July 2016 	doc.: IEEE 802.11-16/1045r03doc.: IEEE 802.11-16/1045r04
IEEE P802.11
Wireless LANs
	A PAR Proposal for Wake-up Radio

	Date: 2015-07-28

	Author(s):

	Name
	Affiliation
	Address
	Phone
	Email

	Shahrnaz Azizi
	Intel Corporation
	2200 Mission College Blvd, Santa Clara, CA 95054
	
	shahrnaz.azizi@intel.com

	Minyoung Park
	Intel Corporation
	
	
	Minyoung.park@intel.com

	Osama Aboul-Magd
	Huawei Technologies
	
	
	osama.aboulmagd@huawei.com

	Steve Shellhammer
	Qualcomm
	
	
	shellhammer@qti.qualcomm.com

	Leif Wilhelmsson
	Ericsson
	
	
	leif.r.wilhelmsson@ericsson.com

	William Carney
	Sony
	
	
	William.Carney@am.sony.com

	Mark Rison
	Samsung
	
	
	m.rison@samsung.com

	John Son
	WILUS
	
	
	john.son@wilusgroup.com

	Kenichi Mori
	
	
	
	ken1.morius@gmail.com

	Minho Cheong
	Newracom
	
	
	minho.cheong@newracom.com

	Eduard Garcia-Villegas
	UPC
	
	
	eduardg@entel.upc.edu

	Esung Park
	LGE
	
	
	esung.park@lge.com

	Yongho Seok
	Newracom
	
	
	yongho.seok@newracom.com

	Igor Kim
	ETRI
	
	
	ikim@etri.re.kr

	Sung-Hyun Hwang
	ETRI
	
	
	shwang@etri.re.kr

	James Lepp
	BlackBerry
	
	
	 jlepp@ieee.org

	Jae Seung Lee
	ETRI
	
	
	jasonlee@etri.re.kr

	Reza Hedayat
	Newracom	
	
	
	reza.hedayat@newracom.com

	Ke Yao
	ZTE
	
	
	 yao.ke5@zte.com.cn

	Jinsoo Choi
	LGE
	
	
	js.choi@lge.com

	Shimi Shilo
	Huawei
	
	
	Shimi.Shilo@huawei.com

	Ping Fang
	Huawei Device
	
	
	ping.fang@huawei.com

	Bo Sun
	ZTE
	
	
	sun.bo1@zte.com.cn

	HanGyu Cho
	LGE
	
	
	hg.cho@lge.com

	Francois Simon
	Pilot Research
	
	
	fygs@pilotresearch.com

	Ansley, Carol
	Arris
	
	
	Carol.Ansley@arris.com

	Jinsam Kwak
	WILUS
	
	
	jinsam.kwak@wilusgroup.com

	Kiseon Ryu
	LGE
	
	
	kiseon.ryu@lge.com

	Min Seok
	LGE
	
	
	minseok.oh@lge.com

	Saishankar Nandagopalan
	Cypress
	
	
	snan@cypress.com

	Sung Eun Lee
	Cypress
	
	
	SULE@cypress.com

	Yangxun David
	Huawei
	
	
	david.yangxun@huawei.com

	Junghoon Suh
	Huawei
	
	
	Junghoon.Suh@huawei.com

	Lei Wang
	Marvell
	
	
	leileiw@marvell.com

	Robert Stacey
	Intel Corporation
	
	
	robert.stacey@intel.com

Abstract
This submission includes a PAR proposal for the IEEE 802.11 Wake-up Radio (WUR) Study Group.

	
	

[bookmark: _GoBack]

[bookmark: _Toc209465390]PAR

P802.11
Submitter Email:
Type of Project: Amendment to IEEE Standard 802.11
PAR Request Date: November 2016
PAR Approval Date: November 2016
PAR Expiration Date: November 2020
Status: Unapproved PAR, PAR for an amendment to an existing IEEE Standard
1.1 Project Number: P802.11TBD
1.2 Type of Document: Standard
1.3 Life Cycle: Full Use
2.1 Title: Standard for Information technology--Telecommunications and information exchange between systems Local and metropolitan area networks--Specific requirements Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications-- Amendment: Low-power wake-up radio operation
3.1 Working Group: Wireless LAN Working Group (C/LM/WG802.11)
Contact Information for Working Group Chair
Name: Adrian Stephens
Email Address: adrian.p.stephens@ieee.org Adrian.P.Stephens@intel.com
Phone: +44 (1793) 404825
Contact Information for Working Group Vice-Chair Name: Jon Rosdahl
Email Address: jrosdahl@ieee.org
Phone: +1-801-492-4023
3.2 Sponsoring Society and Committee: IEEE Computer Society/LAN/MAN Standards Committee (C/LM)
Contact Information for Sponsor Chair
Name: Paul Nikolich
Email Address: p.nikolich@ieee.org
Phone: +1-857.205.0050
Contact Information for Standards Representative Name: James Gilb
Email Address: gilb@ieee.org
Phone: +1-858-229-4822
4.1 Type of Ballot: Individual
4.2 Expected Date of submission of draft to the IEEE-SA for Initial Sponsor Ballot:
November 2019
4.3 Projected Completion Date for Submittal to RevCom:
July 2020
5.1 Approximate number of people expected to be actively involved in the development of this project: 100.
5.2.a. Scope of the complete standard:
The scope of this standard is to define one medium access control (MAC) and several physical layer (PHY) specifications for wireless connectivity for fixed, portable, and moving stations (STAs) within a local area.
5.2.b. Scope of the project:
This amendment defines a physical (PHY) layer and defines modifications to the medium access control (MAC) layer specifications that enables operation of a wake-up radio (WUR). The wake-up packets do not carry only control informationuser data. The reception of the wake-up packet by the WUR can triggers a transition of the primary connectivity radio (used for transfer of normal 802.11 packets) from out of sleep to normal operation. The WUR, used as a companion radio to the primary connectivity radio, has active receiver power consumption of less than one milliwatt.

This amendment defines operations for 2.4 GHz and 5 GHz bands. The wake-up packet may be transmitted in the same band or in a different band other that the primary connectivity radio is using.

The new amendment enables coexistence with legacy IEEE 802.11 devices operating in the same band.

5.3 Is the completion of this standard dependent upon the completion of another standard: No.
5.4 Purpose:
The purpose of this standard is to provide wireless connectivity for fixed, portable, and moving stations within a local area. This standard also offers regulatory bodies a means of standardizing access to one or more frequency bands for the purpose of local area communication.This document will not include a purpose clause.

5.5 Need for the Project: Low power devices manifest themselves in a number of applications and Internet-of-Things (IOT) usage cases. Those These use cases include healthcare, smart home, industrial sensors, wearables, etc. Devices used in these applications are usually powered by a battery. Prolonging the battery lifetime while in some use cases also maintaining low latency becomes an imperative requirement. Devices based on the power save modes of the IEEE 802.11 standard periodically wake up from a sleep state to receive information from an access point (AP) to know whether there are data to receive from the AP. The longer the devices stay in the sleep state, the lower power the devices consume but at the expense of increased latency of data reception. Therefore, for the 802.11 standard to be competitive, the IEEE 802.11 WG needs to develop power efficient mechanisms to be used with battery-operated devices while maintaining low latency where it is required. This project addresses this need. This project is also expected to benefit traditional devices with Wi-Fi interfaces such as smart phonessmartphones.	Comment by Azizi, Shahrnaz: Comment from Robert Stacey

5.6 Stakeholders for the Standard: Manufacturers and users of semiconductors, personal computers, enterprise networking devices, consumer electronic devices, home networking equipment, producers of industrial sensors, mobile devices, and cellular operators.

Intellectual Property
6.1.a. Is the Sponsor aware of any copyright permissions needed for this project?: No
6.1.b. Is the Sponsor aware of possible registration activity related to this project?: No

7.1 Are there other standards or projects with a similar scope?: No
7.2 Joint Development
Is it the intent to develop this document jointly with another organization?: No

8.1 Additional Explanatory Notes (Item Number and Explanation):

5.2.b

· While this project focuses on the specification of the PHY and the MAC layers of the WUR operation, it is expected that minor changes to the IEEE 802.11 MAC layer may be needed, e.g. the introduction of a new capability element, etc.
· The new amendment utilizes the existing privacy and encryption methods, and if needed includes new functionality to alleviate the possibility of security vulnerabilities.
· In scenarios where low latency is a requirement, Tthe WUR should decreases overall power consumption of the STA without significant increase in impact to the latency (relative to the current maximum latency of the nominal duration of one beacon interval, 102.4 ms) in transferring user data packets.
· The supported range of the wake-up signal will be no less than the supported range of the primary IEEE 802.11 signal of at least 20MHz payload bandwidth.
· The specification can be expanded to the license-exempt sub-1GHz frequency bands if needed.
· In order to enable a wider set of use cases, both AP and non-AP types of STAs can be equipped with a WUR that can receive wake-up messages.	Comment by Azizi, Shahrnaz: Change this to: packets

Submission	page 1	Shahrnaz Azizi, Intel, et. al.

