

Francisco Giacomini Soares
Sr. Director, Government Affairs

IMT: solutions and applications for mobile broadband

FORUM
AUGUST 2014

Mobile changes everything

How we manage our health

How we work

How we learn

Industry is shifting to mobile architecture

The PC Era
CPU-centric approach

The Mobile Era
Integrated technology

Smartphone 2.0: From specs to experience-based design

Specs

1.0

Experiences

2.0

Emerging region growth

~5.1B 3G/4G connections expected by 2018

> 80%

Of handset shipments expected
to be smartphones in 2017

Retail

Energy

Computing

Entertainment

Education

Marketing

ECOSYSTEMS EVOLVING TO MOBILE

Consumer
Electronics

Healthcare

Applying mobile technologies to everything

Making them more aware, connected, intelligent, and interactive

THE INTERNET 25 BILLION EVERYTHING

connected devices by 2020

TRANSFORMING HEALTH

45% REDUCTION
in mortality rate for chronic disease
patients using telehealth

TRANSFORMING EDUCATION

180M STUDENTS

in emerging regions can further their education with mEducation

ENABLING SMARTER HOMES >2X CONNECTED DEVICES

in the household from 2013
to 2020

Content Sharing

Instrumentation

Driver Assistance

Rear Seat Entertainment

Navigation

HD Quality Graphics

3D Maps
Multimedia Streaming

Bluetooth
Wi-Fi Hotspot

Mobile Device Integration

This use case is a fictitious depiction of potential applications for Gobi and Snapdragon product offerings – not actual connected car and infotainment product. All screen images are simulated.

“Connected Infotainment”

Connected smarthome

Transforming the home experience

Connectivity
(802.11ac and low power
Wi-Fi)

Internet processor

Small cells

Expanding into smart energy

Climate change and increasing energy costs drives urgency for solutions

41%

CAGR estimated smart meter shipments between 2011-2016

Evolution of integrated sensors

LTE-advanced carrier aggregation

Spectrum bands

LTE carriers

Supplemental DL

Aggregated data pipe

Utilizes all spectrum assets

Enhances user experience

Success requires management of increasing complexity

Driven by global adoption of carrier aggregation

Global nature of LTE requires more than local solutions

Conventional RF solutions require several designs (SKUs) for the same phone

- Multiple Designs (several SKUs)
 - Multiple NRE
 - Fragmented BOM
 - More inventory
- Single design (single SKU)
 - Reduced NRE
 - Consolidated BOM
 - Less inventory

Single SKU helps increase the volume and reduce the costs to make LTE mainstream

Multimode, multiband devices benefit users and operators

Global roaming and backward compatibility

Seamless mobile data and voice experience
SKU simplicity and economies of scale

Fourth generation LTE

New Qualcomm® Gobi™ LTE Advanced modem and RF solution

Wired broadband performance, seamless mobility

Dynamically adapts for superior performance

2x faster* LTE Advanced to 300 Mbps

4th generation LTE modem

1st 20nm modem

One chip, all carrier aggregation combinations

Supports next gen LTE Advanced wideband CA

4th generation LTE transceiver

1st 28nm RF

~3x* more CA band combinations

Inherent LTE FDD/TDD interworking and seamless voice

Initial launches
LTE data
devices

Initial voice solution
LTE data handsets

Long-term voice solution
LTE VoIP handsets

LTE for data only

LTE TDD/FDD with 2G/3G multimode launched globally¹

Inherent seamless TDD/FDD interworking for data

LTE for data 2G/3G for voice

Circuit switched fallback (CSFB) to 2G/3G voice launched globally (FDD and TDD)

Inherent seamless TDD/FDD interworking

Simultaneous LTE VoIP and rich data services

Coming: VoLTE with single radio voice call continuity (SRVCC) + CSFB to 2G/3G voice for roaming

Inherent seamless TDD/FDD interworking for VoLTE

2G/3G coverage continuity and roaming

¹Including seamless data LTE and 3G interworking with mobility through redirection, and packet switched handover.

Evolution of wireless connectivity

New features, plus backwards compatibility raises the bar

Industry taking the next step with LTE-Advanced

300 Mbps peak rate enabled by carrier aggregation is the gold standard for 2014

~100 Mbps
LTE CAT3

~150 Mbps
LTE-Advanced CAT4

~300 Mbps
LTE-Advanced CAT6

2011 - 2012

2013

2014

Beyond

Mobile is key to bridging the digital divide in Latin America

Thank you

Follow us on

For more information on Qualcomm, visit us at:
www.qualcomm.com & www.qualcomm.com/blog

© 2013 QUALCOMM Incorporated and/or its subsidiaries. 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.

