

Recommendation ITU-R P.1238-7
(02/2012)

**Propagation data and prediction methods
for the planning of indoor
radiocommunication systems
and radio local area networks in the
frequency range 900 MHz to 100 GHz**

P Series
Radiowave propagation

Foreword

The role of the Radiocommunication Sector is to ensure the rational, equitable, efficient and economical use of the radio-frequency spectrum by all radiocommunication services, including satellite services, and carry out studies without limit of frequency range on the basis of which Recommendations are adopted.

The regulatory and policy functions of the Radiocommunication Sector are performed by World and Regional Radiocommunication Conferences and Radiocommunication Assemblies supported by Study Groups.

Policy on Intellectual Property Right (IPR)

ITU-R policy on IPR is described in the Common Patent Policy for ITU-T/ITU-R/ISO/IEC referenced in Annex 1 of Resolution ITU-R 1. Forms to be used for the submission of patent statements and licensing declarations by patent holders are available from <http://www.itu.int/ITU-R/go/patents/en> where the Guidelines for Implementation of the Common Patent Policy for ITU-T/ITU-R/ISO/IEC and the ITU-R patent information database can also be found.

Series of ITU-R Recommendations

(Also available online at <http://www.itu.int/publ/R-REC/en>)

Series	Title
BO	Satellite delivery
BR	Recording for production, archival and play-out; film for television
BS	Broadcasting service (sound)
BT	Broadcasting service (television)
F	Fixed service
M	Mobile, radiodetermination, amateur and related satellite services
P	Radiowave propagation
RA	Radio astronomy
RS	Remote sensing systems
S	Fixed-satellite service
SA	Space applications and meteorology
SF	Frequency sharing and coordination between fixed-satellite and fixed service systems
SM	Spectrum management
SNG	Satellite news gathering
TF	Time signals and frequency standards emissions
V	Vocabulary and related subjects

Note: This ITU-R Recommendation was approved in English under the procedure detailed in Resolution ITU-R 1.

Electronic Publication
Geneva, 2012

© ITU 2012

All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without written permission of ITU.

RECOMMENDATION ITU-R P.1238-7

Propagation data and prediction methods for the planning of indoor radiocommunication systems and radio local area networks in the frequency range 900 MHz to 100 GHz

(Question ITU-R 211/3)

(1997-1999-2001-2003-2005-2007-2009-2012)

Scope

This Recommendation provides guidance on indoor propagation over the frequency range from 900 MHz to 100 GHz. Information is given on:

- path loss models;
- delay spread models;
- effects of polarization and antenna radiation pattern;
- effects of transmitter and receiver siting;
- effects of building materials furnishing and furniture;
- effects of movement of objects in the room;
- statistical model in static usage.

The ITU Radiocommunication Assembly,

considering

- a) that many new short-range (operating range less than 1 km) personal communication applications are being developed which will operate indoors;
- b) that there is a high demand for radio local area networks (RLANs) and wireless private business exchanges (WPBXs) as demonstrated by existing products and intense research activities;
- c) that it is desirable to establish RLAN standards which are compatible with both wireless and wired communications;
- d) that short-range systems using very low power have many advantages for providing services in the mobile and personal environment;
- e) that knowledge of the propagation characteristics within buildings and the interference arising from multiple users in the same area is critical to the efficient design of systems;
- f) that there is a need both for general (i.e. site-independent) models and advice for initial system planning and interference assessment, and for deterministic (or site-specific) models for some detailed evaluations,

noting

- a) that Recommendation ITU-R P.1411 provides guidance on outdoor short-range propagation over the frequency range 300 MHz to 100 GHz, and should be consulted for those situations where both indoor and outdoor conditions exist,

recommends

- 1** that the information and methods in Annex 1 be adopted for the assessment of the propagation characteristics of indoor radio systems between 900 MHz and 100 GHz.

Annex 1

1 Introduction

Propagation prediction for indoor radio systems differs in some respects from that for outdoor systems. The ultimate purposes, as in outdoor systems, are to ensure efficient coverage of the required area (or to ensure a reliable path, in the case of point-to-point systems), and to avoid interference, both within the system and to other systems. However, in the indoor case, the extent of coverage is well-defined by the geometry of the building, and the limits of the building itself will affect the propagation. In addition to frequency reuse on the same floor of a building, there is often a desire for frequency reuse between floors of the same building, which adds a third dimension to the interference issues. Finally, the very short range, particularly where millimetre wave frequencies are used, means that small changes in the immediate environment of the radio path may have substantial effects on the propagation characteristics.

Because of the complex nature of these factors, if the specific planning of an indoor radio system were to be undertaken, detailed knowledge of the particular site would be required, e.g. geometry, materials, furniture, expected usage patterns, etc. However, for initial system planning, it is necessary to estimate the number of base stations to provide coverage to distributed mobile stations within the area and to estimate potential interference to other services or between systems. For these system planning cases, models that generally represent the propagation characteristics in the environment are needed. At the same time the model should not require a lot of input information by the user in order to carry out the calculations.

This Annex presents mainly general site-independent models and qualitative advice on propagation impairments encountered in the indoor radio environment. Where possible, site-specific models are also given. In many cases, the available data on which to base models was limited in either frequency or test environments; it is hoped that the advice in this Annex will be expanded as more data are made available. Similarly, the accuracy of the models will be improved with experience in their application, but this Annex represents the best advice available at this time.

2 Propagation impairments and measures of quality in indoor radio systems

Propagation impairments in an indoor radio channel are caused mainly by:

- reflection from, and diffraction around, objects (including walls and floors) within the rooms;
- transmission loss through walls, floors and other obstacles;
- channelling of energy, especially in corridors at high frequencies;
- motion of persons and objects in the room, including possibly one or both ends of the radio link,

and give rise to impairments such as:

- path loss – not only the free-space loss but additional loss due to obstacles and transmission through building materials, and possible mitigation of free-space loss by channelling;
- temporal and spatial variation of path loss;
- multipath effects from reflected and diffracted components of the wave;
- polarization mismatch due to random alignment of mobile terminal.

Indoor wireless communication services can be characterized by the following features:

- high/medium/low data rate;
- coverage area of each base station (e.g. room, floor, building);
- mobile/portable/fixed;
- real time/non-real time/quasi-real time;
- network topology (e.g. point-to-point, point-to-multipoint, each-point-to-each-point).

It is useful to define which propagation characteristics of a channel are most appropriate to describe its quality for different applications, such as voice communications, data transfer at different speeds, image transfer and video services. Table 1 lists the most significant characteristics of typical services.

TABLE 1
Typical services and propagation impairments

Services	Characteristics	Propagation impairments of concern
Wireless local area network	High data rate, single or multiple rooms, portable, non-real time, point-to-multipoint or each-point-to-each-point	Path loss – temporal and spatial distribution Multipath delay Ratio of desired-to-undesired mode strength
WPBX	Medium data rate, multiple rooms, single floor or multiple floors, real time, mobile, point-to-multipoint	Path loss – temporal and spatial distribution
Indoor paging	Low data rate, multiple floors, non-real time, mobile, point-to-multipoint	Path loss – temporal and spatial distribution
Indoor wireless video	High data rate, multiple rooms, real time, mobile or portable, point-to-point	Path loss – temporal and spatial distribution Multipath delay

3 Path loss models

The use of this indoor transmission loss model assumes that the base station and portable terminal are located inside the same building. The indoor base to mobile/portable radio path loss can be estimated with either site-general or site-specific models.

3.1 Site-general models

The models described in this section are considered to be site-general as they require little path or site information. The indoor radio path loss is characterized by both an average path loss and its associated shadow fading statistics. Several indoor path loss models account for the attenuation of the signal through multiple walls and/or multiple floors. The model described in this section accounts for the loss through multiple floors to allow for such characteristics as frequency reuse between floors. The distance power loss coefficients given below include an implicit allowance for transmission through walls and over and through obstacles, and for other loss mechanisms likely to be encountered within a single floor of a building. Site-specific models would have the option of explicitly accounting for the loss due to each wall instead of including it in the distance model.

The basic model has the following form:

$$L_{total} = 20 \log_{10} f + N \log_{10} d + L_f(n) - 28 \quad \text{dB} \quad (1)$$

where:

- N : distance power loss coefficient;
- f : frequency (MHz);
- d : separation distance (m) between the base station and portable terminal (where $d > 1$ m);
- L_f : floor penetration loss factor (dB);
- n : number of floors between base station and portable terminal ($n \geq 1$).

Typical parameters, based on various measurement results, are given in Tables 2 and 3. Additional general guidelines are given at the end of the section.

TABLE 2

Power loss coefficients, N , for indoor transmission loss calculation

Frequency	Residential	Office	Commercial
900 MHz	–	33	20
1.2-1.3 GHz	–	32	22
1.8-2 GHz	28	30	22
2.4 GHz	28	30	
3.5 GHz		27	
4 GHz	–	28	22
5.2 GHz	30 (apartment) 28 (house) ⁽²⁾	31	–
5.8 GHz		24	
60 GHz ⁽¹⁾	–	22	17
70 GHz ⁽¹⁾	–	22	–

⁽¹⁾ 60 GHz and 70 GHz values assume propagation within a single room or space, and do not include any allowance for transmission through walls. Gaseous absorption around 60 GHz is also significant for distances greater than about 100 m which may influence frequency reuse distances (see Recommendation ITU-R P.676).

⁽²⁾ Apartment: Single or double storey dwellings for several households. In general most walls separating rooms are concrete walls.

House: Single or double storey dwellings for a household. In general most walls separating rooms are wooden walls.

TABLE 3

Floor penetration loss factors, L_f (dB) with n being the number of floors penetrated, for indoor transmission loss calculation ($n \geq 1$)

Frequency	Residential	Office	Commercial
900 MHz	–	9 (1 floor) 19 (2 floors) 24 (3 floors)	–
1.8-2 GHz	4 n	15 □+ 4 (n – 1)	6 □+ 3 (n – 1)
2.4 GHz	10 ⁽¹⁾ (apartment) 5 (house)	14	
3.5 GHz		18 (1 floor) 26 (2 floors)	
5.2 GHz	13 ⁽¹⁾ (apartment) 7 ⁽²⁾ (house)	16 (1 floor)	–
5.8 GHz		22 (1 floor) 28 (2 floors)	

⁽¹⁾ Per concrete wall.

⁽²⁾ Wooden mortar.

For the various frequency bands where the power loss coefficient is not stated for residential buildings, the value given for office buildings could be used.

It should be noted that there may be a limit on the isolation expected through multiple floors. The signal may find other external paths to complete the link with less total loss than that due to the penetration loss through many floors.

When the external paths are excluded, measurements at 5.2 GHz have shown that at normal incidence the mean additional loss due to a typical reinforced concrete floor with a suspended false ceiling is 20 dB, with a standard deviation of 1.5 dB. Lighting fixtures increased the mean loss to 30 dB, with a standard deviation of 3 dB, and air ducts under the floor increased the mean loss to 36 dB, with a standard deviation of 5 dB. These values, instead of L_f , should be used in site-specific models such as ray-tracing.

The indoor shadow fading statistics are log-normal and standard deviation values (dB) are given in Table 4.

TABLE 4

**Shadow fading statistics, standard deviation (dB),
for indoor transmission loss calculation**

Frequency (GHz)	Residential	Office	Commercial
1.8-2	8	10	10
3.5		8	
5.2	–	12	–
5.8		17	

Although available measurements have been made under various conditions which make direct comparisons difficult and only select frequency bands have been reported upon, a few general conclusions can be drawn, especially for the 900-2 000 MHz band.

- Paths with a line-of-sight (LoS) component are dominated by free-space loss and have a distance power loss coefficient of around 20.
- Large open rooms also have a distance power loss coefficient of around 20; this may be due to a strong LoS component to most areas of the room. Examples include rooms located in large retail stores, sports arenas, open-plan factories, and open-plan offices.
- Corridors exhibit path loss less than that of free-space, with a typical distance power coefficient of around 18. Grocery stores with their long, linear aisles exhibit the corridor loss characteristic.
- Propagation around obstacles and through walls adds considerably to the loss which can increase the power distance coefficient to about 40 for a typical environment. Examples include paths between rooms in closed-plan office buildings.
- For long unobstructed paths, the first Fresnel zone breakpoint may occur. At this distance, the distance power loss coefficient may change from about 20 to about 40.
- The decrease in the path loss coefficient with increasing frequency for an office environment (Table 2) is not always observed or easily explained. On the one hand, with increasing frequency, loss through obstacles (e.g. walls, furniture) increases, and diffracted signals contribute less to the received power; on the other hand, the Fresnel zone is less obstructed at higher frequencies, leading to lower loss. The actual path loss is dependent on these opposing mechanisms.

3.2 Site-specific models

For estimating the path-loss or field strength, site-specific models are also useful. Models for indoor field strength prediction based on the uniform theory of diffraction (UTD) and ray-tracing techniques are available. Detailed information of the building structure is necessary for the calculation of the indoor field strength. These models combine empirical elements with the theoretical electromagnetic approach of UTD. The method takes into account direct, single-diffracted and single-reflected rays, and can be extended to multiple diffraction or multiple reflection as well as to combinations of diffracted and reflected rays. By including reflected and diffracted rays, the path loss prediction accuracy is significantly improved.

4 Delay spread models

4.1 Multipath

The mobile/portable radio propagation channel varies in time, frequency, and with spatial displacement. Even in the static case, where the transmitter and receiver are fixed, the channel can be dynamic, since scatterers and reflectors are likely to be in motion. The term multipath arises from the fact that, through reflection, diffraction, and scattering, radiowaves can travel from a transmitter to a receiver by many paths. There is a time delay associated with each of these paths that is proportional to path length. (A very rough estimate of the maximum delay time to be expected in a given environment may be obtained simply from the dimensions of the room and from the fact that the time (ns) for a radio pulse to travel distance d (m) is approximately $3.3 d$.) These delayed signals, each with an associated amplitude, form a linear filter with time varying characteristics.

4.2 Impulse response

The goal of channel modelling is to provide accurate mathematical representations of radio propagation to be used in radio link and system simulations for the system deployment modelling. Since the radio channel is linear, it is fully described by its impulse response. Once the impulse response is known one can determine the response of the radio channel to any input. This is the basis of link performance simulation.

The impulse response is usually represented as power density as a function of excess delay, relative to the first detectable signal. This function is often referred to as a power delay profile. An example is shown in Fig. 1 of Recommendation ITU-R P.1407 except that the time-scale for indoor channels would be measured in nanoseconds rather than microseconds. This Recommendation also contains definitions of several parameters that characterize impulse response profiles.

The channel impulse response varies with the position of the receiver, and may also vary with time. Therefore it is usually measured and reported as an average of profiles measured over one wavelength to reduce noise effects, or over several wavelengths to determine a spatial average. It is important to define clearly which average is meant, and how the averaging was performed. The recommended averaging procedure is to form a statistical model as follows: For each impulse response estimate (power delay profile), locate the times before and after the average delay T_D (see Recommendation ITU-R P.1407) beyond which the power density does not exceed specific values (-10 , -15 , -20 , -25 , -30 dB) with respect to the peak power density. The median, and if desired the 90th percentile, of the distributions of these times forms the model.

4.3 r.m.s. delay spread

Power delay profiles are often characterized by one or more parameters, as mentioned above. These parameters should be computed from profiles averaged over an area having the dimensions of several wavelengths. (The parameter r.m.s. delay spread is sometimes found from individual profiles, and the resulting values averaged, but in general the result is not the same as that found from an averaged profile.) A noise exclusion threshold, or acceptance criterion, e.g. 30 dB below the peak of the profile, should be reported along with the resulting delay spread, which depends on this threshold.

Although the r.m.s. delay spread is very widely used, it is not always a sufficient characterization of the delay profile. In multipath environments where the delay spread exceeds the symbol duration, the bit error ratio for phase shift keying modulation depends, not on the r.m.s. delay spread, but rather on the received power ratio of the desired wave to the undesired wave. This is particularly pronounced for high symbol-rate systems, but is also true even at low symbol rates when there is a strong dominant signal among the multipath components (Rician fading).

However, if an exponentially decaying profile can be assumed, it is sufficient to express the r.m.s. delay spread instead of the power delay profile. In this case, the impulse response can be reconstructed approximately as:

$$h(t) = \begin{cases} e^{-t/S} & \text{for } 0 \leq t \leq t_{max} \\ 0 & \text{otherwise} \end{cases} \quad (2)$$

where:

- S : r.m.s. delay spread;
- t_{max} : maximum delay;
- $t_{max} \gg S$.

The advantage in using the r.m.s. delay spread as the model output parameter is that the model can be expressed simply in the form of a table. Typical delay spread parameters, estimated from averaged delay profiles, for three indoor environments are given in Table 5. These values are based on measurements at 1.9 GHz, 3.7 GHz and 5.2 GHz using omnidirectional antennas. (There is little evidence of a strong frequency dependence in these parameters when omnidirectional antennas are used. For other antenna patterns, see the discussion in § 5.) In Table 5, column B represents median values that occur frequently, column A represents lower, but not extreme, values that also occur frequently, while column C represents extremely high delay values that occur only rarely. The values given in the Table represent the largest room sizes likely to be encountered in each environment.

TABLE 5
r.m.s. delay spread parameters

Frequency	Environment	A (ns)	B (ns)	C (ns)
1.9 GHz	Indoor residential	20	70	150
1.9 GHz	Indoor office	35	100	460
1.9 GHz	Indoor commercial	55	150	500
3.7 GHz	Indoor residential	15	22	27
3.7 GHz	Indoor office	30	38	45
3.7 GHz	Indoor commercial	105	145	170
5.2 GHz	Indoor residential	17	23	30
5.2 GHz	Indoor office	38	60	110
5.2 GHz	Indoor commercial	135	190	205

Within a given building, the delay spread tends to increase as the distance between antennas increases, and hence to increase as path loss increases. With greater distances between antennas, it is more likely that the path will be obstructed, and that the received signal will consist entirely of scattered paths.

The r.m.s. delay spread S is roughly in proportion to the area of the floor space, F_s , and is given by equation (3).

$$10 \log S = 2.3 \log(F_s) + 11.0 \quad (3)$$

where the units of F_s and S are m^2 and ns, respectively.

This equation is based on measurements in the 2 GHz band for several room types such as office, lobby, corridor and gymnasium. The maximum floor space for the measurements was $1\,000 \text{ m}^2$. The median value of the estimation error is -1.6 ns and the standard deviation is 24.3 ns .

When the delay spread S is represented in dB, the standard deviation of S is in the range of about 0.7 to 1.2 dB.

4.4 Statistical models

Statistical models summarize the results of a large number of measurements in a way that can be used for transmission simulation. For example, simulation can be done with a discrete wide-sense stationary uncorrelated scattering (WSSUS) channel model. One way of doing this is to replace the

many scattered paths that may exist in a real channel with only a few N multipath components in the model. Then a complex Gaussian time variant processes $g_n(t)$ models the superposition of unresolved multipath components arriving from different angles with delays close to the delay τ_n of the n -th model multipath component. Then the impulse response $h(t)$ is given by:

$$h(t) = \sum_{n=1}^N \sqrt{p_n} g_n(t) \delta(t - \tau_n) \quad (4)$$

where p_n is the received power of the n -th model multipath component. A statistical model such as this requires appropriate parameters for each component.

4.5 Site-specific models

Whilst the statistical models are useful in the derivation of planning guidelines, deterministic (or site-specific) models are of considerable value to those who design the systems. Several deterministic techniques for propagation modelling can be identified. For indoor applications, especially, the finite difference time domain (FDTD) technique and the geometrical optics technique have been studied. The geometrical optics technique is more computationally efficient than the FDTD.

There are two basic approaches in the geometrical optics technique, the image and the ray-launching approach. The image approach makes use of the images of the receiver relative to all the reflecting surfaces of the environment. The coordinates of all the images are calculated and then rays are traced towards these images.

The ray-launching approach involves a number of rays launched uniformly in space around the transmitter antenna. Each ray is traced until it reaches the receiver or its amplitude falls under a specified limit. When compared to the image approach, the ray-launching approach is more flexible, because diffracted and scattered rays can be handled along with the specular reflections. Furthermore, by using the ray-splitting technique or the variation method, computing time can be saved while adequate resolution is maintained. The ray-launching approach is a suitable technique for area-wide prediction of the channel impulse response, while the image approach is suitable for a point-to-point prediction.

Deterministic models generally make assumptions about the effects of building materials at the frequency in question. (See § 7 on building materials properties.) A site-specific model should account for the geometry of the environment, reflection, diffraction, and transmission through walls. The impulse response at a given point can be expressed as:

$$h(t) = \sum_{n=1}^N \left[\left(\prod_{u=1}^{M_{rn}} \Gamma_{nu} \times \prod_{v=1}^{M_{pn}} P_{nv} \right) \frac{1}{r_n} \cdot e^{-j\omega \tau_n} \cdot \delta(t - \tau_n) \right] \quad (5)$$

where:

- $h(t)$: impulse response;
- N : number of incident rays;
- M_{rn} : number of reflections of ray n ;
- M_{pn} : number of penetrations of ray n ;
- Γ_{nu} : u -th wall reflection coefficient of ray n ;
- P_{nv} : v -th wall penetration coefficient of ray n ;
- r_n : path length of ray n ;
- τ_n : delay of ray n .

Rays, reflected from or penetrated through walls and other surfaces, are calculated by using the Fresnel equations. Therefore, the complex permittivity of the building materials is required as input data. Measured permittivity values of some building materials are given in § 7.

In addition to the reflected and penetrated rays, as described by equation (5), the diffracted and scattered rays should also be included in order to adequately model the received signal. Especially, this is the case within corridors having corners and with other similar propagation situations. The uniform theory of diffraction (UTD) can be used to calculate the diffracted rays.

5 Effect of polarization and antenna radiation pattern

In an indoor environment, there is not only a direct path but also reflected and diffracted paths between the transmitter and receiver. The reflection characteristics of a building material depends on polarization, incidence angle, and the material's complex permittivity, as represented by Fresnel's reflection formula. The angles-of-arrival of multipath components are distributed, depending on the antenna beamwidths, building structures and siting of transmitter and receiver. Therefore, polarization and the effective antenna radiation pattern can significantly affect indoor propagation characteristics.

5.1 Line-of-sight case

5.1.1 Effect of polarization

5.1.1.1 Delay spread

It is widely accepted that, in line-of-sight (LoS) channels, directional antennas reduce r.m.s. delay spread as compared to omnidirectional antennas and that circular polarization (CP) reduces it compared to linear polarization (LP). Therefore, in this case a directional CP antenna offers an effective means of reducing the delay spread.

The prime mechanism of the polarization dependence can be attributed to the fact that, when the CP signal is incident on a reflecting surface at an incidence angle smaller than the Brewster angle, the handedness of the reflected CP signal is reversed. The reversal of the CP signal at each reflection means that multipath components arriving after one reflection are orthogonally polarized to the LoS component; this eliminates a significant proportion of the multipath interference. This effect is independent of frequency, as predicted theoretically and supported by indoor propagation experiments in the frequency range 1.3 to 60 GHz, and applies equally indoors and outdoors. Since all existing building materials have Brewster angles greater than 45° , multipath due to single reflections (that is, the main source of multipath components) is effectively suppressed in most room environments irrespective of the interior structure and materials in the room. The possible exceptions are environments where very large incident angles dominate the multipath, such as in a long hallway. The variation in r.m.s. delay spread on a moving link is also reduced when CP antennas are used.

5.1.1.2 Cross-polarization discrimination ratio (XPR)

Cross-polarized signal components are generated by reflection and diffraction. It is widely known that the fading correlation characteristic between orthogonally polarized antennas has a very low correlation coefficient. Polarization diversity techniques and MIMO (multiple-input, multiple-output) systems with orthogonally polarized antennas are developed that employ this fading characteristic. Employing the polarization diversity technique is one solution to improving the received power, and the effect of the technique is heavily dependent on the XPR characteristic.

Moreover, the channel capacity can be improved by appropriately using the cross polarization components in MIMO systems. Thus, the communication quality can be improved by effectively using the information regarding the cross-polarized waves in a wireless system.

The measurement results for the median and mean value of the XPR in each environment are shown in Table 6.

TABLE 6
Examples of XPR Values

Frequency (GHz)	Environment	Antenna configuration	XPR (dB)	Remarks
5.2	Office	Case 1	N/A	Measurement
		Case 2	6.39 (median) 6.55 (mean)	
		Case 3	4.74 (median) 4.38 (mean)	
	Conference room	Case 1	8.36 (median) 7.83 (mean)	
		Case 2	6.68 (median) 6.33 (mean)	
		Case 3	N/A	

Case 1: The transmitting and receiving antennas are set above the height of obstacles.

Case 2: The transmitting antenna is set above the height of obstacles, and the receiving antenna is set to a height similar to that of obstacles.

Case 3: Transmitting and receiving antennas are set to heights similar to that of obstacles.

5.1.2 Effect of antenna radiation pattern

Since multipath propagation components have an angle-of-arrival distribution, those components outside the antenna beamwidth are spatially filtered out by the use of a directional antenna, so that the delay spread can be reduced. Indoor propagation measurement and ray-tracing simulations performed at 60 GHz, with an omnidirectional transmitting antenna and four different types of receiving antennas (omnidirectional, wide-beam, standard horn, and narrow-beam antennas) directed towards the transmitting antenna, show that the suppression of the delayed components is more effective with narrower beamwidths. Table 7 shows an example of the antenna directivity dependence of a static r.m.s. delay spread not exceeded at the 90th percentile obtained from ray-tracing simulations at 60 GHz for an empty office. It may be noted that a reduction in the r.m.s. delay spread may not necessarily always be desirable, as it can mean increased dynamic ranges for fading of wideband signals as a result of missing inherent frequency diversity. In addition, it may be noted that some transmission schemes take advantage of multipath effects.

TABLE 7

Example of antenna directivity dependence of static r.m.s. delay spread

Frequency (GHz)	TX antenna	RX antenna beamwidth (degrees)	Static r.m.s. delay spread (90th percentile) (ns)	Room size (m)	Remarks
60	Omnidirectional	Omnidirectional	17	13.5 × 7.8	Ray-tracing
		60	16	Empty office room	
		10	5		
		5	1		
		Omnidirectional	22	13.0 × 8.6	Ray-tracing NLoS
		60	21		
		10	10		
		5	6		

5.2 Obstructed path case

When the direct path is obstructed, the polarization and antenna directivity dependence of the delay spread may be more complicated than those in the LoS path. There are few experimental results relating to the obstructed case. However, an experimental result obtained at 2.4 GHz suggests that the polarization and antenna directivity dependence of the delay spread in the obstructed path is significantly different from that in the LoS path. For instance, an omnidirectional horizontally polarized antenna at the transmitter and a directional CP receiving antenna gave the smallest r.m.s. delay spread and lowest maximum excess delay in the obstructed path.

5.3 Orientation of mobile terminal

In the portable radio environment, propagation is generally dominated by reflection and scattering of the signal. Energy is often scattered from the transmitted polarization into the orthogonal polarizations. Under these conditions, cross-polarization coupling increases the probability of adequate received levels of randomly oriented portable radios. Measurement of cross-polarization coupling carried out at 816 MHz showed a high degree of coupling.

6 Effect of transmitter and receiver siting

There are few experimental and theoretical investigations regarding the effect of transmitter and receiver site on indoor propagation characteristics. In general, however, it may be suggested that the base station should be placed as high as possible near the room ceiling to attain LoS paths as far as possible. In the case of hand-held terminals, the user terminal position will of course be dependent on the user's motion rather than any system design constraints. However, for non-hand-held terminals, it is suggested that the antenna height be sufficient to ensure LoS to the base station whenever possible. The choice of station siting is also very relevant to system configuration aspects such as spatial diversity arrangements, zone configuration, etc.

7 Effect of building materials, furnishings and furniture

Indoor propagation characteristics are affected by reflection from and transmission through the building materials. The reflection and transmission characteristics of those materials depend on the complex permittivity of the materials. Site-specific propagation prediction models may need information on the complex permittivity of building materials and on building structures as basic input data.

The complex permittivity of typical building materials, experimentally obtained at 1, 57.5, 78.5 and 95.9 GHz, is tabulated in Table 8. These permittivities indicate significant difference from one material to another, while showing little frequency dependence in the frequency range 60-100 GHz, except for floorboard which varied by 10%.

TABLE 8
Complex permittivity of interior construction materials*

	1 GHz	57.5 GHz	70 GHz	78.5 GHz	95.9 GHz
Concrete	7-j0.85	6.5-j0.43	–	–	6.2-j0.34
Lightweight concrete	2-j0.5	–	–	–	–
Floorboard (synthetic resin)	–	3.91-j0.33	–	3.64-j0.37	3.16-j0.39
Plaster board	–	2.25-j0.03	2.43-j0.04	2.37-j0.1	2.25-j0.06
Ceiling board (rock wool)	1.2-j0.01	1.59-j0.01	–	1.56-j0.02	1.56-j0.04
Glass	6.76-j0.09	6.76-j0.16	6.76-j0.17	6.76-j0.18	6.76-j0.19
Fibreglass	1.2-j0.1	–	–	–	–

* Values for glass are derived by equations (6a) to (6d). Other values are derived from measurements.

An empirical formula of the complex permittivity η of glass for the frequency range from 0.9 GHz to 100 GHz is obtained as follows:

$$\eta = (n_{cr} - jn_{ci})^2 \quad (6a)$$

where:

$$n_{cr} = 2.60 \quad (6b)$$

$$n_{ci} = 10^{-1.773 + 0.153x - 0.027x^2 - 0.011x^3 + 0.014x^4} \quad (6c)$$

$$x = \log_{10}f, \quad 0.9 \text{ GHz} < f < 100 \text{ GHz} \quad (6d)$$

Simple formulae for the (real part of) relative permittivity, ϵ_r , and the conductivity, σ , of a number of building materials have been derived from published measurements. The relative permittivity is independent of frequency, while the conductivity is modelled as follows:

$$\sigma = cf^d \quad \text{S/m} \quad (6e)$$

f is the frequency in GHz. The values of the relative permittivity and the constants c and d are given in Table 9.

TABLE 9

Parameters for the relative permittivity and conductivity of building materials

Material class	Relative permittivity	Conductivity		Frequency range (GHz)
		<i>c</i>	<i>d</i>	
Concrete	5.31	0.0326	0.8095	1-100
Brick	3.75	0.038	0.0	1-10
Plasterboard	2.94	0.0116	0.7076	1-100
Wood	1.99	0.0047	1.0718	0.001-100
Glass	6.27	0.0043	1.1925	0.1-100
Ceiling board	1.50	0.0005	1.1634	1-100
Chipboard	2.58	0.0217	0.7800	1-100
Floorboard	3.66	0.0044	1.3515	50-100
Metal	1	10 ⁷	0.0	1-100

The frequency limits given in Table 9 are not hard limits but are indicative of the frequency limits of the data that were used to derive the models.

If required, the imaginary part of the relative permittivity ϵ_i can be obtained from the conductivity and frequency:

$$\epsilon_i = 17.98 \sigma / f \quad (6f)$$

The attenuation rate, A , experienced by an electromagnetic wave propagating through materials due to ohmic losses is given by:

$$A = 1636 \frac{\sigma}{\epsilon_r} \quad \text{dB/m} \quad (6g)$$

The reflection and transmission characteristics can be evaluated by the reflection and transmission coefficients, which are defined by:

$$R_N = \frac{E_N^r}{E_N^i}, \quad R_P = \frac{E_P^r}{E_P^i}, \quad T_N = \frac{E_N^t}{E_N^i}, \quad T_P = \frac{E_P^t}{E_P^i} \quad (6h)$$

where E represents the complex amplitude of the E-fields and the superscripts i , r , and t denote incident, reflected, and transmitted E-fields, respectively. The subscripts N and P denote the E-field components normal or parallel to the reflection plane, where the reflection plane is the plane in which both the incident and reflected rays lie. (See Fig. 1 for the geometry.) The incident and reflected E-fields are defined at the reflecting surface while the transmitted E-field is defined at the surface opposite to the reflecting surface. The reference directions for E_P , E_N , and the direction of propagation always form a local right-handed orthogonal coordinate in this order. The reference directions of E_N for incident, reflected, and transmitted E-fields are defined to be identical.

From the complex permittivity η , the reflection coefficient is given by:

$$R_N = \frac{\cos \theta - \sqrt{\eta - \sin^2 \theta}}{\cos \theta + \sqrt{\eta - \sin^2 \theta}} \quad (\text{E - field component normal to the reflection plane}) \quad (7a)$$

$$R_P = \frac{\cos \theta - \sqrt{(\eta - \sin^2 \theta) / \eta^2}}{\cos \theta + \sqrt{(\eta - \sin^2 \theta) / \eta^2}} \quad \begin{array}{l} \text{(E - field component parallel} \\ \text{to the reflection plane)} \end{array} \quad (7b)$$

where θ is the angle between the incident ray and the normal to the reflecting surface as shown in Figure 1.

For the special case when the incident E-field is circularly polarized, changes in the amplitude and phase of the received signal from the reflected E-field can be represented by the reflection coefficient R_C for circular polarization given by:

$$R_C = \frac{R_N + R_P}{2} \quad \text{(Circular polarization)} \quad (7c)$$

P.1238-01

The above formulas are applicable when the penetration loss of the building material is large so that no significant wave is reflected back to the reflecting surface. When this is not the case, the effect of multiple internal reflections inside the building material need to be taken into account.

When the building material is represented by N dielectric slabs, and the thickness and the complex permittivity of m -th layer ($m = 1, 2, \dots, N$) are given as d_m and η_m , respectively, the reflection and transmission coefficients are given by:

$$R_N = \frac{B_0}{A_0}, \quad R_P = \frac{G_0}{F_0}, \quad T_N = \frac{1}{A_0}, \quad T_P = \frac{1}{F_0} \quad (8a)-(8d)$$

Here A_0, B_0, F_0 , and G_0 are determined from the recursion formulas as follows:

$$A_m = \frac{\exp(\delta_m)}{2} [A_{m+1}(1 + Y_{m+1}) + B_{m+1}(1 - Y_{m+1})] \quad (9a)$$

$$B_m = \frac{\exp(-\delta_m)}{2} [A_{m+1}(1 - Y_{m+1}) + B_{m+1}(1 + Y_{m+1})] \quad (9b)$$

$$F_m = \frac{\exp(\delta_m)}{2} [F_{m+1}(1+W_{m+1}) + G_{m+1}(1-W_{m+1})] \quad (9c)$$

$$G_m = \frac{\exp(-\delta_m)}{2} [F_{m+1}(1-W_{m+1}) + G_{m+1}(1+W_{m+1})] \quad (9d)$$

$$A_{N+1} = 1, \quad B_{N+1} = 0, \quad F_{N+1} = 1, \quad G_{N+1} = 0 \quad (10a)-(10d)$$

$$W_{m+1} = \frac{\cos \theta_{m+1}}{\cos \theta_m} \sqrt{\frac{\eta_m}{\eta_{m+1}}}, \quad Y_{m+1} = \frac{\cos \theta_{m+1}}{\cos \theta_m} \sqrt{\frac{\eta_{m+1}}{\eta_m}}, \quad \eta_0 = \eta_{N+1} = 1 \quad (11a)-(11c)$$

$$\delta_m = jk_m d_m \cos \theta_m, \quad \delta_o = 0, \quad k_m = \frac{2\pi}{\lambda} \sqrt{\eta_m}, \quad k_0 = k_{N+1} = \frac{2\pi}{\lambda} \quad (12a)-(12d)$$

where:

λ : wavelength in free space;

θ_m : angle of refraction in m -th layer;

θ_{N+1} : angle of refraction in the air to the right of the last plane boundary.

For a special case when only a single layer is present, formulae (8) can be simplified as follows:

$$R = \frac{1 - \exp(-j2\delta)}{1 - R'^2 \exp(-j2\delta)} R' \quad (\text{Reflection coefficient}) \quad (13a)$$

$$T = \frac{(1 - R'^2) \exp(-j\delta)}{1 - R'^2 \exp(-j2\delta)} \quad (\text{Transmission coefficient}) \quad (13b)$$

where:

$$\delta = \frac{2\pi d}{\lambda} \sqrt{\eta - \sin^2 \theta} \quad (14)$$

and d is the thickness of the building material. In equations (13a) and (13b), R' is given by R_N or R_P , depending on the polarization of the incident E-field.

R_N and R_P can be used as the reflection coefficients Γ_{nu} while T_N and T_P can be used as the penetration coefficients P_{nv} as defined in § 4.5 if all reflection planes defined along a ray path are identical, such as in the case of a two-dimensional deterministic model. R_C can be used as Γ_{nu} only for the first reflection along a path, since a circularly polarized wave is, in general, transformed to an elliptically polarized wave after the reflection. In general, the incident E-field is decomposed into components which are normal or parallel to the reflection plane and R_N and T_N or R_P and T_P are applied to each component respectively in order to determine the reflected and transmitted E-fields.

At millimetre wave bands, a surface finish such as paint must be considered as one of the dielectric layers.

Specular reflections from floor materials such as floorboard and concrete plate are significantly reduced in millimetre-wave bands when materials are covered by carpet with rough surfaces. Similar reductions may occur with window coverings such as draperies. Therefore, it is expected that the particular effects of materials would be more important as frequency increases.

In addition to the fundamental building structures, furniture and other fixtures also significantly affect indoor propagation characteristics. These may be treated as obstructions and are covered in the path loss model in § 3.

Appendix 1 provides a method for calculating reflection and transmission characteristics for multi-layered materials by using the ABCD matrix formulation as an alternative computational method.

8 Effect of movement of objects in the room

The movement of persons and objects within the room cause temporal variations of the indoor propagation characteristics. This variation, however, is very slow compared to the data rate likely to be used, and can therefore be treated as virtually a time-invariant random variable. Apart from people in the vicinity of the antennas or in the direct path, the movement of persons in offices and other locations in and around the building has a negligible effect on the propagation characteristics.

Measurements performed when both of the link terminals are fixed indicate that fading is bursty (statistics are very non-stationary), and is caused either by the perturbation of multipath signals in areas surrounding a given link, or by shadowing due to people passing through the link.

Measurements at 1.7 GHz indicate that a person moving into the path of a LoS signal causes a 6 to 8 dB drop in received power level, and the K -value of the Nakagami-Rice distribution is considerably reduced. In the case of non-LoS conditions, people moving near the antennas did not have any significant effects on the channel.

In the case of a hand-held terminal, the proximity of the user's head and body affect the received signal level. At 900 MHz with a dipole antenna, measurements show that received signal strength decreased by 4 to 7 dB when the terminal was held at the waist, and 1 to 2 dB when the terminal was held against the head of the user, in comparison to received signal strength when the antenna was several wavelengths away from the body.

When the antenna height is lower than about 1 m, for example, in the case of a typical desktop or laptop computer application, the LoS path may be shadowed by people moving in the vicinity of the user terminal. For such data applications, both the depth and the duration of fades are of interest. Measurements at 37 GHz in an indoor office lobby environment have shown that fades of 10 to 15 dB were often observed. The duration of these fades due to body shadowing, with people moving continuously in a random manner through the LoS, follows a log-normal distribution, with the mean and standard deviation dependent on fade depth. For these measurements, at a fade depth of 10 dB, the mean duration was 0.11 s and the standard deviation was 0.47 s. At a fade depth of 15 dB, the mean duration was 0.05 s and the standard deviation was 0.15 s.

Measurements at 70 GHz have shown that the mean fade duration due to body shadowing were 0.52 s, 0.25 s and 0.09 s for the fade depth of 10 dB, 20 dB and 30 dB, respectively, in which the mean walking speed of persons was estimated at 0.74 m/s with random directions and human body thickness was assumed to be 0.3 m.

Measurements indicate that the mean number occurrence of body shadowing in an hour caused by human movement in an office environment is given by:

$$\bar{N} = 260 \times D_p \quad (15)$$

where D_p ($0.05 \leq D_p \leq 0.08$) is the number of persons per square metre in the room. Then the total fade duration per hour is given by:

$$T = \bar{T}_s \times \bar{N} \quad (16)$$

where \bar{T}_s is mean fade duration.

The number of occurrences of body shadowing in an hour at the passage in an exhibition hall was 180 to 280, where D_p was 0.09 to 0.13.

The distance dependency of path loss in an underground mall is affected by human body shadowing. The path loss in an underground mall is estimated by the following equation with the parameters given in Table 10.

$$L(x) = -10 \cdot \alpha [1.4 - \log_{10}(f) - \log_{10}(x)] + \delta \cdot x + C \quad \text{dB} \quad (17)$$

where:

f : frequency (MHz);

x : distance (m).

Parameters for the non-line-of-sight (NLoS) case are verified in the 5 GHz band and those of the LoS case are applicable to the frequency range of 2 GHz to 20 GHz. The range of distance x is 10 m to 200 m.

The environment of the underground mall is a ladder type mall that consists of straight corridors with glass or concrete walls. The main corridor is 6 m wide, 3 m high, and 190 m long. The typical human body is considered to be 170 cm tall and 45 cm wide shoulders. The densities of passers-by are approximately 0.008 persons/m² and 0.1 persons/m² for a quiet period (early morning, off-hour) and a crowded period (lunchtime or rush-hour), respectively.

TABLE 10

Parameters for modelled path loss function in Yaesu underground mall

	LoS			NLoS		
	α	δ (m ⁻¹)	C (dB)	α	δ (m ⁻¹)	C (dB)
Off-hour	2.0	0	-5	3.4	0	-45
Rush-hour	2.0	0.065	-5	3.4	0.065	-45

9 Angular spread models

9.1 Cluster model

In a propagation model for broadband systems using array antennas, a cluster model combining both temporal and angular distributions is applicable. The cluster comprises scattered waves arriving at the receiver within a limited time and angle as shown in Fig. 2. Temporal delay characteristics are found in § 4 of this Recommendation. The distribution of cluster arrival angle Θ_i based on the reference angle (which may be chosen arbitrarily) for an indoor environment is approximately expressed by a uniform distribution on $[0, 2\pi]$.

FIGURE 2

Image of cluster model

Θ_i : cluster arrival angle, i
 σ_i : standard deviation of angular spread within a cluster, i

P.1238-02

9.2 Angular distribution of arrival waves from within i -th cluster

The probability density function of the angular distribution of arrival waves within a cluster is expressed by:

$$P_i(\varphi - \Theta_i) = \frac{1}{\sqrt{2}\sigma_i} \cdot \exp\left(-\sqrt{2} \frac{|\varphi - \Theta_i|}{\sigma_i}\right) \tag{18}$$

where φ is the angle of arrival of arriving waves within a cluster in degrees referencing to the reference angle and σ_i is the standard deviation of the angular spread in degrees.

The angular spread parameters in an indoor environment are given in Table 11.

TABLE 11

Angular spread parameters in indoor environment

	LoS		NLoS	
	Mean (degrees)	Range (degrees)	Mean (degrees)	Range (degrees)
Hall	23.7	21.8-25.6	–	–
Office	14.8	3.93-28.8	54.0	54
Home	21.4	6.89-36	25.5	4.27-46.8
Corridor	5	5	14.76	2-37

10 Statistical model in static usage

When wireless terminals such as cellular phones and WLANs are used indoors, they are basically static. In static usage, the wireless terminal itself does not move, but the environment around it changes due to the movement of blocking objects such as people. In order to accurately evaluate the communication quality in such an environment, we provide a channel model for static indoor conditions, which gives the statistical characteristics of both the probability density function (PDF) and autocorrelation function of received level variation at the same time.

The channel models for indoor NLoS and LoS environments are discussed.

10.1 Definition

- N_{person} : number of moving people;
- Δw : equivalent diameter of moving person (m);
- v : moving speed of people (m/s);
- P_m : total multipath's power;
- $S(x,y)$: layout of moving area;
- f_T : maximum frequency shift for static mobile terminal;
- r_p : received power at the mobile terminal;
- f : frequency (Hz);
- $p(r_p,k)$: probability density function (PDF) of received power defined as Nakagami-Rice distribution with K -factor;
- K : K -factor defined in the Nakagami-Rice distribution;
- $R(\Delta t)$: autocorrelation function of received level;
- $R_N(\Delta t)$: autocorrelation coefficient of received level;
- $P(f)$: power spectrum;
- $P_N(f)$: power spectrum normalized by power $P(0)$.

10.2 System model

Figure 3 shows the system model. The moving objects considered are only people; the i th person is represented as a disk with a diameter of Δw (m) separated from the mobile terminal (MT) by r_i (m). Each moving person walks in an arbitrary direction between 0 and 2π at a constant speed of v (m/s) and moves within an arbitrary area $S(x,y)$ around the MT. The number of moving people is N_{person} and a moving person absorbs a part of the energy of the paths that cross his width, Δw . The multipaths arrive at the terminal uniformly from all horizontal directions. Figures 4 and 5 show the typical rooms considered, rectangular and circular, respectively.

FIGURE 3
System model

P.1238-03

FIGURE 4
Rectangular-shaped room layout

P.1238-04

FIGURE 5
Circular-shaped room layout

P.1238-05

10.2.1 Probability density function of received power

The PDF of received power r_p at the mobile terminal is given by the Nakagami-Rice distribution as follows.

$$p(r_p, K) = (K + 1) \exp[-(K + 1)r_p - K] I_0(\sqrt{4(K + 1)Kr_p}) \quad (19)$$

where $I_0(x)$ is the first kind 0th-order modified Bessel function and K represents the following K -factor.

$$K \equiv K(x) = \frac{|e_{Direct}(x) + e_s(x)|^2}{\left(\frac{N_{person} P_m \Delta w S_{Shape}}{2\pi}\right)} \quad (20)$$

where:

$$S_{Shape} = \begin{cases} \frac{1}{(x_2 + x_1)(y_2 + y_1)} \begin{pmatrix} -y_1 \log(-x_1 + \sqrt{x_1^2 + y_1^2}) - x_1 \log(-y_1 + \sqrt{x_1^2 + y_1^2}) \\ + y_1 \log(x_2 + \sqrt{x_2^2 + y_1^2}) - x_2 \log(-y_1 + \sqrt{x_2^2 + y_1^2}) \\ - y_2 \log(-x_1 + \sqrt{x_1^2 + y_2^2}) + x_1 \log(y_2 + \sqrt{x_1^2 + y_2^2}) \\ + y_2 \log(x_2 + \sqrt{x_2^2 + y_2^2}) + x_2 \log(y_2 + \sqrt{x_2^2 + y_2^2}) \end{pmatrix} & \text{(for rectangular shaped room)} \\ \frac{2}{r_{max}} & \text{(for circular shaped room)} \end{cases} \quad (21)$$

Here $e_{Direct}(x)$ represents the complex envelop of the direct path and $e_s(x)$ represents the complex envelop of multipaths without moving objects around the MT at the position of x , which depends on only the surrounding static environment; their values do not depend on time t . P_m represents total multipath power. S_{Shape} is a constant value determined by the room's shape and dimensions.

10.2.2 Autocorrelation function of received signal level

The autocorrelation function $R(\Delta t)$ of the received complex signal level with time difference Δt is given as follows:

$$R(\Delta t) = \begin{cases} P_m \left(\frac{|e_{Direct}(x) + e_s(x)|^2}{P_m} + \frac{N_{person} \Delta w S_{Shape}}{2\pi} \left(1 - \frac{2f_T |\Delta t|}{\pi} \right) \right) & (v|\Delta t| \leq \Delta w) \\ P_m \left[\frac{|e_{Direct}(x) + e_s(x)|^2}{P_m} + \frac{N_{person} \Delta w S_{Shape}}{2\pi} \left\{ 1 - \frac{2f_T |\Delta t|}{\pi} - \frac{2}{\pi} \cos^{-1} \left(\frac{1}{f_T |\Delta t|} \right) + \frac{2f_T |\Delta t|}{\pi} \sin \left(\cos^{-1} \left(\frac{1}{f_T |\Delta t|} \right) \right) \right\} \right] & (v|\Delta t| \leq \Delta w) \end{cases} \quad (22)$$

where:

$$f_T = v / \Delta w \quad (23)$$

Here f_T is determined by the moving speed v and the width Δw of moving people and can be considered as the maximum frequency shift for the static mobile terminal.

10.2.3 Power spectrum of received signal

Power spectrum $P(f)$ as a function of frequency, which determines the variation of the complex envelop, is given by the Fourier transform of the autocorrelation function $R(\Delta t)$ in equation (22) as follows.

$$P(f) = \int_{-\infty}^{\infty} R(\Delta t) e^{-j2\pi f\Delta t} d\Delta t \quad (24)$$

The power spectrum $P_N(f)$, which is normalized by power $P(0)$ at the frequency of $f=0$ Hz, can be approximated as follows.

$$P_N(f) = P(f) / P(0)$$

$$\approx \frac{\left(K(x)\delta(f) + 0.02f_T^{-0.87} \times \begin{cases} \left((1 - 0.78f_T^{-0.21})\delta(f) + 0.78f_T^{0.21} \exp(-5.3|f|/f_T) \right) & \left(|f| \leq \frac{f_T}{\sqrt{2}} \right) \\ 0.0092f_T^{1.8}|f|^{-2} & \left(|f| > \frac{f_T}{\sqrt{2}} \right) \end{cases} \right)}{K(x) = 0.02f_T^{-0.87}} \quad (25)$$

Here $\delta(f)$ represents Dirac's delta function.

10.2.4 Values

Δw is recommended to be set at 0.3 m as representative of an average adult man.

10.2.5 Examples

When Δw , v and N_{person} are 0.3 m, 1 m/s, and 10, respectively, and r_{max} is set to 10 m for the circular room, the PDF $p(r_p, K(x))$, autocorrelation function $R_N(\Delta t)$ and power spectrum $P_N(f)$ by using equations (19), (20) and (25) are as shown in Figures 6, 7 and 8, respectively.

FIGURE 6

Cumulative probability of received level in circular room

P.1238-06

FIGURE 7

Autocorrelation coefficient of received level in circular room

P.1238-07

FIGURE 8
Power spectrum in circular room

P.1238-08

Appendix 1 to Annex 1

Alternative method to obtain reflection and transmission coefficients for building materials represented by N dielectric slabs based on ABCD matrix formulation

Alternative formulas for equations (8)-(14) in § 7 are given below to obtain the reflection (R) and transmission (T) coefficients for a building material represented by N dielectric slabs based on the ABCD matrix formulation. The regions on both sides of the building material are assumed to be free space. Note that this alternative method produces exactly the same results as that given in § 7.

$$R_N = \frac{B/Z_N - CZ_N}{2A + B/Z_N + CZ_N} \quad (26a)$$

$$R_P = -\frac{B/Z_P - CZ_P}{2A + B/Z_P + CZ_P} \quad (26b)$$

$$T_N = \frac{2}{2A + B/Z_N + CZ_N} \quad (26c)$$

$$T_P = \frac{2}{2A + B/Z_P + CZ_P} \quad (26d)$$

Here A , B , and C are the elements of the ABCD matrix given by:

$$\begin{bmatrix} A & B \\ C & D \end{bmatrix} = \begin{bmatrix} A_1 & B_1 \\ C_1 & D_1 \end{bmatrix} \cdots \begin{bmatrix} A_m & B_m \\ C_m & D_m \end{bmatrix} \cdots \begin{bmatrix} A_N & B_N \\ C_N & D_N \end{bmatrix} \quad (27a)$$

where:

$$A_m = \cos(\beta_m d_m), \quad B_m = jZ_m \sin(\beta_m d_m) \quad (27b)-(27c)$$

$$C_m = \frac{j \sin(\beta_m d_m)}{Z_m}, \quad D_m = A_m \quad (27d)-(27e)$$

$$\beta_m = k_m \cos(\theta_m) = k_m \left[1 - \left(\frac{\eta_0}{\eta_m} \sin \theta_0 \right)^2 \right]^{1/2} \quad (27f)$$

$$k_0 = \frac{2\pi}{\lambda}, \quad k_m = k_0 \sqrt{\eta_m} \quad (27g)-(27h)$$

In equations (27b)-(27h), λ is the free space wavelength, k_0 is the free-space wavenumber, η_m and k_m are the complex permittivity and wavenumber in the m -th slab, β_m is the propagation constant in the direction perpendicular to the slab plane, and d_m is the width of the m -th slab.

The wave impedances Z_N and Z_P for E-fields perpendicular and parallel to the reflection plane are given by:

$$Z_N = \chi_m / \cos \theta_m \quad (28a)$$

and

$$Z_P = \chi_m \cos \theta_m \quad (28b)$$

where χ_m is the intrinsic impedance of the m -th slab given by:

$$\chi_m = \frac{120\pi}{\sqrt{\eta_m}} \quad (28c)$$

where:

$$\eta_0 = \eta_{N+1} = 1, \quad \theta_0 = \theta_{N+1} = \theta \quad \text{and} \quad Z_0 = Z_{N+1}.$$
