Contacts:
Wendong Hu, IEEE 802.22 Working Group Chair

+1 408-467-8410, whu@ieee.org
or
Karen McCabe, IEEE-SA Marketing Director
+1 732-562-3824, k.mccabe@ieee.org

IEEE 802.22TM Project Extended to Support Personal/Portable User Terminals for Wireless Regional Area Networks Operating in TV Bands

PISCATAWAY, N.J., USA, MARCH xx, 2010 – IEEE, the world's leading professional association for the advancement of technology, announced the approval of a request from the IEEE 802.22TM Working Group to modify the P802.22* project to support personal/portable user terminals, in addition to fixed base stations and user terminals, for Wireless Regional Area Networks operating in TV Bands.

While only fixed wireless broadband access operation was permitted by the FCC in 2004 when the original P802.22 project authorization request was approved, the regulatory environment for unlicensed TV band operation has since been clarified. As indicated in rules contained in the FCC Report and Order 08-260 published in February 2009, unlicensed personal/portable devices are allowed to operate under specific conditions in the TV bands. The same trend is taking place in other countries as well (e.g. in the UK).

The addition of unlicensed personal/portable devices to TV band wireless network operations will significantly expand the types of wireless applications and services. Adapting to the new regulatory rules, the P802.22 project has been modified accordingly, extending the development of the draft 802.22 standard to fully accommodate interoperable fixed and portable user terminals operating under the control of a fixed base station in a master/slave relationship.
For further information on IEEE P802.22, visit http://grouper.ieee.org/groups/802/22/
About IEEE 802

The IEEE 802® LAN/MAN Standards Committee develops LAN and metropolitan area network (MAN) standards. The most widely used standards are for the Ethernet family, Token Ring, Wireless LAN, Wireless PAN, Wireless MAN, Bridging and Virtual Bridged LANs. An individual working group provides the focus for each area. Decisions by the IEEE 802 task groups and working groups will shape communications for years to come. For more information about the IEEE 802 LAN/MAN Standards Committee, see http://grouper.ieee.org/groups/802/.
About the IEEE Standards Association
The IEEE Standards Association, a globally recognized standards-setting body, develops consensus standards through an open process that engages industry and brings together a broad stakeholder community. IEEE standards set specifications and best practices based on current scientific and technological knowledge. The IEEE-SA has a portfolio of over 900 active standards and more than 400 standards under development. For information on the IEEE-SA, see: http://standards.ieee.org.

About the IEEE

IEEE is the world’s largest professional association advancing innovation and technological excellence for the benefit of humanity. Through its more than 375,000 members in 160 countries, IEEE is a leading authority on a wide variety of areas ranging from aerospace systems, computers and telecommunications to biomedical engineering, electric power and consumer electronics. Dedicated to the advancement of technology, IEEE publishes 30 percent of the world’s literature in the electrical and electronics engineering and computer science fields, and has developed nearly 900 active industry standards. The organization annually sponsors more than 850 conferences worldwide. Additional information about IEEE can be found at http://www.ieee.org.

###

* Draft Standard for Information Technology -Telecommunications and information exchange between systems - Wireless Regional Area Networks (WRAN) - Specific requirements - Part 22: Cognitive Wireless RAN Medium Access Control (MAC) and Physical Layer (PHY) specifications: Policies and procedures for operation in the TV Bands

