
WiFi 6

FAQs

Frequently Asked Questions
WiFi 6

Page 2

WiFi 6

FAQs

1. What is WiFi 6? ...3

2. What are the other ratiFied Wireless standards? ..3

3. Why is WiFi 6 needed? ...3

4. What bands Will WiFi 6 use? ..3

5. Will customers need to uPgrade their Wireless clients to use WiFi 6?3

6. What technologies are resPonsible For the neW Features in WiFi 6?4

7. Why do i need to uPgrade to WiFi 6 iF my current WiFi 5 is Working Fine?4

8. hoW Will WiFi 6 Work With iot and other Wireless devices?5

9. What is 2x2, 3x3, and 4x4? ..5

10. Why do most WiFi 6 access Points use multi-gig
 (2.5gbPs, 5gbPs) and not just a regular gigabit connection?5

11. do my current WiFi 5 access Points Work With
 the neW WiFi 6 access Points? ...5

12. does WiFi 6 increase range and sPeed? ..5

13. What Frequency does WiFi 6 use? ..6

14. Who should consider WiFi 6? ...6

15. What Will WiFi 6 bring to my business WiFi netWork? ...7

16. Which netgear business aPs suPPort WiFi 6? ..7

17. is WiFi 6 suPPorted in all countries? ...7

18. currently, Which devices suPPort WiFi 6? ..8

Table of Contents

Page 3

WiFi 6

FAQs

1. What is WiFi 6?
 WiFi 6 allows devices to send more data in one transmission, resulting in a 20% improvement in speed

through higher order modulation (1024-QAM). This higher order modulation increases the efficiency
and speed of data transmission on your network, providing an extra 25% improvement in speed and
performance.

2. What are the other ratiFied Wireless standards?

• 802.11b — WiFi 1, first wireless standard to be widely adopted, ratified in 1999

• 802.11a — WiFi 2, first wireless standard to introduce OFDM, ratified in 1999

• 802.11g — WiFi 3, first wireless standard to combine wireless standards (802.11b, 802.11a),
 ratified in 2003

• 802.11n – WiFi 4, first brought to market by NETGEAR in 2006, ratified in 2009

• 802.11ac – WiFi 5, first brought to market by NETGEAR in 2013, ratified in 2014

3. Why is WiFi 6 needed?
 Newer, faster devices, high-resolution streaming videos and cloud-based applications all require high

bandwidth, low latency and increased capacity to have maximum performance. In order for multiple devices
to perform at their best requires businesses to move to the newest standard of WiFi.

 WiFi 6 is the newest WiFi standard and builds on the already great WiFi 5 (802.11ac) technology. While
WiFi 5 brought gigabit speeds to our WiFi connections, it falls short on delivering the best WiFi experience.
Current SMB network infrastructure is getting smarter and has more devices on the network and needs WiFi
6 for optimum performance.

 WiFi 6 uses OFDMA (Orthogonal Frequency-Division Multiple Access) to increase efficiency and lower
latency for high demand environments. The addition of MU-MIMO (Multi-User Multiple-Input, Multiple
Output) allows more data to be transferred at one time on WiFi 6. It also uses TWT (Target Wake Time) to
significantly improve battery life in WiFi devices, including IoT (Internet of Things) devices.

4. What bands Will WiFi 6 use?
 WiFi 6 has 4 bands; 2.4Ghz, 5Ghz -1 (low), 5Ghz - 2 (high), and 6Ghz (WiFi 6E).

5. Will customers need to uPgrade their Wireless clients to use
WiFi 6?

 No, WiFi 6 is backwards compatible to older WiFi standards which means that older devices will still work but
they won’t be able to achieve the speed and efficiency of a purpose built WiFi 6 device.

Page 4

WiFi 6

FAQs

6. What technologies are resPonsible For the neW Features in
WiFi 6?

What Feature? What does it do? What’s the Benefit?

Multi-user Multiple Input
Multiple Output
(MU-MIMO)

Decreases the time each device has to wait
for a signal and dramatically speeds up your
network.

Increases the capacity and
efficiency of the access point,
allowing it to handle more WiFi
activities and devices.

Orthogonal Frequency-
Division multiple access
(OFDMA)

OFDMA takes a Wi-Fi channel and divides
it into smaller frequency allocations known
as resource units (RUs). This enables an AP
to communicate with multiple clients by
assigning them to specific RUs.

Allows multiple clients with
varying bandwidth requirements
to be connected to a single AP
simultaneously.

Target Wake Time (TWT) TWT is a negotiated agreement, based
on expected traffic activity between the
access point (AP) and clients, to specify a
scheduled target wake-up time for WiFi 6
clients in powersave (PS) mode.

Improve battery life and reduce
power consumption for Wi-Fi
devices and IoTs

Basic Service Set Coloring
(BSS Coloring)

This mechanism color-codes shared
frequencies with a number that is included
within the PHY header that is passed
between the device and the network.

Enables the WiFi network to more
effectively – and concurrently –
transmit data to multiple devices
in congested areas.

1024-quadrature
Amplitude Modulation
(1024-QAM)

Higher-order modulation scheme (1024-
QAM), more subcarriers, and lower inter-
frame space overheads.

A higher modulation scheme
means higher data throughput
and capacity.

7. Why do i need to uPgrade to WiFi 6 iF my current WiFi 5 is
Working Fine?
Older WiFi standards, like WiFi 5, have two common problems: channel interference and wireless efficiency
– problems which are solved by WiFi 6. Many wireless client devices try to communicate at the same time
causing collisions.

In areas that have a high density of wireless access points, such as hotels, tradeshows etc. WiFi 6 can really
play to its own strengths. In fact, WiFi 6 provides enhancements to capacity and efficiency issues which
improves the overall operation in limited frequency bandwidths. For businesses, embracing the latest WiFi 6
technology is a smart choice for future-proofing.

Page 5

WiFi 6

FAQs

8. hoW Will WiFi 6 Work With iot and other Wireless devices?
The Internet of Things (IoT) is a revolution, connecting all kind of devices to the cloud to make them smart,
which in turn means that the average home or office requires an extra 2 or 3 connections. To help with this extra
capacity requirement, WiFi 6 includes a technology called Target Wake Time (TWT) which essentially enables
and disables devices by determining when and how frequently they will wake up to send or receive data.

This feature is particularly good for IoT, because it can help conserve battery life and help optimize
efficiency by reducing overlap between wireless users. In addition, features like multi-user multiple input
multiple output (MU-MIMO) and orthogonal frequency -division multiple access (OFDMA), provides WiFi 6
wireless clients with enhanced coverage in high-density locations.

9. What is 2x2, 3x3, and 4x4?
2 x 2 means 2 transmitting and 2 receiving streaming antennas - offering two spatial streams of
wireless traffic transmitting and receiving data on the same channel or frequency. The access point can
simultaneously connect a maximum of two clients, one on each stream.

3 x 3 means 3 transmitting and 3 receiving streaming antennas - offering three spatial streams of
wireless traffic transmitting and receiving data on the same channel or frequency. The access point can
simultaneously connect a maximum of three clients, one on each stream.

4 x 4 means 4 transmitting and 4 receiving streaming antennas - offering four spatial streams of
wireless traffic transmitting and receiving data on the same channel or frequency. The access point can
simultaneously connect a maximum of four clients, one on each stream.

10. Why do most WiFi 6 access Points use multi-gig (2.5gbPs, 5gbPs)
 and not just a regular gigabit connection?
Due to extra capacity, speed, and efficiency of WiFi 6, more bandwidth is required as the theoretical WiFi 6
speed surpasses the traditional gigabit speed. Hence, 2.5 or even 5 gigabit speeds are required.

11. do my current WiFi 5 access Points Work With the neW WiFi 6
 access Points?
Yes, WiFi 5 access points can be in the same network with WiFi 5 access points but only WiFi 6 clients
and devices will be able to utilize WiFi 6 capabilities. All other WiFi clients and devices will default to their
appropriate WiFi standard.

12. does WiFi 6 increase range and sPeed?
In short, yes. The speed improvement in WiFi 6 is significant compared to WiFi 5 but not as big as the move
from WiFi 4 to WiFi 5. However, WiFi 6 allows for an increase to the number of transmit streams to eight,
increasing network range and throughput.

Page 6

WiFi 6

FAQs

13. What Frequency does WiFi 6 use?
WiFi 6 addresses frequency bands between 1 GHz and 6 GHz. Therefore, unlike WiFi 5, WiFi 6 will also
operate in the unlicensed 2.4 GHz band.

14. Who should consider WiFi 6?
The uses cases for WiFi 6 can be plentiful. In most cases, WiFi 6 can be a future-proof technology upgrade
from WiFi 5 or a full wireless upgrade from older legacy technologies.
Typical use cases for WiFi 6 is shown in this chart below.

Vertical Use Case

Retail As the technology advances with Point of Sales (POS) devices and the high bandwidth
requirement may require an upgrade in the wireless infrastructure to meeting the new demands.

Manufacturing From AI assembly line robots to autonomous delivery trucks, most or all the of new
machinery or IoT will require high bandwidth and capacity. An upgrade to WiFi 6 will meet
new requirements and capacity.

Healthcare As the healthcare clinic and hospitals moves towards more innovated technologies in x-ray,
digital charting, and virtual doctor visits all require a large amount of bandwidth and wireless
efficiency. Upgrading to the latest WiFi 6 technology would help ease the high bandwidth
demands and expected wireless efficiency.

Public Sector As the public sector become more technologically modernized, the demand for high
bandwidth, wireless capacity, and better WiFi efficiency is a more of a requirement. An
upgrade to WiFi 6 would answer majority of the new technology advancements.

Financial As financial companies become more entuned in high bandwidth and zero delay streaming
to meet the daily stock market trader demands. An upgrade to WiFi 6 can provide high
bandwidth, better efficiency, and provide an increase wireless capacity for the financial market.

Non-Profit The non-profit industries have become more technological. With the increase in digital
signage, 4K streaming, and even managing voting booths can require a large requirement
in bandwidth and wireless capacity. Upgrading to WiFi 6 can meet the new increase in
requirements and future-proof the wireless technology at the same time.

Law Firms As the industry became more prevalent in video conferencing, digital research, and cloud-
based applications, law firms required WiFi to have faster bandwidths and better efficiency.
Upgrading to WiFi 6 checks off all the new requirement boxes and also future-proofs the
WiFi service for years to come.

Hospitality Due to the huge demand in technology and internet connectivity, the older or legacy WiFi
systems incur slow bandwidth, lack of device connectivity, and a less secure internet connection.
An upgrade to WiFi 6 with hospitality, would answer majority of the above concerns.

House of
Worship

Houses of worship increasingly depend on having great network connectivity, whether
to help the worship team make sure everything runs smoothly, or to improve the
congregation’s experience. Above all, connectivity needs to be reliable, simple, affordable
and reach every corner of the site. The latest in wireless technology meets all those needs.

Education We see an increase in video streaming, online classes, and other internet-based instruction.
These require a huge demand in bandwidth and capacity; which the older and legacy WiFi
technologies, cannot always meet. Future-proofing the schools or institutions with WiFi 6 will
greatly increase the ability of being ready for the high demand in bandwidth and also a part
of the digital revolution.

Page 7

WiFi 6

FAQs

15. What Will WiFi 6 bring to my business WiFi netWork?
WiFi 6 will bring speed, enhanced wireless security, more coverage in populated areas, lower latency and
overall wireless efficiency.

16. Which netgear business aPs suPPort WiFi 6?

NETGEAR
Business Access Point Description

WAX610 WAX610 is a Dual Band AX1800 WiFi 6 Access Point built to provide your business
with the ultimate WiFi experience. Throughout your entire office, enjoy next level WiFi
speeds, coverage and connection capacity with less congestion. Fully compatible with
existing WiFi 5 Access Points and devices.

WAX610Y WAX610Y is a Dual Band AX1800 WiFi 6 Access Point built to provide your
business with the ultimate WiFi experience outdoor. Enjoy next level WiFi speeds,
coverage and connection capacity with less congestion. Fully compatible with
WAX610 indoor WiFi 6 AP and existing WiFi 5 Access Points and devices.

Orbi Pro WiFi 6 Orbi Pro WiFi 6 is a Tri-band mesh system built to provide your small business or
home office with the ultimate WiFi coverage, improved speeds, and enhanced
network security.

17. is WiFi 6 suPPorted in all countries?
Yes, WiFi 6 is supported worldwide but shares a common set of regulations as referred to in the 802.11
specification as regulatory domains.

• Federal Communications Commission (FCC)

• European Telecommunications Standards Institute (ETSI)

• Telecom Engineering Center (TELEC)

• Korea Communications Commission (KCC)

Each of these domains has different parameters for antenna gain, transmit power, channel selection etc.
that must be followed.

Page 8

WiFi 6

FAQs

18. currently, Which devices suPPort WiFi 6?
WiFi 6 is months or a year away from a full adoption of the new wireless technology. However, some
vendors are already supporting WiFi 6 as shown in the table below.

WiFi6 Device Vendor Model

Smart Phones Huawei P40 Pro

Apple iPhone 11, 11 Pro, 11 Pro Max, SE

LG V60 ThinQ

Motorola Edge Plus

OnePlus 8 and 8 Pro

Samsung Galaxy S10, S10E, S20, Note 10 and Fold

Laptops and PC
(Built-in)

Asus Chromebook Flip c436

Dell XPS 13 (2020)

HP Spectre x360

Lenovo Yoga c940

LG Gram 17

Apple iPad Pro (12.9-inch)

Microsoft Surface Pro 7

MSI Prestige 14

Acer Aspire 5

WiFi 6 Laptop Modules Intel WiFi 6 AX200

OKN Wi-Fi 6 11AX WiFi Module

Killer Wi-Fi 6 AX1650 Module

Desktop PC WiFi 6 Adapter Fenvi FV-AX3000

Ubit AX200

OIU Wi-Fi 6 AX200

Gigabit(+) WiFi 6 AX200

UFON Wi-Fi 6 AX200 WiFi Adapter

Tonysa Intel AX 200NGW Network Card

Page 9

WiFi 6

FAQs

WiFi6 Device Vendor Model

WiFi 6 Chipset Vendors Broadcom BCM4375, BCM43698, BCM43684

Cypress CYW 89650

Intel WAV600 series

Marvell 88W9064, 88W9064+ 88W9068

Qualcomm Networking Pro 1200, FastConnect 6800

MediaTek MT7915

WiFi 6E Chipset Vendors Broadcom BCM4389

Qualcomm 610, 810, 1210, and 1610

Other IoT Devices Samsung Q900, Q950

NETGEAR and the NETGEAR Logo are trademarks of NETGEAR, Inc. in the United States and/or other countries. Other brand names mentioned herein are for
identification purposes only and may be trademarks of their respective holder(s). Information is subject to change without notice. All rights reserved.
© 2020 NETGEAR, Inc.

FAQs-WiFi 6-6Jul20

