12	Rec. ITU-R P.1321-5
	Rec. ITU-R P.1321-5	11

	
Recommendation ITU-R P.1321-5
(07/2015)

	
Propagation factors affecting systems using digital modulation techniques at LF and MF

	

P Series
Radiowave propagation

[image: rec_maquette-2009-2]

[bookmark: c2tope]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 ITUT/ITUR/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, 2015

[bookmark: iiannee] ITU 2015
All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without written permission of ITU.
ii	Rec. ITU-R P.1321-5
	Rec. ITU-R P.1321-5	iii

[bookmark: irecnoe]RECOMMENDATION ITU-R P.1321-5
Propagation factors affecting systems using digital
modulation techniques at LF and MF
(Question ITU-R 225/3)
(1997-2005-2007-2009-2013-2015)

Scope
This Recommendation provides information on the characteristics of LF and MF ground-wave and sky-wave propagation which may affect the use of digital modulation methods in those bands.
Keywords
MF propagation; seasonal variation
The ITU Radiocommunication Assembly,
considering
a)	that digital modulation methods for sound broadcasting purposes at LF and MF are currently being studied;
b)	that information on the propagation characteristics at these frequencies is necessary for use in the design of modulation methods,
recommends
that the information given in Annex 1 should be taken into account in the design of digital modulation methods for broadcasting at MF and LF.

[bookmark: _Toc105988115]Annex 1
[bookmark: _Toc398368947][bookmark: _Toc105988116]1	Introduction
The majority of broadcasting services in the MF and LF bands are based on the characteristics of the groundwave propagation mode (see Recommendation ITU-R P.368). The limiting coverage range, during daytime and in the absence of interference, is determined by the intensity of radio noise due to lightning and to man-made sources (see Recommendation ITUR P.372) and by the required signal-to-noise ratio. During the hours of darkness, ionospheric sky-wave modes become important (see Recommendation ITU-R P.1147). For analogue amplitude modulation, these modes limit the coverage, since the wave-interference between the ground wave and the varying and phase delayed skywave modes results in unsatisfactory signal quality. Sky-wave signals from other distant transmissions may also add significant night-time interference, which may also restrict the service coverage to ranges where the ground wave provides a sufficiently strong signal; aspects of interference from other signals are not further considered in this annex.
Digital modulation methods may also be affected by the presence of delayed signal modes, but suitable modulation design may counter or exploit this effect. This annex presents some very simple models for this multipath environment, which are expected to be suitable for the design of modulation methods. Dependent on the modulation method chosen, more detailed prediction methods may be required for service planning purposes.
[bookmark: _Toc398368948][bookmark: _Toc105988117]2	Propagation modes
[bookmark: _Toc398368949][bookmark: _Toc105988118]2.1	Ground wave mode
The ground wave may often not be constant (see § 4). Also as shown in Recommendation ITUR P.368, the signal amplitude depends on range and the electrical characteristics of the ground. Also the signal amplitude does not remain constant for small changes in location (from several hundred metres).
[bookmark: _Toc398368950][bookmark: _Toc105988119]2.2	Sky-wave modes
During daylight hours, signal attenuation in the lower D-region part of the ionosphere effectively prevents skywave propagation. This annex concentrates on the conditions at night when sky-wave propagation may be significant.
The E-layer of the ionosphere decays after sunset, but the critical frequency, foE, will be within the MF broadcast band, at least for times in the first part of the night. Signals at frequencies less than the critical frequency will always be reflected by the E-layer, and multihop reflections will also be supported. Signals at higher frequencies may still be reflected from the E-layer, particularly to longer ranges, but signals will also penetrate the E-layer to be reflected from the higher Fregion. Using a simple model for the E-layer, Fig. 1 illustrates the available signal modes for three frequencies in the MF band, showing the way in which mode availability varies with ground range and with time after sunset. These modes will be time delayed compared with the ground wave mode.
Recommendation ITU-R P.1147 provides predictions for the composite signal power for the available sky-wave modes, and thus does not give the necessary information for the relative amplitudes for individual modes. However, Recommendation ITUR P.684 does provide information, although primarily intended for frequencies less than 500 kHz. In particular, it gives values for the ionospheric reflection coefficient for sunspot minimum conditions, based on experimental results, and on some assumptions, as stated in the Recommendation.
[bookmark: _Toc398368951][bookmark: _Toc105988120]3	Multipath time spread
Using the above simple propagation models, Fig. 2 shows the expected median field strengths and relative time delays for three ranges, 100, 200 and 500 km, and two frequencies, 700 kHz and 1 MHz. The field strengths are for 1 kW e.m.r.p. and do not include the effect of the vertical radiation pattern of the transmitting antenna – this may reduce the levels of the sky-wave signals at the shorter ranges.
The mode shown at 0 ms is for the ground wave, and field strengths are shown for three values of ground conductivity; 5 S/m (sea water), 10–2 (good ground), and 10–3 (poor ground).
The sky-wave components are marked with the relevant mode and the levels approximately represent the median field strengths four hours after sunset at sunspot minimum.
FIGURE 1
Available propagation modes

FIGURE 2
Examples of time delay spread

Figure 3 indicates the delay of the one hop E- and F-region sky-wave modes relative to the ground wave for ranges out to 1 000 km, while Fig. 4 gives the relative delays between single and multihop sky-wave modes.
FIGURE 3
Relative delay of sky-wave signal relative
to ground-wave signal

FIGURE 4
Mutual delay of sky-wave signals
for different hop numbers

[bookmark: _Toc105988121]The range of distances for which the ground and sky-wave signal amplitudes are similar have particular interest since the fading exhibited in this zone is particularly severe. This has been called the “night fading zone” and has often set the limit for the range of good quality MF broadcasting.
4	Variability
4.1	Time-variations signal in daytime
4.1.1	Seasonal variations
The field strength of terrestrial waves can vary with seasonal temperature.
For MF at mid latitudes with a continental climate and with a significant density of wooded areas, the range of seasonal changes of the field strength of ground waves on links of up to approximately 100 km is on average within the limits of 10-18 dB. The smaller ranges are related to links beginning inside a large city (10 dB) or crossing a city (up to 15 dB). The greatest range has links which are in rural areas (15-18 dB). Similar results may be expected in other regions with similar climatic and natural conditions.
The above paragraph refers to the East-European zone where the average January temperature is −10°C. For other geographic zones, the average range of seasonal changes depends on the average January temperature, as shown in Table 1, since for links with similar soil/vegetative conditions the variation is only distinguished by the average January temperature. It is expedient to make an approximate estimate of the seasonal change in field strength proportionate to temperature range, taking account of differences in climatic conditions in various geographic zones. For example, for a link beginning in a city where the January temperature is +4°C, the field strength range would be approximately 10 x (4/13) ≈ 3 dB, and for rural links would be approximately (15…18) x (4/13) ≈ (4.6...5.5)dB, using data from the previous paragraph and from Table 1.
TABLE 1
	Average northern hemisphere January temperature (°C)
	4
	0
	–10
	–16

	Winter-summer field strength range, u (dB)
	4
	8
	13
	15

For LF the range of variation of field strength at mid latitudes with a continental climate (as measured in continental Europe and the Siberian region) depends on distance and frequency, dependent on the parameter q = d· f1/2, where d is the distance (km) and f is the frequency (MHz). Values of q < 500, approximately, characterize the variation for ground waves, and greater values, q > 500, concern ionospheric sky waves.
The corresponding formulas for the range of the variation are:
–	for paths with a small proportion of woodland:

		

–	for paths with a large proportion of woodland:

		
Here the indexes s/w and L/w indicate a small proportion of woodland (approximately up to 30%) and a large proportion of woodland (more than 50%), respectively.
4.1.2	Day-by-day variations of the hour median
For the value of the root-mean-square (RMS) deviation (σL for LF and σM for MF) the hourly median field strength from monthly median at LF depends on the path length, while at MF it depends on frequency.
At LF, in medium latitudes with a middle proportion of woodland, this dependence is:

		L = 0.073 d0.5 + 0.00122 d dB

At MF, the RMS deviation with frequency for paths 20 km to 120 km without division into seasons, is:

		σM = 0.0018f + 0.6 dB

In these equations, σL, σM are RMS in dB, d is the distance in km, f is the frequency in kHz.
4.2	Variations of a signal in daytime from place to place
At MF, the changes of level of a signal between locations separated by distances of the order of 1 km have similar values of standard deviation in different parts of the world. The probability distribution practically coincides with a log-normal law with a root-mean-square deviation σ = 3.7 dB, as shown in Fig. 5.
In urban conditions in streets and areas, the standard deviation also is close to 4 dB. In densely built-up parts of a city, especially at small distances from the transmitter (up to 1 km), the standard deviation rises, reaching 78 dB. Inside buildings in rare cases additional absorption can reach 20 dB.
4.3	Variations of a signal in night-time
Sky-wave modes will be subject to long-term night-to-night variability where the hourly median values have a log normal distribution with a semi-interdecile range of between 3.5 and 9 dB. Within the hour fading of individual modes also has a log normal distribution; there are few measurement data, but a typical value for the standard deviation of about 3 dB may be assumed. The fading rate is between 10 and 30 fades/h.
For cases when the composite amplitude of the ground wave and sky-wave modes needs to be considered, i.e. in cases where the modes cannot be separated in the receiving system, the fading distribution of the signal is discussed in Appendix 1 to Annex 1.
The frequency shift of sky-wave modes, due to the Doppler effect on reflection from moving ionospheric layers, will be small.
figure 5
The law of distribution of deviations

4.4	The characteristics of excesses and fades in LF and MF ionosphere channels
For analysis and planning of digitally modulated radiocommunication systems in the LF and MF bands, the characteristics of the average values and signal dispersion appear to be insufficiently described. It is necessary to take into account more detailed properties of excesses and fades, in particular the probability distribution of excesses and fade durations need to be understood, at various signal-to-interference levels. The statistical characteristics of excesses and fades were obtained for a two-year period on two links, one LF (1 550 km at 155 kHz) and one MF (860 km at 539 kHz), and are given below in Appendix 2. The results concern the middle geographical latitudes of the eastern hemisphere and moderate sunspot activity (SSN 40).
In Appendix 2, the number of excesses and fades per hour for each link are given in Tables 3 and 4. Figures 6 and 7 show scatter diagrams of the number (%) of median threshold excess durations for each link.
[bookmark: _Toc398368953][bookmark: _Toc105988122]5	Conclusions
Recommendation ITU-R P.1407 identifies a set of parameters for use in describing multipath effects. The “delay window”, containing more than say 98% of the total energy, may be determined from inspection of Fig. 2 as less than 3 ms. It may be noted that in some circumstances the initial multipath component will not be that with the greatest amplitude.

[bookmark: _Toc105988123]Appendix 1
to Annex 1
The composite signal amplitude, e, for the combination of a steady ground wave signal and a lognormally distributed skywave signal is obtained by a power summation:

		

where ee and ei are the levels of the ground wave and sky-wave components, usually expressed in V/m.
The sky-wave component ei has a log normal distribution (see Recommendation ITUR P.1057, equation (6)). For convenience it is supposed ostensibly that the ground wave component is also lognormally distributed, and the final result is obtained by setting its standard deviation to 0 dB.
The combination of two log-normal distributions is also log-normally distributed where the mean level is the sum of the individual mean levels (i.e. in amplitude, not in decibels) and the variance is the sum of the two variances.
For a log-normal distribution (see Recommendation ITU-R P.1057) the mean and the standard deviation of the signal levels (V/m) are given by:

		

		

where m is the mean and is the standard deviation of the log-normal distribution.
Using these considerations it is possible to evaluate the parameters for the combined distribution. Table 2 gives example results where the standard deviation of the log-normal sky-wave component is 3 dB.
TABLE 2
	ei / ee
	Mean level relative to the mean of the ground
wave component
	Standard deviation

	0.5 (–6 dB)
	1.3 dB
	0.72 dB

	1 (0 dB)
	4.4
	1.35

	2 (6 dB)
	5.7
	2.0

Appendix 2
to Annex 1
TABLE 3
Number of excesses and fades per hour on an LF link
	
	Time of day (hour)

	Threshold level
	18
	19
	20
	21
	22
	23
	24
	01
	02

	Median (excess)
	2.3
	2.7
	3.1
	3.7
	4.1
	4.6
	4.4
	3.9
	3.5

	L. decile (fade)
	1.5
	1.75
	2
	2.3
	2.6
	2.6
	2.3
	2
	1.7

	U. decile (excess)
	1.6
	1.8
	1.9
	2.1
	2.25
	2.4
	2.4
	2.3
	2.2

TABLE 4
Number of excesses or fades per hour on an MF link
	
	Time of day (hour)

	Threshold level
	18
	19
	20
	21
	22
	23
	24
	01
	02
	03

	Median (excess)
	1.8
	2
	2.3
	2.7
	2.9
	3.2
	3.5
	3.5
	3
	2.7

	L. decile (fade)
	1.5
	1.7
	1.9
	2.1
	2.2
	2.4
	2.5
	2.4
	2.3
	2.1

	U. decile (excess)
	1.4
	1.5
	1.7
	1.8
	1.9
	2
	2.1
	2.1
	2
	1.8

Distribution for the median level excess duration in the LF and MF bands
To approximate the statistical characteristics of the median level excess durations in the LF and MF band, the following distribution can be used:

			(1)
where t (min) is greater than or equal to 0 and d, b, q and r are selected parameters.
Distribution for the upper decile excess duration and lower decile fading durations in the LF and MF bands
The fading duration probability distribution for the upper and lower decile thresholds is well described by a Gamma distribution:

			(2)

where:
	pG :	probability distribution
	PG :	cumulative distribution
	t :	duration (min)
	λ and α :	selected parameters.
Table 5 below indicates the distribution and parameter values for several threshold levels.
TABLE 5
Distribution and parameters for several thresholds
	Band
	Threshold level
	Excess or fading
	Distribution
	Parameters

	LF
	Median level
	Excess
	Equation (1)
	b = 0.32, d = 3.0, q = 4.0, r = 3.8

	LF
	Lower decile
	Fading
	Equation (2)
	α = 2.00, λ = 0.67

	LF
	Upper decile
	Excess
	Equation (2)
	α = 2.20, λ = 0.67

	MF
	Median level
	Excess
	Equation (1)
	b = 0.3, d = 0.8, q = 1.8, r = 2.2

	MF
	Lower decile
	Fading
	Equation (2)
	α = 3.30, λ = 1.13

	MF
	Upper decile
	Excess
	Equation (2)
	α = 2.95, λ = 0.7

The experimental data for median values of the excess duration for LF and MF differ insignificantly, by approximately 1 min (5 min for LF and 4 min for MF).
Figure 6
Number of excess durations (%) per hour for medium threshold
on an LF link and integral distribution

Figure 7
Number of excess durations (%) per hour for median threshold
on a MF link and integral distribution

[bookmark: _GoBack]
image2.emf
P.1321-01

Time after sunset (h)

Time after sunset (h)

Time after sunset (h)

P

a

t

h

l

e

n

g

t

h

(

k

m

)

 0.7 MHz

 1.0 MHz

 1.5 MHz

 E and F

 E and F

 E and F

P

a

t

h

l

e

n

g

t

h

(

k

m

)

P

a

t

h

l

e

n

g

t

h

(

k

m

)

024681012

400

0

E

F

024681012

500

400

0

E

F

024681012

1 600

1 200

800

400

0

E

F

oleObject1.bin

image3.emf
P.1321-02

60

40

20

0

(

d

B

(

V

/

m

)

)

m

100 km

(ms)

0123

5

10

–3

G

1E

2E

(ms)

012345

5

10

–3

G

1F

2F

3F

10

–2

3E

10

–2

60

40

20

0

200 km

(ms)

0123

5

10

–3

G

1E

2E

(ms)

012345

5

10

–3

G

1F

2F

3F

10

–2

3E

10

–2

(

d

B

(

V

/

m

)

)

m

500 km

(ms)

0123

60

40

20

0

5

10

–2

G

1E

2E

 700 kHz

(ms)

012345

5

10

–2

G

1E

2E

1 MHz

2F

3F

(

d

B

(

V

/

m

)

)

m

oleObject2.bin

image4.emf
P.1321-03

1.2

0.8

0.4

1003001 000

0

T

d

(

m

s

)

d

 (km)

F

E

oleObject3.bin

image5.emf
P.1321-04

1003001 000

3

2

1

0

T

d

(

m

s

)

d

 (km)

1-3

1-2

F

F

1-2

1-3

E

oleObject4.bin

image6.wmf
dB

005

.

0

10

2

3

2

5

/

q

q

U

w

s

+

´

´

+

=

-

oleObject5.bin

image7.wmf
dB

124

.

21

)

(

n

1

409

.

6

/

-

´

=

q

U

w

L

oleObject6.bin

image8.emf
P.1321-05

–15

0.1

0.0

P

r

o

b

a

b

i

l

i

t

y

d

e

v

i

a

t

i

o

n

Value of deviations (dB)

–10–5010155

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Measurement results

Calculation with = 3.72 dBs

oleObject7.bin

image9.wmf
2

2

i

e

e

e

e

+

=

oleObject8.bin

image10.wmf
2

2

Mean

/

m

e

e

s

×

=

oleObject9.bin

image11.wmf
÷

ø

ö

ç

è

æ

-

×

=

s

s

1

deviation

Standard

2

2

2

e

e

e

m

oleObject10.bin

image12.wmf
(

)

2

2

2

2

2

2

/

5

.

0

/

/

5

.

0

/

e

1

e

62

.

0

e

62

.

0

e

38

.

0

q

t

r

t

b

q

t

r

t

d

k

P

-

-

-

-

-

×

×

+

×

+

×

=

oleObject11.bin

image13.wmf
ò

l

-

-

a

a

l

-

-

a

a

×

×

a

G

l

=

×

×

a

G

l

=

t

t

P

t

p

t

G

t

G

d

e

)

(

,

e

)

(

1

1

oleObject12.bin

image14.emf
P.1321-06

051015202530

t

, minutes, median, LF

10

20

30

40

50

60

70

80

90

0

100

P

,

(

p

e

r

c

e

n

t

a

g

e

)

oleObject13.bin

image15.emf
P.1321-07

051015202530

t

, minutes, median, MF

10

20

30

40

50

60

70

80

90

0

100

P

,

(

p

e

r

c

e

n

t

a

g

e

)

oleObject14.bin

image1.jpeg
ITU- R

Radiocommunication Sector of ITU

