Ericsson Mobility Report, November 2017. https://www.ericsson.com/assets/local/mobility-report/documents/2017/ericsson-mobility-report-november-2017. pdf.
- [31] Ericsson, On mm-wave Filters and Requirement Impact, R4-1712718, 3GPP TSG-RAN WG4 Meeting #85, December 2017.
- [32] Federal Communications Commission, Title 47 of the Code of Federal Regulations (CFR).
- [33] P. Frenger, S. Parkvall, E. Dahlman, Performance comparison of HARQ with chase combining and incremental redundancy for HSDPA. In: Proceedings of the IEEE Vehicular Technology Conference, Atlantic City, NJ, USA, pp. 1829–1833. October 2001.
- [34] R.G. Gallager, Low Density Parity Check Codes, Monograph, M.I.T. Press, 1963.
- [35] Global mobile Suppliers Association (GSA), The future of IMT in the 3300–4200 MHz frequency range, June 2017.
- [36] M. Hörberg, Low phase noise GaN HEMT oscillator design based on high-Q resonators (Ph.D. Thesis), Chalmers University of Technology, April 2017.
- [37] IEEE, IEEE Standard for Local and metropolitan area networks Part 16: Air Interface for Broadband Wireless Access Systems Amendment 3: Advanced AirInterface, IEEE Std 802.16m-2011 (Amendment to IEEE Std 802.16-2009).
- [38] IETF, Robust header compression (ROHC): framework and four profiles: RTP, UDP, ESP, and Uncompressed, RFC 3095.
- [39] ITRS, Radio Frequency and Analog/Mixed-Signal Technologies for Wireless Communications, Edition International Technology Roadmap for Semiconductors (ITRS), 2007.
- [40] ITU-R, Workplan, timeline, process and deliverables for the future development of IMT, ITU-R Document 5D/758, Attachment 2.12.
- [41] ITU-R, Framework and overall objectives of the future development of IMT-2000 and sys- tems beyond IMT-2000. Recommendation ITU-R M.1645, June 2003.
- [42] ITU-R, Unwanted emissions in the spurious domain. Recommendation ITU-R SM.329-12, September 2012.
- [43] ITU-R, Future technology trends of terrestrial IMT systems. Report ITU-R M.2320, November 2014.
- [44] ITU-R, Technical feasibility of IMT in bands above 6 GHz. Report ITU-R M.2376, November 2014.
- [45] ITU-R, Detailed specifications of the terrestrial radio interfaces of International Mobile Telecommunications Advanced (IMT-Advanced). Recommendation ITU-R M.2012-2, September 2015.

- [46] ITU-R, Frequency arrangements for implementation of the terrestrial component of International Mobile Telecommunications (IMT) in the bands identified for IMT in the Radio Regulations. Recommendation ITU-R M.1036-5, October 2015.
- [47] ITU-R, IMT Vision—Framework and overall objectives of the future development of IMT for 2020 and beyond. Recommendation ITU-R M.2083, September 2015.
- [48] ITU-R, Radio regulations, Edition of 2016.
- [49] ITU-R, Detailed specifications of the terrestrial radio interfaces of International Mobile Telecommunications-2000 (IMT-2000). Recommendation ITU-R M.1457-13, February 2017.
- [50] ITU-R, Guidelines for evaluation of radio interface technologies for IMT-2020. Report ITU-R M.2412 November 2017.
- [51] ITU-R, Minimum requirements related to technical performance for IMT-2020 radio inter- face(s). Report ITU-R M.2410 November 2017.
- [52] ITU-R, Requirements, evaluation criteria and submission templates for the development of IMT-2020. Report ITU-R M.2411 November 2017.
- [53] M. Jain, et al., Practical, Real-Time, Full-duplex Wireless, MobiCom'11, Las Vegas, NV, USA, September 19–23, 2011.
- [54] E.O. Johnson, Physical limitations on frequency and power parameters of transistors, RCA Rev. 26 (June, 1965) 163–177.
- [55] E.G. Larsson, O. Edfors, F. Tufvesson, T.L. Marzetta, Massive MIMO for next generation wireless systems, IEEE Commun. Mag. 52 (2) (February 2014) 186–195.
- [56] J. Lee, et al., Spectrum for 5G: global status, challenges, and enabling technologies, IEEE Commun. Mag. (March 2018).
- [57] D.B. Leeson, A simple model of feedback oscillator noise spectrum, Proc. IEEE 54 (2) (February 1966).
- [58] O. Liberg, M. Sundberg, E. Wang, J. Bergman, J. Sachs, Cellular Internet of Things: Technologies, Standards, and Performance, Academic Press, 2017.
- [59] D.J.C. MacKay, R.M. Neal, Near shannon limit performance of low density parity check codes, Electron. Lett. 33 (6) (July 1996).
- [60] Motorola, Comparison of PAR and Cubic Metric for Power De-rating, R1-040642.
- [61] B. Murmann, The race for the extra decibel: a brief review of current ADC performance trajectories, IEEE Sol. State Circ. Mag. 7 (3) (Summer 2015) 58–66.
- [62] Murmann, B., ADC Performance Survey 1997—2017 [Online]. Available: http://web.stanford.edu/Bmurmann/adcsurvey.html.
- [63] M. Olsson, S. Sultana, S. Rommer, L. Frid, C. Mulligan, SAE and the Evolved Packet Core—Driving the Mobile Broadband Revolution, Academic Press, 2009.
- [64] E. Onggosanusi, et al., Modular and high-resolution channel state information and beam management for 5G new radio, IEEE Commun. Mag. 56 (3) (March 2018).
- [65] J. Padhye, V. Firoiu, D.F. Towsley, J.F. Kurose, Modelling, TCP reno performance: a simple model and its empirical validation, ACM/IEEE Trans. Netw. 8 (2) (2000) 133–145.
- [66] S. Parkvall, E. Dahlman, A. Furuskaär, M. Frenne, NR: the new 5G radio access technology, IEEE Commun. Stand. Mag. 1 (4) (December 2017) 24–30.
- [67] M.B. Pursley, S.D. Sandberg, Incremental-redundancy transmission for meteor burst communications, IEEE Trans. Commun. 39 (May 1991) 689–702.
- [68] T. Richardson, R. Urbanke, Modern Coding Theory, Cambridge University Press, 2008.

- [69] C.E. Shannon, A mathematical theory of communication, Bell Syst. Tech. J. 27 (379–423) (July and October 1948) 623–656.
- [70] Special Issue on Spread Spectrum, IEEE Trans. Commun. 25, 745–869. August 1977.
- [71] S.B. Wicker, M. Bartz, Type-I hybrid ARQ protocols using punctured MDS codes, IEEE Trans. Commun 42 (April 1994) 1431–1440.
- [72] Wozencraft, J.M., Horstein, M., Digitalised Communication Over Two-way Channels, Fourth London Symposium on Information Theory, London, UK, September 1960.
- [73] C. Mollen, E.G. Larsson, U. Gustavsson, T. Eriksson, R.W. Heath, Out-of-band radiation from large antenna arrays, IEEE Commun. Mag. 56 (4) (April 2018).
- [74] 3GPP, NR; General aspects for UE RF for NR, 3GPP TR 38.817-01.
- [75] 3GPP, NR; General aspects for BS RF for NR, 3GPP TR 38.817-02.