November 2019	 IEEE 802.11-19/2087r0
IEEE P802.11
Wireless LANs
	Punctured 802.11ax SEM Analysis

	Date: 2019-11-12

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Dorin Viorel
	CableLabs
	
	
	d.viorel@cablelabs.com

	[bookmark: _Hlk24416615]Lili Hervieu
	CableLabs
	
	
	l.hervieu@cablelabs.com

	
	
	
	
	

Abstract
IEEE 802.11ax introduces the preamble punctured feature. This submission analyzes the impact of the preamble puncturing emission mask upon legacy (802.11ac) signals and makes corresponding recommendations.

Contents
1	Introduction	3
2	Objectives, Assumptions and Methodology	3
2.1	Objectives	3
2.2	Assumptions	3
2.3	Methodology	4
3	Simulations Results	4
3.1	Case 1 (Victim: Ch 2 and 3, Aggressors: Ch 1 and 4)	4
3.1.1	Candidate SEMs	5
3.1.2	SINR Degradation	5
3.2	Case 2 (One punctured victim channel, 3 aggressors)	6
3.2.1	Case 2.1 (Victim: Ch 3, Aggressors: Ch 1, 2 and 4)	6
3.2.2	Case 2.2 (Victim: Ch2, Aggressors: Ch 3 and 4)	7
3.3	Case 3 (3 punctured victims Ch 2, 3, 4 or 5, aggressor Ch 1)	8
3.4	SINR degradation	9
4	Conclusions	11
5	References	13
6	AppendixAppendix	14
6.1	Case 1. 802.11ac reference SEM	14
6.2	Methodology	14
6.3	Victim OFDM Waveform	15
6.4	Case 1. SINR degradation (SNR=10 and 20dB)	16

[bookmark: _Toc24646140]Introduction

NR-U considers using non-contiguous channel allocations for wide band channels (e.g., BW=80 MHz). This represents a departure from the contiguous channel allocations employed by LTE LAA and 802.11ac (only contiguous 20/40/80/160 MHz allocations being supported).
RAN4 studies the related NR-U Spectrum Emission Mask (SEM), considering to re-use elements of the IEEE802.11ax punctured SEM, as specified by ([3] section #27.3.18).
This paper analyses the potential impact of the NR-U SEM or IEEE802.11ax SEM upon legacy (802.11ac) SEM and makes corresponding recommendations.

[bookmark: _Toc24646141]Objectives, Assumptions and Methodology

The simulations target the potential impact of SEM aggressors (802.11ax or NR-U) upon victim legacy (802.11ac) devices.
[bookmark: _Toc24646142]Objectives
The following test cases are discussed (see Table 1), referenced to an 80 wide-band case:
[image:]
[bookmark: _Ref24618036]Table 1. Summary of the punctured channel(s) test cases under discussion.

It should be noted that:

· IEEE802.11ax do not support more than 2 puncture use cases within a 80 MHz wide band. However, Cases 2, 3-1, 3-, 3-3 are analyzed in order to address the requirements presented in [1].
· Case 3-4 address a valid IEEE802.11ax use case. Other possible sub-cases (victim located in Channels 6, 7 or 8) are not discussed since the differences, compared with Case 3-4 are minimal

[bookmark: _Toc24646143]Assumptions
In all cases, the victim is a single 802.11ac 20 MHz channel with the exception of Case 1, which may use 1 or 2 20 MHz victim channels, the only difference being the victim’s throughput.

A. Inputs
· SNR: victim 802.11n/ac signal to noise ratio
· 3 values were exercised covering cell edge (SNR=10dB, RSSI=-86dBm[footnoteRef:1]), mid cell (SNR=20dB, RSSI=-76dBm[footnoteRef:2]) and cell center (SNR=30dB, RSSI=-66dBm[footnoteRef:3]) [1: Noise Floor: -101 dBm/20MHz, Noise Figure: 5 dB] [2: Noise Floor: -101 dBm/20MHz, Noise Figure: 5 dB] [3: Noise Floor: -101 dBm/20MHz, Noise Figure: 5 dB]

· For the 3D simulations a wide range of SNR values from 0 to 50 with 1-dB increment was used
· ΔPRX= PRX(victim)-PRX(Aggressor), which represent relative location (distance or path loss) between victim transmitter to victim receiver, and between aggressor transmitter and victim receiver
· ΔPRX from -30 to 20 dB with 1-dB increment
· Equal Power Spectral Density (PSD) assumed for the aggressor and the victim. Victim power spectrum density (PSD), details are presented in section 6.3
· SIR: victim signal to interference (SIR) ratio
· Calculated per frequency points (640001 points over 80 MHz BW, 125 Hz RBW)
· Apply interferer (e.g., 802.11ax) SEMs, victim received PSD and ΔPRX
B. Outputs
· Signal to interference plus noise ratio (SINR):,
· SINR degradation is calculated per active subcarrier.
· SINR is further averaged (linear units) over the occupied victim channel(s) bandwidth
· The absolute and relative SINR degradation for the SNR cases mentioned above for PRX range under consideration (from -30 to 20 dB with 1-dB increment unless otherwise specified).

[bookmark: _Toc24646144]Methodology
The methodology is presented in 6.2.
[bookmark: _Toc24646145]Simulations Results

The test cases indicated in section 2.1 are analyzed.
[bookmark: _Toc24646146]Case 1 (Victim: Ch 2 and 3, Aggressors: Ch 1 and 4)
The independent and compounded SEMs are analyzed, as follows:

· Two aggressors (Ch 1 and 4) using 802.11ac independent and combined SEMs.
· Two aggressors (Ch 1 and 4) using NR-U independent and combined SEMs.

[bookmark: _Toc24646147]Candidate SEMs
Ch 1 and 4 related independent and compounded SEMs are presented in Appendix section 6.4.
It could be observed that two compounded 802.11ac SEMs with 2 punctured middle channels generate a lower vertex around -37dBm.

The following SEM candidates were identified, as presented in Figure 1:

· 802.11ac compounded SEM (reference)
· NR-U (single carrier) compounded SEM
· Triangular -25 dBr vertex SEM (named CL25)
· Triangular -28 dBr vertex SEM (named CL28)
· Triangular --31 dBr vertex SEM (named CL31)
· IEEE punctured 802.11ax SEM
 [image: A close up of a map

Description automatically generated]
Figure 1. Aggresor SEM for the 2 punctured (Ch 2 and 3) wide band case.

The 802.11ac reference SEMs, used as an input are presented in section 6.1. It should be noted that the NR-U SEMs look identical.

[bookmark: _Toc24646148]SINR Degradation
Three sub-cases are analyzed:

a. SNR=10 dB (equivalent to RSSI ~ -86dBm), presented in section 6.4
b. SNR=20dB (equivalent to RSSI ~ -76dBm), presented in section 6.4.
c. SNR=30dB (equivalent to RSSI ~ -66dBm), presented in Figure 2.
	[image: A close up of a map

Description automatically generated]
	 [image: A close up of a map

Description automatically generated]

Figure 2. Absolute and relative SINR degradation (SNR=30dB) of the 1 puncture 802.11ac 2×20MHz carriers (Ch 2 and 3) when subject to aggresors positioned on Ch 1 and 4.

Observation 1: The relative SINR degradation of the 802.11ac victim is presented below (Case 1)

[image:]
Table 2 SINR degradation for Case 1

[bookmark: _Toc24646149]Case 2 (One punctured victim channel, 3 aggressors)
Two subcases are discussed: Case 2.1 (victim: Ch2, aggressors: Ch 1, 3 and 4) and Case 2.2 (victim: Ch3, aggressors: Ch 1, 2 and 4).

[bookmark: _Toc24646150]Case 2.1 (Victim: Ch 3, Aggressors: Ch 1, 2 and 4)
Ch1 and 2 use a 40 MHz SEM while Ch4 uses a 20 MHz SEM.

Proposal 2

	Relative Frequency
	-0.5N
	-0.5N+1 MHz
	-.05N+10 MHz
	-0.5 N+20 MHz
	0.5 N-20 MHz
	-.0.5N-10MHz
	-0.5N-1 MHz
	0.5N

	Relative Power [dBr]
	0
	-20
	-25
	-28
	-28
	-25
	-20
	0

Table 3 Proposed Co-existence Level 28 SEM (N is bandwidth of punctured channels, e.g., 20, 40 or 60 MHz)

	[image: A screenshot of a cell phone

Description automatically generated]
	[image: A close up of a piece of paper

Description automatically generated]

Figure 3. Case 2.1 Candidate SEMs and Victim.
The 802.11ac SEM (green dash-dotted line) and NR-U SEM (pink dashed line) are combined from a 40-MHz channel and a 20-MHz channel. These two SEMs are asymmetrical, where the min value is -22.4 dBr at 10.74 MHz.

[bookmark: _Toc24646151]Case 2.2 (Victim: Ch2, Aggressors: Ch 3 and 4)
Ch1 and 3 use a 20 MHz SEM (reference 802.11ac) while the aggressor uses a 20 MHz SEM (Ch1) and a 40 MHz SEM (Ch 3 and 4) for the NR-U and 802.11ax cases).

	 [image: A close up of text on a white background

Description automatically generated]
	 [image: A close up of a device

Description automatically generated]

Figure 4. Case 2.2 Candidate SEMs and Victim.

The 802.11ac SEM (green dash-dotted line) is the result of two compounded 20 MHZ SEMs, driving to asymmetrical SEM, with the min at -20.1dBr (@-10 MHz).
The NR-U SEM (dotted red line) is the result of one 20 MHz SEM (Ch1) and a 40 MHz SEM (Ch 3-4), driving to an asymmetrical SEM, where the min value is -17.6 dBr at -10.74 MHz.
This use case does not flag any coexistence impact (802.11ax/NR-U upon the legacy 802.1ac devices)

[bookmark: _Toc24646152]Case 3 (3 punctured victims Ch 2, 3, 4 or 5, aggressor Ch 1)
The related sub-cases under analysis are summarized in Figure 5. This case discusses the implications for a 80 Mhz wide-band (aggressors on Ch 2, 3 or 4) and for 160 wide band (aggressor on channel 5).

	[image:]
	[image:]

	[image:]
	[image:]

[bookmark: _Ref24619251][bookmark: _Ref24619231]Figure 5. Case 4. Three puncture 802.11ax SEM: victim and aggressors.

The candidate SEMs are presented below.

[image: A close up of text on a white background

Description automatically generated]
Figure 6. Case 4. Candidate SEMs (80 MHz wide band).
[bookmark: _Toc24646153]SINR degradation
A summary of the SINR degradation for the 4 sub-cases (SNR=30dB) is presented below (from top to bottom: aggresors on Ch 5, 3, 2).
	[image: A close up of a map

Description automatically generated]
	[image: A screenshot of a cell phone

Description automatically generated]

	[image: A close up of a map

Description automatically generated]
	[image: A screenshot of a cell phone

Description automatically generated]

	[image: A close up of a map

Description automatically generated]
	[image: A close up of a piece of paper

Description automatically generated]

Figure 7. SINR degradation (SNR=30dB) for the 3 puncture case. From top to bottom: victim Ch5 (160 MHz wide-band), Ch 3 and Ch2 (80 MHz wide-band).

The SEM CL31 provides the lowest SINR degradation of the SEM candidates.

Proposal 2 (N=80 MHz)

	Relative Frequency
	-0.5N
	-0.5N+1 MHz
	-.05N+10MHz
	0
	-.0.5N-10MHz
	-0.5N-1 MHz
	0.5N

	Relative Power [dBr]
	0
	-20
	-25
	-31
	-25
	-20
	0

Table 4. Proposed SEM for the 3 punctures case.
[bookmark: _Toc24646154]Conclusions

The analysis covers the impact of 802.11ax and NR-U aggressors upon 802.11ac victims, based on an equal power Spectral Density criterion applied to both the victims and aggressors. It should be noted that by applying this criterion, the aggressors’ impact is reduced but also the aggresors coverage (vs. the victim 802.11ac coverage).
In this paper, we analyzed the SINR degradation of 802.11ac and NR-U victims when 802.11ax carriers are used as aggresors for different the wide 80 MHz band when punctured cases.
[image:]
Table 5. Summary of the SINR degradation (SNR=30dB) for Cases 1, 2, 3.
The following observations and proposals were made.

Proposal 1

	Frequency [MHz]
	-N
	-0.5N+1 MHz
	-0.25N
	0
	0.25N
	0.N-1 MHz
	N

	Power [dBr]
	0
	-20
	-25
	-28
	-25
	-20
	0

Proposal 2 (N=80 MHz)

	Relative Frequency
	-0.5N
	-0.5N+1 MHz
	-.05N+10MHz
	0
	-.0.5N-10MHz
	-0.5N-1 MHz
	0.5N

	Relative Power [dBr]
	0
	-20
	-25
	-31
	-25
	-20
	0

[bookmark: _Toc24646155]References

[1] IEEE Draft P802.11ax D5.0, October 2019.
[2] R4-1911850, “Further discussions on Emissions Mask Considerations for NR-U DL single wideband carrier operation modes”, Charter Communications, CableLabs, RAN4 #92.
November 2019	 IEEE 802.11-19/2087r0

[3] R4-1913059, “Draft WF on punctured channels”, Charter Communications, RAN4 #92.

18/30 Dorin Viorel (CableLabs)
[bookmark: _Toc24646156]AppendixAppendix

[bookmark: _Ref24614254][bookmark: _Toc24646157]Case 1. 802.11ac reference SEM
	[image: A close up of a map

Description automatically generated]
	[image: A close up of a map

Description automatically generated]

Figure 8. Independent and compounded SEM 802.11ac reference SEMs for Case 1 and NR-U SEM (Case 1)

[bookmark: _Ref24613603][bookmark: _Toc24646158]Methodology
1. Divide the non-contiguous channel allocations into multiple cases (as defined in 2.1)
2. Build OFDM waveforms for each victim case
3. Build non-coherent aggressor waveforms based of non-coherent energy (white noise) shaped by the desired aggressor SEM
4. Reference case: the aggressor is another 802.11ac waveform
a. Set the victim’s SNR for 3 cases: 10 dB (outer cell), 20 dB (mid cell) and 30 cell center)
b. Vary the aggressor Rel Rx Power level in 0.5 dB steps
c. Assign a set of mixed modulations (5/6 QAM256, 5/6QAM64, 3/4QAM16, 3/4QPSK) applied to the victim’s subcarriers.
d. Map/Calculate SINR per subcarrier.
e. Calculate the PHY throughput (reference) per SC and the aggregated (total) RxRefTput.
5. Replace the aggressor 802.11ac waveform with another aggressor waveform (see next slide) under test (1st phase: 802.11ax)
a. Repeat step #4 for different aggressor SEMs.
6. Compare results from steps 4 and 5 and make the SEM recommendation.	
a. 	Compare the SINR and Tput (#5 vs. #4).
[bookmark: _Toc24646159]Victim OFDM Waveform
The victim 802.11ac OFDM waveform was based on the following:

· OFDM waveform: 2 adjacent 20-MHz channels (the SINR impact for the puncture channels) is the same of using Ch 2 or 3 or both Ch 2 and. The tput impact is scaled
· For each 20-MHz channel:
· 125 Hz frequency resolution
· 312.5 kHz subcarrier spacing
· 52 active subcarriers: [-28:-22 -20:-8 -6:-1 1:6 8:20 22:28]
· 11 guard tones [-32:-29 29:31]
· 1 DC component: [0]
· 4 pilot tones (do not convey data): [-21 -7 7 21]
· Random binary bits make the PSD fluctuate; the simulated PSD use is averaged over 1000 times
[image:]
Figure 9. 802.11ac victim OFDM waveform used in the simulation
[bookmark: _Toc24646160]Case 1. SINR degradation (SNR=10 and 20dB)
	[image: A close up of a map

Description automatically generated]
	[image: A screenshot of a cell phone

Description automatically generated]

	[image: A close up of a map

Description automatically generated]
	[image: A close up of a device

Description automatically generated]

Figure 10. Case 1. Absolute and Relative SINR degradation for SNR=20dB and 10dB.

7/7

[bookmark: _GoBack]	
17/29 Dorin Viorel (CableLabs)

image3.jpg
SINR (dB)

30
20 gt
| === 11ac SEM
10 CL25 SEM 1
~CL28 SEM L
—=-==- |[EEE SEM
0 = = NR-U SEM =t
—256-QAM Threshold
" * 64-QAM Threshold
-10 ;; = = 16-QAM Threshold ||
==== QPSK Threshold
——BPSK Threshold
_20 L L

-30 -20 -10

0 10 20

AP_, (dB)

image4.jpg
ASINR (dB)
w £ (6] »

N

-20

SNR =30 dB

"""" ASINR: 11ac vs. CL25

,_\—ASINR: 11ac vs. CL28 | |

— ASINR: 11ac vs. [IEEE

= = ASINR: 11ac vs. NR-U

-10 0 10
AP_, (dB)

20

image5.emf
ΔP

RX

= -30 dBΔP

RX

= -20 dBΔP

RX

= -10 dB ΔP

RX

= 0 dB ΔP

RX

= 10 dB ΔP

RX

= 20 dB

IEEE 5.1 5.1 5 4 1.6 0.2

CL25 2.8 2.8 2.6 1.9 0.5 0

CL28 0.7 0.7 0.6 0.2 0 0

IEEE 5 4 1.6 0.2 0 0

CL25 2.6 1.9 0.5 0 0 0

CL28 0.6 0.2 0 0 0 0

SEMs

SINR Degradation (dB)

Case 1

Aggressor: Ch 1&4

Victim: Ch 2&3

Strong

 (SNR=30 dB)

Weak

(SNR=10 dB)

Case Victim Signal

image6.jpg
Normalized Power Spectrum (dBr)

o

&

o

o

-20

b SRERJERSNA

802.11ac

IEEE 11ax punctured SEM
[~ = = NR-U combined SEM

combined SEM

-20

0 20
Frequency (MHz)

40

image7.jpg
Power Spectrum (dBr)
N
S)

IEEE 11ac SEM
IEEE 11ax SEM
~NR-U SEM

|——802.11ac OFDM

40 -20 0
Frequency (MHz)

20

40

image8.jpg
Normalized Power Spectrum (dBr)

1

R o A 25

802.11ac combined SEM
[EEE 11ax punctured SEM
= = =~NR-U combined SEM

-20 0 20
Frequency (MHz)

40

image9.jpg
Power Spectrum (dBr)

~IEEE 11ac SEM
EEE 11ax SEM
= = =NR-U SEM

——802.11ac OFDM

-20

0 20 40
Frequency (MHz)

image10.jpg
Power Spectrum (dBr)

AP, = 0dB

0 ;
; —-—-|EEE 11ac SEM
i —-—-|EEE 11ax SEM
-10 4 ~ — NR-USEM
'i 802.11ac OFDM
_ZQE ------------------------------
=30t
\
\
-40 e —
-40 -20 0 20

Frequency (MHz)

image11.jpg
[antadd LT~ v

Power Spectrum (dBr)

| |= = NR-USEM
802.11ac OFDM

-20 0 20 40
Frequency (MHz)

image12.jpg
Power Spectrum (dBr)

1
=
o

e g =)

Ny
o

| |= = NR-USEM

802.11ac OFDM

-20 0
Frequency (MHz)

20

image13.jpg
Normalized Power Spectrum (dBr)

—===802.11ac SEM
"""" CL28 11ax punctured
~ CL31 11ax punctured
====|EEE 11ax punctured
= = NR-U SEM

-80 60 -40 -20 O 20 40 60 80
Frequency (MHz)

image14.jpg
SNR=30dB

o

Re)

x

z cLstsem

% -20 e sew
U SEM

L25 SEM
| ——256.0M Threshold
64.0AM Threshold
16.QAM Threshold

PSK Threshold
| ——BPSK Thveshdd

-30 20 -10 0 10 20
AP, (dB)

RX(

image15.jpg
= N} N
o o 3

ASINR (dB)
=)

SNR=30dB

‘ ASINR: 11acvs. CL28
~~ ASINR: 11acvs. CL31
= ASINR: 11ac vs. |[EEE
ASINR: 11ac vs. NR-U
ASINR: 11acvs. CL25

-30 -20 -10 0 10

AP, (dB)

20

image16.jpg
SINR (dB)

CL31 SEM
-~ IEEE SEM
- = ~NR-USEM
CL25 SEM

256-QAM Threshold
64-QAM Threshold

- = =16-QAM Threshold

QPSK Threshold
BPSK Threshold

0 10
dB)

image17.jpg
SNR=30dB

= N} N
o o 3

ASINR (dB)
=)

‘ ASINR: 11acvs. CL28
~~ ASINR: 11acvs. CL31
= ASINR: 11ac vs. |[EEE
ASINR: 11ac vs. NR-U
ASINR: 11ac vs. CL25

-30

-20

-10 0 10 20
AP, (dB)

image18.jpg
SINR (dB)

SNR=30dB

30

20

-10

CL31 SEM
~ |EEE SEM
- = ~NR-USEM

CL25 SEM
256-QAM Threshold
64-QAM Threshold
- = =16-QAM Threshold
=== QPSK Threshold
BPSK Threshold

-20
-30

-20

-10
AP

RX(

0 10
dB)

20

image19.jpg
ASINR (dB)

SNR=30dB

ASINR: 11acvs. CL28
ﬁ—ASINR. 11acvs. CL31

8 —— ASINR: 11acvs. [EEE

ASINR: 11acvs. NR-U

ASINR: 11acvs. CL25

30 20 10 0 10 20
AP, (dB)

image20.emf
SINR Degradation (dB)

Case Victim Signal | SEMs
APpx=-30 dB |APrx=-20 dB| APpx=-10dB | APprx=0dB |[APrx=10dB | APrx=20dB | APrx=-12 dB
IEEE 5.1 5.1 5 4 1.6 0.2 0.2
Strong
CL25 2.8 2.8 2.6 1.9 0.5 0 0
Case 1 (SNR=30 dB)
Aggressor: Ch CL28 0.7 0.7 0.6 0.2 0 0 0
1&4 IEEE 5 4 1.6 0.2 0 0 0
Victim: Ch 2&3 Weak
(SNR=10 dB) CL25 2.6 1.9 0.5 0 0 0 0
CL28 0.6 0.2 0 0 0 0 0
IEEE 8.7 8.7 8.3 6.4 2.6 0.4 8.4
Strong Nokia 6.3 6.3 6 4.3 1.4 0.2 6.1
. | SNR=30dB) ["c15¢ 43 43 4 2.6 14 0.1 4.1
4(1) Aggressor:
Ch 1: Vietim: Ch CL31 3.6 3.6 3.3 2.1 0.6 0.1 3.4
) IEEE 8.3 6.4 2.6 0.4 0 0 3.3
Weak Nokia 6 4.3 1.4 0.2 0 0 1.9
(SNR=10dB) | c128 4 2.6 0.7 0.1 0 0 1
CL31 3.3 2.1 0.6 0.1 0 0 0.8
IEEE 20.1 19.8 17.7 11.1 3.7 0.6 18.5
Strong Nokia 15.1 14.8 12.8 6.7 1.5 0.2 13.5
) (SNR=30dB) | cp28 12.1 11.8 9.9 4.5 0.8 0.1 10.6
4(i1) Aggressor:
Chl CL31 9.1 8.9 7.1 2.7 0.4 0 7.7
Vietim: Ch 3 IEEE 17.7 11.1 3.7 0.6 0.1 0 4.9
Weak Nokia 12.8 6.7 1.5 0.2 0 0 2.2
(SNR=10 dB) | CL28 9.9 4.5 0.8 0.1 0 0 1.2
CL31 7.1 2.7 0.4 0 0 0 0.6
IEEE 20.9 20.9 20.9 20.9 20.5 18 20.9
Strong Nokia 15.9 15.9 15.9 15.9 15.5 13.1 15.9
4(iii) Aggressor: (SNR=30dB) I"517g 12.9 12.9 12.9 12.9 12.5 10.2 12.9
Ch1 CL31 9.9 9.9 9.9 9.9 9.5 7.5 9.9
Victim: Ch 5 IEEE 20.9 20.9 20.5 18 11.4 4.1 20.7
Weak Nokia 15.9 15.9 15.5 13.1 7.1 1.8 15.7
(SNR=10 dB) [CL28 12.9 12.9 12.5 10.2 4.9 1 12.7
CL31 9.9 9.9 9.5 7.5 3 0.5 9.7

ΔP

RX

= -30 dB ΔP

RX

= -20 dB ΔP

RX

= -10 dB ΔP

RX

= 0 dB ΔP

RX

= 10 dB ΔP

RX

= 20 dB ΔP

RX

= -12 dB

IEEE

5.1 5.1 5 4

1.6 0.2 0.2

CL25

2.8 2.8 2.6

1.9 0.5 0 0

CL28 0.7 0.7 0.6 0.2 0 0 0

IEEE

5 4

1.6 0.2 0 0 0

CL25

2.6

1.9 0.5 0 0 0 0

CL28 0.6 0.2 0 0 0 0 0

IEEE

8.7 8.7 8.3 6.4 2.6

0.4

8.4

Nokia

6.3 6.3 6 4.3

1.4 0.2

6.1

CL28

4.3 4.3 4 2.6

1.4 0.1

4.1

CL31

3.6 3.6 3.3 2.1

0.6 0.1

3.4

IEEE

8.3 6.4 2.6

0.4 0 0

3.3

Nokia

6 4.3

1.4 0.2 0 0 1.9

CL28

4 2.6

0.7 0.1 0 0 1

CL31

3.3 2.1

0.6 0.1 0 0 0.8

IEEE

20.1 19.8 17.7 11.1 3.7 0.6 18.5

Nokia

15.1 14.8 12.8 6.7

1.5 0.2

13.5

CL28

12.1 11.8 9.9 4.5

0.8 0.1

10.6

CL31

9.1 8.9 7.1 2.7

0.4 0

7.7

IEEE

17.7 11.1 3.7

0.6 0.1 0

4.9

Nokia

12.8 6.7

1.5 0.2 0 0

2.2

CL28

9.9 4.5

0.8 0.1 0 0 1.2

CL31

7.1 2.7

0.4 0 0 0 0.6

IEEE

20.9 20.9 20.9 20.9 20.5 18 20.9

Nokia

15.9 15.9 15.9 15.9 15.5 13.1 15.9

CL28

12.9 12.9 12.9 12.9 12.5 10.2 12.9

CL31

9.9 9.9 9.9 9.9 9.5 7.5 9.9

IEEE

20.9 20.9 20.5 18 11.4 4.1 20.7

Nokia

15.9 15.9 15.5 13.1 7.1 1.8 15.7

CL28

12.9 12.9 12.5 10.2 4.9 1 12.7

CL31

9.9 9.9 9.5 7.5 3 0.5 9.7

4(ii) Aggressor:

Ch 1

Victim: Ch 3

Strong

(SNR=30 dB)

Weak

(SNR=10 dB)

4(iii) Aggressor:

Ch 1

Victim: Ch 5

Strong

(SNR=30 dB)

Weak

(SNR=10 dB)

4(i) Aggressor:

Ch 1; Victim: Ch

2

Strong

(SNR=30 dB)

Weak

(SNR=10 dB)

SEMs

SINR Degradation (dB)

Case 1

Aggressor: Ch

1&4

Victim: Ch 2&3

Strong

 (SNR=30 dB)

Weak

(SNR=10 dB)

Case Victim Signal

image21.jpg
Normalized Power Spectrum (dBr)

IEEE 802.11ac 20-MHz SEM

N
o

0 2 independent SEMs & combined SEM

b | Ty

== =|EEE 11ac SEM
"""" IEEE 11ac SEM

—===|EEE 11ac comblned SEM| |

i
1
!
|
1
|

"
.
.
s
)
£
.
kS
s .
.
A
.
\ .
S
.
)
.
.
.
(]
4

Frequency (MHz)

60

image22.jpg
NR-U 20-MHz SEM

60

= : -
w w \.-‘-: |
%) 2 ot
o D Lmmmnnas o lo
[} i <t
cilzs¢ !
= |UW g
Ne) ww o _
E123=2 o
R 1
Ql|zZz= I/. | N
(8] 15 ..
o3 2] b AR
1 3% 2
[0 Sl)
M \\\\
TT] -
(7] 7 o
-
T o e e e ~ Q
%)
3
o
w —— A_».
~
©
~
= N
o ; | | Q
©
o o o o o
= N ™ <

(1gp) E:bwmam _m\son_ _u_w~__mc.:oz

Frequency (MHz)

image23.jpg
IEEE 802.11ac 20-MHz PSD
0 2 independent SEMs & combined PSD

1
I i
bl i
|
= = 802.11ac Ch1 PSD

-------- 802.11ac Ch2 PSD |
~ ===~ Combined PSD

N
o

.,
.,

e

iy
|

Normalized Power Spectrum (dBr)
[N
o

-40 -20 0 20 40
Frequency (MHz)

image24.jpg
SINR (dB)

SNR =20 dB

257 o —===11ac SEM

e CL25 SEM
~ CL28 SEM
—=-==-|EEE SEM l
= = NR-U SEM
-------- 64-QAM Threshold | |
= = 16-QAM Threshold
==== QPSK Threshold

—BPSK Threshold

-10

0 10 20

AP, (dB)

image25.jpg
SNR =20 dB

-------- ASINR: 11ac vs. CL25
~ASINR: 11ac vs. CL28 | |
— ASINR: 11ac vs. [EEE
= = ASINR: 11ac vs. NR-U

()]

a

ASINR (dB)
w £

N

30 20 -10 0 10 20
AP_, (dB)

image26.jpg
SINR (dB)

o

!
(¢)]

N
o
T

====11ac SEM
-------- CL25 SEM
~ CL28 SEM
—=-== |[EEE SEM
= = NR-U SEM 1
==== QPSK Threshold

—BPSK Threshold

-20

-10 0 10 20
AP_, (dB)

image27.jpg
ASINR (dB)

SNR=10dB

-------- ASINR: 11ac vs. CL25
~ASINR: 11ac vs. CL28

N

= = ASINR: 11ac vs. NR-U

— ASINR: 11ac vs. IEEE ||

w

N

30 20 -10 0 10
AP_, (dB)

20

image1.emf
80 MHz

160 MHz
Case Chl Ch2 Ch3 Cha Ch5 Che Ch7 Ch8
1 Aggressor Victim Victim Aggressor
2-1 Aggressor | Aggressor Victim Aggressor
2-2 Aggressor Victim Aggressor | Aggressor
3-1 Aggressor Victim
3-2 Aggressor Victim
3-3 Aggressor Victim
3-4 Aggressor Victim

Case Ch1 Ch2 Ch3 Ch4 Ch5 Ch6 Ch7 Ch8

1 Aggressor Victim Victim Aggressor

2-1 Aggressor Aggressor Victim Aggressor

2-2 Aggressor Victim Aggressor Aggressor

3-1 Aggressor Victim

3-2 Aggressor Victim

3-3 Aggressor Victim

3-4 Aggressor Victim

80 MHz

160 MHz

image2.jpg
Normalized Power Spectrum (dBr)

=== 802.11ac combined SEM
"""" CL25 11ax punctured SEM
~CL28 11ax punctured SEM

= = NR-U combined SEM

===-=|EEE 11ax punctured SEM | |

-20

0 20
Frequency (MHz)

40

