
ドコモの5Gネットワーク展開戦略

第1章 : 5Gは新周波数で高速・大容量

第2章 : 4G周波数における5G導入

第3章 : 低遅延の実現について

第4章 : ドコモの5Gネットワーク展開戦略

第1章：5Gは新周波数で高速・大容量

5Gとは

第5世代通信方式：3つの特徴を持つ

新周波数割り当て

5G用の新周波数が国内キャリアへ割り当てられている

5Gが高速・大容量な理由

新周波数の幅が広いから高速・大容量を実現

周波数の幅

4G以前に利用していた周波数より幅の広い豊富な周波数帯域を使用できるから高速・大容量！

(参考) 周波数の幅と速度の関係のイメージ

道路幅が広いので一度にたくさんの車が通れる

新周波数の電波特性

周波数が高く、エリア拡大にはコストと時間を要する

第2章：4G周波数における5G導入

4G周波数における5G導入の概要

総務省の省令等改正により4G周波数を5Gで使用可能に
複数ある4G周波数の一部を5Gに転用することで実現

4G周波数における5G導入のメリット

広域なカバーで低遅延等の5Gの特徴を活かした
サービス普及につながる⇒ドコモも制度化に賛同

新周波数による5Gとの違い

周波数の幅は変わらないため速度は4Gと同等

新周波数ほどの高速大容量は実現不可

(参考) 2019年度実効速度調査

ドコモのPREMIUM 4Gは国内最速！

- ◆ 総務省が定めた「実効速度に関するガイドライン」に基づき計測。他社数値は他社HP掲載データ(2020年3月末現在)により集計。グラフ内の数値は、AndroidとiOSの計測結果を集計した値
- ◆ 国内最速は計測結果の中央値における比較。
- ◆ 計測時期・計測都市を含む調査手法の詳細は各社公表資料を参照

5G展開におけるユーザ保護の必要性

「4G周波数による5G」と「新周波数による5G」を エリアマップで分かるようにユーザへ周知するべき

速度別に塗分けた場合

- 新周波数による5G（高速大容量）
- 4G周波数による5G（速度は4G同等）
- 4G

速度別に塗分けない場合

- 新周波数または4G周波数による5G
- 4G

4G周波数における5G導入のリスク

4Gユーザーの通信速度が低下する可能性がある

周波数の混雑状況

4G周波数を5Gとして使用する際は
ユーザーの利用状況もあわせた考慮が必要

第3章：低遅延の実現について

低遅延に関する記事（抜粋）

5Gになれば低遅延というイメージ

遅延とは

データを要求してから最初に到達するまでの時間

遅延量が大きいとリアルタイム性が求められるコンテンツの利用に支障をきたす

低遅延を実現するためには？

有線区間を含めたNW構成全体の低遅延化が必要

仮にコンテンツサーバが東京にある場合

沖縄からの通信は遅延が大きく、有線部分の遅延量も大きい

4G周波数における5G導入で低遅延？

単純に4G周波数を5Gで使用しても
NW全体構成の低遅延化は実現されない

有線区間についても低遅延化の工夫が必要

低遅延を実現する技術：MEC

通信先であるサーバを近くに置くことで低遅延を実現

※MEC: Multi-Access Edge Computingの略

5GC※によるスライシング

スライシング技術でアプリ・サービスごとに
低遅延等の5Gの特徴をより柔軟に提供可能

※5G-Core : 5Gのコアネットワーク装置

ドコモの5Gネットワーク展開戦略

1～3章までの振り返り

5Gは新周波数で高速・大容量

“4G周波数による5G”は広域カバーが可能だが速度は4G同等

低遅延の実現はNW構成全体の工夫が必要

5GCによるスライシングで5Gの特徴を柔軟に提供可能

- ① 新周波数による高速・大容量のエリア拡大
- ② NW構成全体における低遅延化推進
- ③ 5GCによる需要に合わせた柔軟なサービス提供
(4G周波数における5G導入も活用検討)

新周波数による高速・大容量のエリア拡大

まずは高速・大容量を実現できる

「新周波数帯による5G」を積極的に展開していく

NW構成全体における低遅延化の加速

5G時代に求められる低遅延を実現できる MECの特徴を持つクラウドサービスを提供中

低遅延を実現するクラウドサービスを提供開始

時代はNSAからSAへ

今後、5GCの導入でSA (Stand Alone)へ進化

※NSA : Non-Stand Alone

SAによって実現される社会

5Gの特徴を活かしたサービスを柔軟に提供できる社会に

⇒4G周波数の5G導入によるエリア展開も検討

ドコモの5Gネットワーク展開戦略（まとめ）

**ドコモは21年度中に5GCを導入しSAサービスを開始予定
⇒5Gの特徴を活かしたサービスを柔軟に提供していく**

2019	2020	2021	2022	...
	▲5Gサービス開始			
		新周波数による高速・大容量のエリア拡大 ▲10,000局	▲20,000局	
		MEC等によるNW構成全体の低遅延化推進		
			SAによる需要に合わせた柔軟なサービス提供 (4G周波数による5Gの活用も検討)	

NTT
docomo