4	Rec. ITU-R P.530-18
	Rec. ITU-R P.530-18	5

	
Recommendation ITU-R P.530-18
(09/2021)

	
Propagation data and prediction methods required for the design of terrestrial
line-of-sight systems

	

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 Resolution ITUR 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, 2022

[bookmark: iiannee] ITU 2022
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.530-18
	Rec. ITU-R P.530-18	1

[bookmark: irecnoe]RECOMMENDATION ITU-R P.530-18[footnoteRef:1] [1: 	Radiocommunication Study Group 3 made editorial amendments to this Recommendation in the year 2022 in accordance with Resolution ITU-R 1.]

Propagation data and prediction methods required
for the design of terrestrial line-of-sight systems
(Question ITU-R 204/3)
(1978-1982-1986-1990-1992-1994-1995-1997-1999-2001-2001-2005-2007-2009-2012-2013-20152017-2021)
Scope
This Recommendation provides prediction methods for the propagation effects that should be taken into account in the design of digital fixed line-of-sight links, both in clear-air and rainfall conditions. It also provides link design guidance in clear step-by-step procedures including the use of mitigation techniques to minimize propagation impairments. The final outage predicted is the base for other Recommendations addressing error performance and availability.
Keywords
Fading, enhancement, diversity improvement, cross-polar interference
The ITU Radiocommunication Assembly,
considering
a)	that for the proper planning of terrestrial line-of-sight systems, it is necessary to have appropriate propagation prediction methods and data;
b)	that methods have been developed that allow the prediction of some of the most important propagation parameters affecting the planning of terrestrial line-of-sight systems;
c)	that as far as possible these methods have been tested against available measured data and have been shown to yield an accuracy that is both compatible with the natural variability of propagation phenomena and adequate for most present applications in system planning,
recommends
that the prediction methods and other techniques set out in Annex 1 be adopted for planning terrestrial line-of-sight systems in the respective ranges of parameters indicated.

[bookmark: _Toc107646196]Annex 1
[bookmark: _Toc107646197]1	Introduction
Several propagation effects must be considered in the design of line-of-sight radio-relay systems. These include:
–	diffraction fading due to obstruction of the path by terrain obstacles under adverse propagation conditions;
–	attenuation due to atmospheric gases;
–	fading due to atmospheric multipath or beam spreading (commonly referred to as defocusing) associated with abnormal refractive layers;
–	fading due to multipath arising from surface reflection;
–	attenuation due to precipitation or solid particles in the atmosphere;
–	variation of the angle-of-arrival at the receiver terminal and angle-of-launch at the transmitter terminal due to refraction;
–	reduction in cross-polarization discrimination (XPD) in multipath or precipitation conditions;
–	signal distortion due to frequency selective fading and delay during multipath propagation.
One purpose of this Annex is to present in concise step-by-step form simple prediction methods for the propagation effects that must be taken into account in the majority of fixed line-of-sight links, together with information on their ranges of validity. Another purpose of this Annex is to present other information and techniques that can be recommended in the planning of terrestrial lineofsight systems.
Prediction methods based on specific climate and topographical conditions within an administration’s territory may be found to have advantages over those contained in this Annex.
With the exception of the interference resulting from reduction in XPD, the Annex deals only with effects on the wanted signal. Some overall allowance is made in § 2.3.6 for the effects of intrasystem interference in digital systems, but otherwise the subject is not treated. Other interference aspects are treated in separate Recommendations, namely:
–	inter-system interference involving other terrestrial links and earth stations in Recommendation ITU-R P.452;
–	inter-system interference involving space stations in Recommendation ITU-R P.619.
To optimize the usability of this Annex in system planning and design, the information is arranged according to the propagation effects that must be considered, rather than to the physical mechanisms causing the different effects.
It should be noted that the term “worst month” used in this Recommendation is equivalent to the term “any month” (see Recommendation ITU-R P.581).
[bookmark: _Toc394797386][bookmark: _Toc107646198]1.1	Integral digital products
Only the file versions provided with this Recommendation should be used. They are an integral part of the Recommendation. Table 1 gives details of the digital products used in the method. Interpolation of LogK.csv and dN75.csv for path centre coordinates is performed by bilinear interpolation, described in Recommendation ITU-R P.1144. The files LatitudeQuarterDegree.csv and LongitudeQuarterDegree.csv are provided for convenience in performing the interpolation
(see R-REC-P.530-18-202109-I!!ZIP-E.zip).
TABLE 1
Digital products
	Filename
	Ref.
	Origin
	Latitude (rows)
	Longitude (columns)

	
	
	
	First row
(ºN)
	Spacing
(degrees)
	Number of rows
	First col
(ºW)
	Spacing
(degrees)
	Number of cols

	LogK.csv
	§ 2.3.1
	P.530
	90
	0.25
	721
	180
	0.25
	1441

	dN75.csv
	§ 2.3.1
	P.530
	90
	0.25
	721
	180
	0.25
	1441

	LatitudeQuarterDegree.csv
	§ 2.3.1
	P.530
	90
	0.25
	721
	180
	0.25
	1441

	LongitudeQuarterDegree.csv
	§ 2.3.1
	P.530
	90
	0.25
	721
	180
	0.25
	1441

2	Propagation loss
The propagation loss on a terrestrial line-of-sight path relative to the free-space loss (see Recommendation ITU-R P.525) is the sum of different contributions as follows:
–	attenuation due to atmospheric gases;
–	diffraction fading due to obstruction or partial obstruction of the path;
–	fading due to multipath, beam spreading and scintillation;
–	attenuation due to variation of the angle-of-arrival/launch;
–	attenuation due to precipitation;
–	attenuation due to sand and dust storms.
Each of these contributions has its own characteristics as a function of frequency, path length and geographic location. These are described in the paragraphs that follow.
Sometimes propagation enhancement is of interest. In such cases it is considered following the associated propagation loss.
[bookmark: _Toc394797387][bookmark: _Toc107646199]2.1	Attenuation due to atmospheric gases
Some attenuation due to absorption by oxygen and water vapour is always present, and should be included in the calculation of total propagation loss at frequencies above about 10 GHz. The attenuation on a path of length d (km) is given by:

			(1)

The specific attenuation a (dB/km) should be obtained using Recommendation ITU-R P.676.
NOTE 1 – On long paths at frequencies above about 20 GHz, it may be desirable to take into account known statistics of water vapour density and temperature in the vicinity of the path. Information on water vapour density is given in Recommendation ITU-R P.836.
[bookmark: _Toc394797388][bookmark: _Toc107646200]2.2	Diffraction fading
Variations in atmospheric refractive conditions cause changes in the effective Earth’s radius or kfactor from its median value of approximately 4/3 for a standard atmosphere (see Recommendation ITU-R P.310). When the atmosphere is sufficiently sub-refractive (large positive values of the gradient of refractive index, low k-factor values), the ray paths will be bent in such a way that the Earth appears to obstruct the direct path between transmitter and receiver, giving rise to the kind of fading called diffraction fading. This fading is the factor that determines the antenna heights.
k-factor statistics for a single point can be determined from measurements or predictions of the refractive index gradient in the first 100 m of the atmosphere (see Recommendation ITU-R P.453 on effects of refraction). These gradients need to be averaged in order to obtain the effective value of k for the path length in question, ke. Values of ke exceeded for 99.9% of the time are discussed in terms of path clearance criteria in the following section.
[bookmark: _Toc394797389]2.2.1	Diffraction loss dependence on path clearance
Diffraction loss will depend on the type of terrain and the vegetation. For a given path ray clearance, the diffraction loss will vary from a minimum value for a single knife-edge obstruction to a maximum for smooth spherical Earth. Methods for calculating diffraction loss for these two cases and also for paths with irregular terrain are discussed in Recommendation ITU-R P.526. These upper and lower limits for the diffraction loss are shown in Fig. 1.
The diffraction loss over average terrain can be approximated for losses greater than about 15 dB by the equation:

			(2)
where h is the height difference (m) between most significant path blockage and the path trajectory (h is negative if the top of the obstruction of interest is above the virtual line-of-sight) and F1 is the radius of the first Fresnel ellipsoid given by:

			(3)
with:
	f :	frequency (GHz)
	d :	path length (km)
	d1 and d2 :	distances (km) from the terminals to the path obstruction.
A curve, referred to as Ad, based on equation (2) is also shown in Fig. 1. This curve, strictly valid for losses larger than 15 dB, has been extrapolated up to 6 dB loss to fulfil the need of link designers.
FIGURE 1
Diffraction loss for obstructed line-of-sight microwave radio paths
[image: Chart, line chart

Description automatically generated]
[bookmark: _Toc394797390]2.2.2	Planning criteria for path clearance
At frequencies above about 2 GHz, diffraction fading of this type has in the past been alleviated by installing antennas that are sufficiently high, so that the most severe ray bending would not place the receiver in the diffraction region when the effective Earth radius is reduced below its normal value. Diffraction theory indicates that the direct path between the transmitter and the receiver needs a clearance above ground of at least 60% of the radius of the first Fresnel zone to achieve free-space propagation conditions. Recently, with more information on this mechanism and the statistics of ke that are required to make statistical predictions, some administrations are installing antennas at heights that will produce some small known outage.
In the absence of a general procedure that would allow a predictable amount of diffraction loss for various small percentages of time and therefore a statistical path clearance criterion, the following procedure is advised for temperate and tropical climates.
[bookmark: _Toc394797391]2.2.2.1	Non-diversity antenna configurations
Step 1: Determine the antenna heights required for the appropriate median value of the point kfactor (see § 2.2; in the absence of any data, use k = 4/3) and 1.0 F1 clearance over the highest obstacle (temperate and tropical climates).
Step 2:	Obtain the value of ke from Fig. 2 for the path length in question, d, or from:
			(4)
FIGURE 2
Value of ke exceeded for approximately 99.9% of the worst month
(continental temperate climate)
[image: Chart, line chart

Description automatically generated]
Step 3: Calculate the antenna heights required for the value of ke obtained from Step 2 and the following Fresnel zone clearance radii:

	Temperate climate
	Tropical climate

	0.0 F1 (i.e. grazing) if there is a single isolated path obstruction
	0.6 F1 for path lengths greater than about 30 km

	0.3 F1 if the path obstruction is extended along a portion of the path
	

Step 4: Use the larger of the antenna heights obtained by Steps 1 and 3 (see Note 1).
In cases of uncertainty as to the type of climate, the more conservative clearance rule (see Note 1) for tropical climates may be followed or at least a rule based on an average of the clearances for temperate and tropical climates. Smaller fractions of F1 may be necessary in Steps 1 and 3 above for frequencies less than about 2 GHz in order to avoid unacceptably large antenna heights.
At frequencies above about 13 GHz, the estimation accuracy of the obstacle height begins to approach the radius of the Fresnel zone. This estimation accuracy should be added to the above clearance.
NOTE 1 – Although these rules are conservative from the viewpoint of diffraction loss due to subrefractive fading, it must be made clear that an overemphasis on minimizing unavailability due to diffraction loss in sub-refractive conditions may result in a worse degradation of performance and availability in multipath conditions. It is not currently possible to give general criteria for the trade-off to be made between the two conditions. Among the relevant factors are the system fading margins available.
[bookmark: _Toc394797392]2.2.2.2	Two or three antenna space-diversity configurations
Step 1: Calculate the height of the upper antenna using the procedure for single antenna configurations noted above.
Step 2: Calculate the height of the lower antenna for the appropriate median value of the point kfactor (in the absence of any data use k = 4/3) and the following Fresnel zone clearances (see Note 1):
	0.6 F1 to 0.3 F1 if the path obstruction is extended along a portion of the path;
	0.3 F1 to 0.0 F1 if there are one or two isolated obstacles on the path profile.
One of the lower values in the two ranges noted above may be chosen if necessary to avoid increasing heights of existing towers or if the frequency is less than 2 GHz.
Alternatively, the clearance of the lower antenna may be chosen to give about 6 dB of diffraction loss during normal refractivity conditions (i.e. during the middle of the day; see § 8), or some other loss appropriate to the fade margin of the system, as determined by test measurements. Measurements should be carried out on several different days to avoid anomalous refractivity conditions.
In this alternative case the diffraction loss can also be estimated using Fig. 1 or equation (2).
Step 3: Verify that the spacing of the two antennas satisfies the requirements for diversity under multipath fading conditions (see § 6.2.1), and if not, modify accordingly.
NOTE 1 – These ranges of clearance were chosen to give a diffraction loss ranging from about 3 dB to 6 dB and to reduce the occurrence of surface multipath fading (see § 6.1.3). Of course, the profiles of some paths will not allow the clearance to be reduced to this range, and other means must be found to ameliorate the effects of multipath fading.
On paths in which surface multipath fading from one or more stable surface reflection is predominant (e.g. overwater or very flat surface areas), it may be desirable to first calculate the height of the upper antenna using the procedure in § 2.2.2.1, and then calculate the minimum optimum spacing for the diversity antenna to protect against surface multipath (see § 6.1.3).
In extreme situations (e.g. very long overwater paths), it may be necessary to employ three-antenna diversity configurations. In this case the clearance of the lowest antenna can be based on the clearance rule in Step 2, and that of the middle antenna on the requirement for optimum spacing with the upper antenna to ameliorate the effects of surface multipath (see § 6.2.1).
[bookmark: _Toc394797393][bookmark: _Toc107646201]2.3	Fading and enhancement due to multipath and related mechanisms
Various clear-air fading mechanisms caused by extremely refractive layers in the atmosphere must be taken into account in the planning of links of more than a few kilometres in length; beam spreading (commonly referred to as defocusing), antenna decoupling, surface multipath, and atmospheric multipath. Most of these mechanisms can occur by themselves or in combination with each other (see Note 1). A particularly severe form of frequency selective fading occurs when beam spreading of the direct signal combines with a surface reflected signal to produce multipath fading. Scintillation fading due to smaller scale turbulent irregularities in the atmosphere is always present with these mechanisms but at frequencies below about 40 GHz its effect on the overall fading distribution is not significant.
NOTE 1 – Antenna decoupling governs the minimum beamwidth of the antennas that should be chosen.
A method for predicting the single-frequency (or narrow-band) fading distribution at large fade depths in the average worst month in any part of the world is given in § 2.3.1. This method does not make use of the path profile and can be used for initial planning, licensing, or design purposes. A second method in § 2.3.2 that is suitable for all fade depths employs the method for large fade depths and an interpolation procedure for small fade depths.
A method for predicting signal enhancement is given in § 2.3.3. The method uses the fade depth predicted by the method in § 2.3.1 as the only input parameter. Finally, a method for converting average worst month to average annual distributions is given in § 2.3.4.
2.3.1	Method for small percentages of time
Multipath fading and enhancement only need to be calculated for path lengths longer than 5 km, and can be set to zero for shorter paths.
Step 1: For the path location in question, estimate the geoclimatic factor K for the average worst month from fading data for the geographic area of interest if these are available (see Attachment 1).
[bookmark: _Toc394797395]If measured data for K are not available, estimate the geoclimatic factor for the average worst month by the antilog of the bilinear interpolation of the four closest grid points of the table LogK.csv integral to this Recommendation, which is the base 10 logarithm of K %.
Step 2:	From the antenna heights he and hr ((m) above sea level), calculate the magnitude of the path inclination |εp| (mrad) from:

			(5)
where d is the path length (km), and the mean path terrain clearance hc (m) from:
		 m	(6)
where ht is the mean terrain elevation (m above sea level) along the path, excluding trees.
Step 3:	Calculate the percentage of time pw that fade depth A (dB) is exceeded in the average worst month from:
 	(7)
where:
	f:	frequency (GHz)
	hL:	altitude of the lower antenna (i.e. the smaller of he and hr)
	vsr:	subrefractive parameter
			(8)
which has an upper limit for very low clearance paths, set by obstruction diffraction, given by:
		 m	(9)
Parameter dN75 is an empirical prediction of 0.1% of the average worst month refractivity increase with height over the lowest 75 m of the atmosphere from surface dewpoint data, found by bilinear interpolation of the four closest grid points of the table dN75.csv integral to this Recommendation. In some high latitude regions, dN75 = 0. Inclusion of vsr in equation (7) represents median depression effects in general rather than classical linear gradient subrefractive path obstruction.
NOTE 1 – The overall standard deviations of error in predictions using equation (7), is 5.2 dB (including the contribution from year-to-year variability). Mean error is less than 3 dB for all 21 regions of 1 500 km radius in the world that provided fading data for this model.
NOTE 2 – Equation (7), and the associated geoclimatic factor K, were derived from multiple regressions on fading data for 539 links in various geoclimatic regions of the world with path lengths d in the range of 7.5 to 300 km, frequencies f in the range of 450 MHz to 37 GHz, path inclinations |εp| up to 37 mrad, lower antenna altitudes hL in the range of 17 to 2 300 m, mean path terrain clearance hc in the range 26 to 1 180 m, and subrefractive parameter dN75 in the range 0 to 54 N-units. All links had at least grazing line-of-sight clearance at ke = 1.33.
Equation (7) is also expected to be valid for frequencies to at least 45 GHz. The results of a semi-empirical analysis indicate that the lower frequency limit is inversely proportional to path length. A rough estimate of this lower frequency limit, fmin, can be obtained from:

			(10)
2.3.2	Method for all percentages of time
The method given below for predicting the percentage of time that any fade depth is exceeded combines the deep fading distribution given in the preceding section and an empirical interpolation procedure for shallow fading down to 0 dB.
Step 1: Using the method in § 2.3.1 calculate the multipath occurrence factor, p0 (i.e. the intercept of the deep-fading distribution with the percentage of time-axis):

 	(11)
with K obtained from Step 1 of § 2.3.1. Note that equation (11) is equivalent to equation (7) with
A = 0.
Step 2: Calculate the value of fade depth, At, at which the transition occurs between the deepfading distribution and the shallow-fading distribution as predicted by the empirical interpolation procedure:
[bookmark: _Hlk196716224]			(12)

The procedure now depends on whether A is greater or less than At.
Step 3a: If the required fade depth, A, is equal to or greater than At:
Calculate the percentage of time that A is exceeded in the average worst month:
[bookmark: _Hlk196716236]		 	(13)

Note that equation (13) is equivalent to equation (7).
Step 3b: If the required fade depth, A, is less than At:
Calculate the percentage of time, pt, that At is exceeded in the average worst month:

[bookmark: _Hlk196716246]		 	(14)

Note that equation (14) is equivalent to equation (7), with A = At.

Calculate from the transition fade At and transition percentage time pt:

			(15)

Calculate qt from and the transition fade At:

			(16)
Calculate qa from the required fade A:

			(17)
Calculate the percentage of time, pw, that the fade depth A (dB) is exceeded in the average worst month:

			(18)
Provided that p0 < 2 000, the above procedure produces a monotonic variation of pw versus A which can be used to find A for a given value of pw using simple iteration.
With p0 as a parameter, Fig. 3 gives a family of curves providing a graphical representation of the method.
FIGURE 3
Percentage of time, pw, fade depth, A, exceeded in average worst month,
with p0 (in equation (11)
ranging from 0.01 to 1 000
[image: Diagram

Description automatically generated]
[bookmark: _Toc394797396]2.3.3	Prediction method for enhancement
Large enhancements are observed during the same general conditions of frequent ducts that result in multipath fading. Average worst month enhancement above 10 dB should be predicted using:

		(19)

where E (dB) is the enhancement not exceeded for p% of the time and A0.01 is the predicted deep fade depth using equation (7) , exceeded for pw = 0.01% of the time.
For the enhancement between 10 and 0 dB use the following step-by-step procedure:

Step 1: Calculate the percentage of time with enhancement less or equal to 10 dB (E = 10) using equation (19).

Step 2: Calculate using:

			(20)
Step 3: Calculate the parameter qs from:

			(21)
Step 4: Calculate qe for the desired E using:

			(22)

Step 5: The percentage of time that the enhancement E (dB) is not exceeded is found from:

			(23)

The set of curves in Fig. 4 gives a graphical representation of the method with as parameter (see equation (11)). Each curve in Fig. 4 corresponds to the curve in Fig. 3 with the same value of . It should be noted that Fig. 4 gives the percentage of time for which the enhancements are exceeded which corresponds to (100 – pw), with pw given by equations (19) and (23).
FIGURE 4
Percentage of time, (100 – pw), enhancement, E, exceeded in the average worst month,
with p0 (in equation (11)) ranging from 0.01 to 1 000
[image: Diagram

Description automatically generated]
For prediction of exceedance percentages for the average year instead of the average worst month, see § 2.3.4.
[bookmark: _Toc394797397]2.3.4	Conversion from average worst month to average annual distributions
The fading and enhancement distributions for the average worst month obtained from the methods of §§ 2.3.1 to 2.3.3 can be converted to distributions for the average year by employing the following procedure:
Step 1: Calculate the percentage of time pw fade depth A is exceeded in the large tail of the distribution for the average worst month from equation (7).
Step 2: Calculate the logarithmic geoclimatic conversion factor G from:

		(24)

where G 10.8 dB and the positive sign is employed for 45 and the negative sign for 45 and where:
	 :	latitude (°N or °S)
	d :	path length (km)

	:	magnitude of path inclination (obtained from equation (6)).
Step 3: Calculate the percentage of time p fade depth A is exceeded in the large fade depth tail of the distribution for the average year from:

[bookmark: OLE_LINK2]		p  10–G / 10 pw %	(25)

Step 4: If the shallow fading range of the distribution is required, follow the method of Step 3b of § 2.3.2, with the following changes:
1)	Convert the value of pt obtained in equation (14) to an annual value by using equation (25), and use this annual value instead of pt where pt appears in equation (15).
2)	The value of pw calculated by equation (18) is the required annual value p.
Step 5: If it is required to predict the distribution of enhancement for the average year, follow the method of § 2.3.3, where A0.01 is now the fade depth exceeded for 0.01% of the time in the average year. Obtain first pw by inverting equation (25) and using p = 0.01%. Then obtain fade depth A0.01 exceeded for 0.01% of the time in the average year by inverting equation (7), and using p in place of pw.
2.3.5	Conversion from average worst month to shorter worst periods of time
[bookmark: _Toc394797398]The percentage of time pw of exceeding a deep fade A in the average worst month can be converted to a percentage of time psw of exceeding the same deep fade during a shorter worst period of time T by the relations:

	 % 1 h T < 720 h for relatively flat paths	(26)

	 % 1 h T < 720 h for hilly paths	(27)

	 % 1 h T < 720 h for hilly land paths	(28)
NOTE 1 – Equations (26) to (28) were derived from data for 25 links in temperate regions for which pw was estimated from data for summer months.
2.3.6	Prediction of non-selective outage (see Note 1)
In the design of a digital link, calculate the probability of outage Pns due to the non-selective component of the fading (see § 7) from:

			(29)
where pw (%) is the percentage of time that the flat fade margin A = F (dB) corresponding to the specified bit error ratio (BER) is exceeded in the average worst month (obtained from § 2.3.1 or § 2.3.2, as appropriate). The flat fade margin, F, is obtained from the link calculation and the information supplied with the particular equipment, also taking into account possible reductions due to interference in the actual link design.
NOTE 1 – For convenience, the outage is here defined as the probability that the BER is larger than a given threshold, whatever the threshold (see § 7 for further information).
[bookmark: _Toc394797399]2.3.7	Occurrence of simultaneous fading on multi-hop links
[bookmark: _Toc394797400]Experimental evidence indicates that, in clear-air conditions, deep fades on adjacent hops in a multi-hop link are almost completely uncorrelated. This applies whether frequency selective fading, flat fading or a combination occurs.
For a multi-hop link, an upper bound to the total outage probability for clear-air effects can be obtained by summing the outage probabilities of the individual hops. A closer upper bound to the probability of exceeding a fade depth A (dB) on the link of n hops can be estimated from (see Note 1):

			(30a)

			(30b)

where Pi is the outage probability predicted for the i-th of the total n hops and di the path length (km) of the i-th hop. Equation (30b) should be used for A ≤ 40 dB and (di + di+1) ≤ 120 km. Above these limits, C = 1.
[bookmark: OLE_LINK1]NOTE 1 – Equation (30b) was derived based on the results of measurements on 19 pairs of adjacent lineofsight hops operating in the 4 and 6 GHz bands, with path lengths in the range of 33 to 64 km.
2.3.8	Statistical data on the number of attenuation events lasting for 10 s or longer due to multipath propagation
Based on experimental studies obtained in Russia, Brazil, and Japan in the frequency range 3.729.3 GHz and on paths from 12.5 to 166 km length, average number of N10s versus probability of attenuation exceedance due to multipath, p(A), during a year period is calculated as follows:

		N10s=3650·p(A)0.95	(31)
where p(A) is in percent.
[bookmark: _Toc107646202]2.4	Attenuation due to hydrometeors
Attenuation can also occur as a result of absorption and scattering by such hydrometeors as rain, snow, hail and fog. Although rain attenuation can be ignored at frequencies below about 5 GHz, it must be included in design calculations at higher frequencies, where its importance increases rapidly. A technique for estimating long-term statistics of rain attenuation is given in § 2.4.1. On paths at high latitudes or high altitude paths at lower latitudes, wet snow can cause significant attenuation over an even larger range of frequencies. More detailed information on attenuation due to hydrometeors other than rain is given in Recommendation ITU-R P.840.
At frequencies where both rain attenuation and multipath fading must be taken into account, the exceedance percentages for a given fade depth corresponding to each of these mechanisms can be added.
2.4.1	Long-term statistics of rain attenuation
The following simple technique may be used for estimating the long-term statistics of rain attenuation:
Step 1: Obtain the rain rate R0.01 exceeded for 0.01% of the time (with an integration time of 1 min). If this information is not available from local sources of long-term measurements, an estimate can be obtained from the information given in Recommendation ITU-R P.837.
Step 2: Compute the specific attenuation, R (dB/km) for the frequency, polarization and rain rate of interest using Recommendation ITU-R P.838.
Step 3: Compute the effective path length, deff, of the link by multiplying the actual path length d by a distance factor r. An estimate of this factor is given by:

		(32)

where f (GHz) is the frequency and is the exponent in the specific attenuation model from Step 2.
Step 4: An estimate of the path attenuation exceeded for 0.01% of the time is given by:

		A0.01  R deff  R dr dB	(33)

Step 5: The attenuation exceeded for other percentages of time p in the range 0.001% to 1% may be deduced from the following power law:

			(34)

with: 			(35a)

			(35b)

			(35c)

where: 			(36)
Step 6: If worst-month statistics are desired, calculate the annual time percentages p corresponding to the worst-month time percentages pw using climate information specified in Recommendation ITUR P.841. The values of A exceeded for percentages of the time p on an annual basis will be exceeded for the corresponding percentages of time pw on a worst-month basis.
The prediction procedure outlined above is considered to be valid in all parts of the world at least for frequencies up to 100 GHz and path lengths up to 60 km.
2.4.2	Combined method for rain and wet snow
The attenuation due to rain, Ap, exceeded for time percentage p, as given by equation (34) in § 2.4.1 above, is valid for radio paths through which only liquid rain falls.
It is possible for fading on a terrestrial path to be influenced by melting ice particles or wet snow in the melting layer. The incidence of this effect is determined by the height of the link in relation to the rain height, which varies in time and with geographic location.
Ice formation on an antenna, or on its cover or window, can cause large additional attenuations. It is not considered practicable to formulate a global model for this effect, since for reliable operation under freezing conditions antennas should be kept clear of icing. The method given here for estimating combined rain/wet-snow attenuation applies to ice-free antennas.
The following method estimates the attenuation exceeded for a given percentage time taking rain and wet snow into account. This method should be used in preference to § 2.4.1 unless it is known in advance that the path is not affected by wet snow. The method given in the following sub-sections starts by testing whether wet snow should be taken into account. If this is not the case, the method defaults to § 2.4.1.
The combined rain/wet-snow model assumes no correlation between rainfall rate and the average height of the melting layer. If statistically-reliable local data shows that a correlation exists, it is preferable to use the model with such data on a seasonal or monthly basis, according to the time periods over which the correlation can be assumed to be negligible.
2.4.2.1	Preliminary tests
Calculate the lower and higher antenna heights using:

		 (metres above sea level)	(37a)
		 (metres above sea level)	(37b)

where h1,2 are the heights of the link terminals in metres above sea level.
Obtain the mean rain height, hrainm, in metres above mean sea level. If this long-term statistic cannot be obtained from local data sources, an estimate can be obtained from Recommendation ITUR P.839.
Test for two cases, neither of which requires further use of the rain/wet-snow method:
Case 1:	If hhi hrainm – 3 600 the melting layer is always wholly above the path. In this case use the method given in § 2.4.1 for the attenuation due to rain only.
Case 2: 	If hlo hrainm + 2 400 the melting layer is always wholly below the path. In this case the attenuation due to precipitation can be taken to be zero.
If neither case 1 nor case 2 applies, continue as follows.
2.4.2.2	Preliminary calculations
Each of the following two preliminary calculations are performed once only.
i)	Rain-only attenuation exceeded for the required percentage time
Use the method in § 2.4.1 to obtain the rain-only attenuation Arainp dB exceeded for the required percentage time, p, as given by equation (34).
ii)	Vectors of rain-only attenuation and corresponding percentage time
The combined rain/wet-snow model requires multiple values of the percentage time for which given values of rain-only attenuation are exceeded. Thus if the rain-attenuation model is function A(p), the rain/wet-snow model needs the complementary function p(A). As an efficient means to obtain this for any rain model, two vectors (one-dimensional arrays) are evaluated:
	Vector T containing values of percentage time decreasing logarithmically at 10 values per decade;
	Vector A containing the corresponding rain-only attenuations exceeded for each percentage time.
In this description of the rain/wet-snow model, individual members of vectors are designated by subscripted indices enclosed in square brackets. For vectors T and A the lowest index is zero.
Set the first value of each vector according to:
		 (% time)	(38)
		 (dB)	(39)
where P0 is the percentage probability of rain in an average year given by Recommendation ITU-R P.837-6 equation (1) which will have been calculated during preliminary calculation i) above.
For indices t = 1, 2, 3 ... etc. set successive pairs of values according to:
		 (% time)	(40)
		 (dB)	(41)
where A(T[t]) is the rain-only attenuation exceeded for T[t] percentage time given by equation (33).
Continue to use equations (40) and (41) for successive values of index t while either T[t] 0.001 % or A[t] - A[t-1] 0.1 dB. Stop the process when neither condition is true.
Assign the following which are used later in the calculation:
			(42)
		 (dB)	(42a)
		 (% time)	(42b)
where Nt is the number of members in each of A and T.
Purely as a matter of efficiency in calculation, while repeatedly running the rain model for equation (41), in Recommendation ITU-R P.837-6 only equations (2b), (2c) and thus (2) need to be implemented each time, since all other values remain constant for the latitude and longitude of the radio path. Moreover, in equation (33) of § 2.4.1 above, the values of k and remain constant.
2.4.2.3	Variation of rain height
If available, long-term statistics of measured rain height variability should be used. If such data is not available, the variation of rain height is modelled by 49 heights relative to the mean rain height, with a probability associated with each given by Table 2, which gives probabilities Πn that the rain height will be within 49 ranges of 100 metres relative to the mean rain height. A normal distribution is assumed, and thus all but the central probability may be accessed by either of two indices, as listed on the left of the Table.
TABLE 2
	Index n
	Probability
Πn

	Either
	Or
	

	0
	48
	0.000555

	1
	47
	0.000802

	2
	46
	0.001139

	3
	45
	0.001594

	4
	44
	0.002196

	5
	43
	0.002978

	6
	42
	0.003976

	7
	41
	0.005227

	8
	40
	0.006764

	9
	39
	0.008617

	10
	38
	0.010808

	11
	37
	0.013346

TABLE 2 (end)
	Index n
	Probability
Πn

	Either
	Or
	

	12
	36
	0.016225

	13
	35
	0.019419

	14
	34
	0.022881

	15
	33
	0.026542

	16
	32
	0.030312

	17
	31
	0.034081

	18
	30
	0.037724

	19
	29
	0.041110

	20
	28
	0.044104

	21
	27
	0.046583

	22
	26
	0.048439

	23
	25
	0.049588

	24
	0.049977

2.4.2.4	Define functions used in the following method
The step-by-step method given in § 2.4.2.3 below makes multiple use of the following three functions.
Function 1:	Attenuation multiplier
The variation of specific attenuation, as a multiplier of attenuation in dB, is defined as a function of height relative to the rain height in metres:

		(43)
where h = h – hrainm and h is the height of interest.
This function is used repeatedly for different values of h. The effect of melting ice particles is modelled as being significant from the rain height down to 1 200 metres lower. Attenuation due to any dry ice above the rain height is assumed to be insignificant. Lower than 1 200 m below the rain height the multiplier has the value 1, indicating normal rain-only attenuation.
Function 2:	Path-averaged multiplier
The path-averaged attenuation multiplier g(hrain) is defined as a function of the rain height, hrain, in metres above sea level, for a given radio path. This function is used for different values of rain height in order to take account of rain-height variability around the mean value hrainm.
The function divides the 1 200 metres height of the melting layer into 12 slices of 100 metres each, indexed from 1 for the highest to 12 for the lowest. The slices are thus numbered downwards from the rain height. For calculation purposes the indices are allowed to extend to negative values above the rain height and values greater than 12 below the melting layer.
Calculate the indices of the lowest and highest slices occupied by any part of the path:
			(44a)
			(44b)
where function “floor” returns the largest integer not exceeding its argument, and hlo and hhi are evaluated in § 2.4.2.1 above.
The following cases must now be considered:
	If slo < 1, the path is wholly above the melting layer. In this case g = 0 and no further calculation is needed in this step.
	If shi > 12, the path is wholly below the melting layer. In this case g = 1 and no further calculation is needed in this step.
	If slo = shi, the path is wholly within one slice of the melting layer. In this case:
		g = (h)	(45)
	where		(45a)
	and no further calculation is needed.
If the calculation reaches this point, the path must traverse more than one slice of the melting layer. Parts of the path may also exist below and above the layer.
Calculate the first and last slice indices to be taken into account in the following loop:
			(46a)
			(46b)
Initialise the multiplier g to zero to be used as an accumulator.
For each slice index s from sfirst to slast inclusive:
Start of calculation for each slice index
Exactly one of the following three conditions must be true. For the true condition, calculate the average path height within the slice relative to the rain height, h, and the fraction of the path within the slice, q.
If shi < s and s < slo the path fully traverses the slice:
		 (m)	(47a)
			(47b)
If s = slo the lower of the antennas is within the slice:
		 (m)	(48a)
			(48b)
If s = shi the higher of the antennas is within the slice:
		 (m)	(49a)
			(49b)
Having calculated h and q for one of the preceding three cases:
Use function 1, defined above, to calculate the attenuation multiplier for the slice:
			(50)
Accumulate the multiplier weighted by the fraction of the path within the slice:
			(51)
End of calculation for each slice index
If slo > 12, part of the path is below the melting layer. Only in this case, calculate the fraction of the path which is below the layer
			(52)
and since the attenuation multiplier is 1 in this case, accumulate just the path fraction:
			(53)
The path-averaged attenuation multiplier, g, for the current rain height is now calculated.
Function 3:		Percentage time as function of rain-only attenuation
Function T(A) returns the percentage time for which a given rain-only attenuation, A (dB), is exceeded according to equation (33). A good approximation to this function is obtained by using the vectors T and A evaluated in § 2.4.2.2 ii).
Although the rain attenuation model in § 2.4.1 is not valid for percentage times below 0.001%, the rain/wet-snow model may require lower percentage times. For this purpose the rain model is extended for attenuations greater than Alast at a constant slope of 1 dB/decade of percentage time. Tests show that this extension produces only small contributions to the final result, which is not sensitive to the choice of slope.
Use one of the following two cases:
Case 1: A > Alast
In this case p is given by the low-time extension using:
			(54)
where Alast and Tlast are given by equations (42a) and (42b) respectively.
Case 2: A Alast
In this case p is calculated from the vectors A and T as follows.
Set inferior and superior indices for A and T to initial values bracketing the complete vectors:
			(55a)
			(55b)
The following iterative calculation finds the values of kinf and ksup which bracket A.
While ksup – kinf > 1
	Start of while loop
			(56)
	If 		(56a)
	Otherwise		(56b)
	End of while loop
where the function “floor” returns the largest integer equal to or less than its argument.
The required percentage time is now well approximated by logarithmic interpolation:
		 	(57)
where:
			(57a)
Function T(A) returns the value of p as calculated by equation (54) or by equation (57).
2.4.2.5	Step-by-step description of rain/wet-snow method
Step 1:		Vectors of multipliers and probabilities
Use the following method to calculate two vectors, G containing path-average attenuation multipliers, and P containing the corresponding probabilities.
The vectors G and P require at most 49 members each. The following description assumes that this number of storage locations is available in each vector. The actual number used is calculated as an integer M.
As for vectors T and A, individual members of G and P are designated by subscripted indices enclosed in square brackets, starting at zero.
Initialise all members of G and P to zero.
Initialise G[0] to 1.
Initialise indices n and m each to zero.
A calculation loop now starts for incrementing values of n from n = 0 to n = 48.
Start of calculation loop for each value of index n
Sub-step a) Calculate the rain height:
		 (metres above sea level)	(58)
Sub-step b) If hlo hrain the melting layer is wholly below the path for this rain height. In this case, no entries are needed in vectors G and P. If n < 48 increment n and repeat from sub-step a), otherwise leave this loop and continue from equation (63).
If hlo < hrain continue with sub-step c).
Sub-step c) If hhi > (hrain – 1 200) at least some part of the path is within the melting layer. In this case, do the following:
Use Function 2 defined in § 2.4.2.4 with the current value of hrain as argument to calculate the path-averaged attenuation multiplier g for this rain height and assign it to vector G for the current value of index m:
		 	(59)
Assign the probability of this rain height to vector P:
		 	(60)
where Π[n] is taken from Table 2.
If n < 48, increment the index m.
If n < 48 increment n and repeat from sub-step a), otherwise leave this loop and continue from equation (63).
If hhi (hrain – 1 200) continue with sub-step d).
Sub-step d) This step is reached for values of n for which the melting layer is wholly above the path. Assign a multiplier of 1 to vector G:
		 	(61)
Accumulate the probability of this layer height into vector P:
		 	(62)
where Π[n] is taken from Table 2.
Note that index m is not incremented in this sub-step.
If n < 48 increment n and repeat from sub-step a), otherwise leave this loop and continue from equation (63).
End of calculation loop for each value of index n
Calculate the number of members in each of vectors G and P:
		 	(63)
Step 2:		Initial iteration
Set an initial trial value of attenuation:
		 (dB)	(64)
where Arainp, has been calculated according to § 2.4.2.2 i).
Calculate the corresponding percentage time for which this trial attenuation is exceeded:
		 (%)		(65)
where T is function 3 defined in § 2.4.2.4 above.
Prepare for a binary search by calculating a minimum and maximum attenuation using one of the following two cases:
Case 1: ptrial > p:
In this case, the trial attenuation is increased in increments of Ap until ptrial p, as follows:
While ptrial > p:
	start of while loop:
	Increment the trial attenuation and calculate the corresponding ptrial:
		 (dB)	(66a)
		 (%)	(66b)
	end of while loop:
		 (dB)	(67a)
		 (dB)	(67b)
Case 2: ptrial p:
In this case Amin and Amax are set directly using:
		 (dB)	(68a)
		 (dB)	(68b)
Reset the trial attenuation to the centre of the search range in dB:
		 (dB)	(69)
Step 3: 	Binary search
Set the target search range for attenuation:
		 (dB)	(70)
where Arainp, has been calculated according to § 2.4.2.2 i).
While (Amax - Amin) > Arange
	Start of while loop.
	Recalculate ptrial using equation (65) with the current value of Atrial.
	Reset the search range according to one of the following cases:
	If ptrial > p
		 (dB)	(71a)
	If ptrial p
		 (dB)	(71b)
	Recalculate Atrial using equation (69) with the current values of Amin and Amax.
	End of while loop
The attenuation exceeded for p% time due to combined rain and wet snow is now given by Atrial (dB).
[bookmark: _Toc394797402]2.4.3	Frequency scaling of long-term statistics of rain attenuation
When reliable long-term attenuation statistics are available at one frequency the following empirical expression may be used to obtain a rough estimate of the attenuation statistics for other frequencies in the range 7 to 50 GHz, for the same hop length and in the same climatic region:

			(72)
where:

			(73)

			(74)

Here, A1 and A2 are the equiprobable values of the excess rain attenuation at frequencies f1 and f2 (GHz), respectively.
[bookmark: _Toc394797403]2.4.4	Polarization scaling of long-term statistics of rain attenuation
Where long-term attenuation statistics exist at one polarization (either vertical (V) or horizontal (H)) on a given link, the attenuation for the other polarization over the same link may be estimated through the following simple formulae:

			(75)
or

			(76)

These expressions are considered to be valid in the range of path length and frequency for the prediction method of § 2.4.1.
2.4.5	Statistics of event duration and number of events
Although there is little information as yet on the overall distribution of fade duration, there are some data and an empirical model for specific statistics such as mean duration of a fade event and the number of such events. An observed difference between the average and median values of duration indicates, however, a skewness of the overall distribution of duration. Also, there is strong evidence that the duration of fading events in rain conditions is much longer than those during multipath conditions.
An attenuation event is here defined to be the exceedance of attenuation A for a certain period of time (e.g. 10 s or longer). The relationship between the number of attenuation events N(A), the mean duration Dm(A) of such events, and the total time T(A) for which attenuation A is exceeded longer than a certain duration, is given by:

		N(A)  T(A) / Dm(A)	(77)

The total time T(A) depends on the definition of the event. The event usually of interest for application is one of attenuation A lasting for 10 s or longer. However, events of shorter duration (e.g. a sampling interval of 1 s used in an experiment) are also of interest for determining the percentage of the overall outage time attributed to unavailability (i.e. the total event time lasting 10 s or longer).
The number of fade events exceeding attenuation A for 10 s or longer can be represented by (see Note 1):

			(78)
where p(A) is the percentage of time that the rain attenuation A(dB) exceeded in the average year. If this information is not available from local sources of long-term measurements, it can be obtained by numerically solving equation (34) in § 2.4.1.
NOTE 1 − Equation (78) is based on the results of measurements during 1 to 3 years on 27 links, with frequencies in the range from 12.3 to 83 GHz and path lengths in the range of 1.2 to 43 km, in Brazil, Norway, Japan and Russia.
The outage intensity (OI) is defined as the number of unavailability events per year. For a digital radio link, an unavailability event occurs whenever a specified bit error rate is exceeded for periods over 10 seconds. The following method should be used for the prediction of outage intensity due to rain attenuation on single-hop links:
Step 1: Obtain the percentage of time p(M) that the link margin M(dB) for rain attenuation is exceeded. If this information is not available from local sources of long-term measurements, it can be obtained by solving equation (34) in § 2.4.1 with Ap=M.
Step 2: An estimate of the outage intensity due to rain is given by:

			(79)
where M(dB) is the link margin associated to the bit error rate or block error rate of interest and N10s is given by equation (78).
Based on a set of measurements (from an 18 GHz, 15 km path on the Scandinavian peninsula), 95100% of all rain events greater than about 15 dB can be attributed to unavailability. With such a fraction known, the unavailability can be obtained by multiplying this fraction by the total percentage of time that a given attenuation A is exceeded as obtained from the method of § 2.4.1.
[bookmark: _Toc394797512][bookmark: _Toc394797405]2.4.6	Rain attenuation in multiple hop networks
There are several configurations of multiple hops of interest in point-to-point networks in which the nonuniform structure of hydrometeors plays a role. These include a series of hops in a tandem network and more than one such series of hops in a route-diversity network.
[bookmark: _Toc394797406][bookmark: _Toc394797513]2.4.6.1	Length of individual hops in a tandem network
The overall transmission performance of a tandem network is largely influenced by the propagation characteristics of the individual hops. It is sometimes possible to achieve the same overall physical connection by different combinations of hop lengths. Increasing the length of individual hops inevitably results in an increase in the probability of outage for those hops. On the other hand, such a move could mean that fewer hops might be required and the overall performance of the tandem network might not be impaired.
[bookmark: _Toc394797407]2.4.6.2	Correlated fading on tandem hops
If the occurrence of rainfall were statistically independent of location, then the overall probability of fading for a linear series of links in tandem would be given to a good approximation by:

			(80)

where Pi is the probability of fading for the i-th of the total n links.
On the other hand, if precipitation events are correlated over a finite area, then the attenuation on two or more links of a multi-hop relay system will also be correlated, in which case the combined fading probability may be written as:

			(81)
where K is a modification factor that includes the overall effect of rainfall correlation.
Few studies have been conducted with regard to this question. One such study examined the instantaneous correlation of rainfall at locations along an East-West route, roughly parallel to the prevailing direction of storm movement. Another monitored attenuation on a series of short hops oriented North-South, or roughly perpendicular to the prevailing storm track during the season of maximum rainfall.
For the case of links parallel to the direction of storm motion, the effects of correlation for a series of hops each more than 40 km in length, l, were slight. The modification factor, K, in this case exceeded 0.9 for rain induced outage of 0.03% and may reasonably be ignored (see Fig. 5). For shorter hops, however, the effects become more significant: the overall outage probability for 10 links of 20, 10 and 5 km each is approximately 80%, 65% and 40% of the uncorrelated expectation, respectively (modification factors 0.8, 0.65, 0.4). The influence of rainfall correlation is seen to be somewhat greater for the first few hops and then decreases as the overall length of the chain increases.
The modification factors for the case of propagation in a direction perpendicular to the prevailing direction of storm motion are shown in Fig. 6 for several probability levels. In this situation, the modification factors fall more rapidly for the first few hops (indicating a stronger short-range correlation than for propagation parallel to storm motion) and maintain relatively steady values thereafter (indicating a weaker long-range correlation).
[bookmark: _Toc394797408][bookmark: _Toc394797516]2.4.6.3	Route-diversity networks
Making use of the fact that the horizontal structure of precipitation can change significantly within the space of a fraction of a kilometre, route diversity networks can involve two or more hops in tandem in two or more diversity routes. Although there is no information on diversity improvement for complete route diversity networks, there is some small amount of information on elements of such a network. Such elements include two paths converging at a network node, and approximately parallel paths separated horizontally.
FIGURE 5
Modification factor for joint rain attenuation on a series of tandem hops of equal length, l,
for an exceedance probability of 0.03% for each link
[image: Chart, line chart

Description automatically generated]
2.4.6.3.1	Convergent path elements
Information on the diversity improvement factor for converging paths in the low EHF range of the spectrum can be found in Recommendation ITU-R P.1410. Although developed for point-to-area applications, it can be used to give some general indication of the improvement afforded by such elements of a point-to-point route-diversity (or mesh) network, of which there would be two.
Due to the random temporal and spatial distribution of the rainfall rate, convergent point-to-point links will instantaneously experience different depths of attenuation. As a result, there may be a degradation in the S/I between links from users in different angular sectors whenever the desired signal is attenuated by rain in its path and the interfering signal is not.
The differential rain attenuation (DRA) cumulative distribution for two convergent links operating at the same frequency can be estimated by employing the following steps:
Step 1: Approximate the annual distribution of rain attenuation Ai (in dB) over each path i = 1,2 by employing the log-normal distribution:

			(82)

where erfc(x)= is the complementary error function. To calculate Ami and Sai, a fitting procedure over either available local measurements or the rain attenuation distribution in § 2.4.1 of Recommendation ITU-R P.530-12 is recommended. This procedure is detailed in Annex 2 of Recommendation ITU-R P.1057-2.

Step 2: Determine the rain inhomogeneity constant Dr, that is the distance in km the correlation coefficient becomes equal to . A simple rule for calculating Dr depends on the absolute latitude |lat| of the location:

			(83)
Step 3: Determine the characteristic distance of the rainfall area as Dc = 20 × Dr.
Step 4: Evaluate the spatial parameter Hi, i=1,2, over each of the alternative path of length Li:

		, 	(84)
Step 5: Evaluate the spatial parameter H12 between the two paths:

			(85)
where:

		 	(86)
and the distance of two points of the alternative paths forming an angle φ is given by:

		, 	(87)
Step 6: Calculate the correlation coefficient of rain attenuation:

			(88)
Step 7: The cumulative distribution of DRA A1-A2 exceeding the threshold δA (dB) is given by:

			(89)
where:

		, 	(90)

			(91)

			(92)
2.4.6.3.2	Parallel paths separated horizontally
Experimental data obtained in the United Kingdom in the 20-40 GHz range give an indication of the improvement in link reliability which can be obtained by the use of parallel-path elements of routediversity networks, as shown in Fig. 6a. The diversity gain (i.e. the difference between the attenuation (dB) exceeded for a specific percentage of time on a single link and that simultaneously on two parallel links):
–	tends to decrease as the path length increases from 12 km for a given percentage of time, and for a given lateral path separation;
–	is generally greater for a spacing of 8 km than for 4 km, though an increase to 12 km does not provide further improvement;
–	is not significantly dependent on frequency in the range 20-40 GHz, for a given geometry; and
–	ranges from about 2.8 dB at 0.1% of the time to 4.0 dB at 0.001% of the time, for a spacing of 8 km, and path lengths of about the same value. Values for a 4 km spacing are about 1.8 to 2.0 dB.
The necessary steps for deriving the diversity improvement I and the diversity gain G for completely parallel paths are the following:
FIGURE 6
(a) Parallel route diversity geometry.
(b) Route diversity geometry that deviates from being completely parallel
[image: Diagram

Description automatically generated]
Step 1: Follow Steps 1 to 4 of § 2.4.6.3.1.
Step 2: Calculate H12 according to equation (84). Due to the change of geometry from converging to parallel paths, there is a modification in Step 5 of the procedure outlined in § 2.4.6.3.1. Specifically, the definition of the distance d between two points of the alternative path elements, which is used for the calculation of the correlation coefficient ρ0(d) in equation (86) is, in this case, expressed as:

		 , 	(93)
where the parallel paths are separated horizontally by a distance D and S is the distance between the two transmitters (see Fig. 6a).
Step 3: Repeat Step 6 of § 2.4.6.3.1 employing the value of H12 derived in Step 2.
Step 4: The cumulative distribution of the parallel diversity configuration exceeding a fade depth Ai is given by:

			(94)
where ui, i = 1,2, is given in equation (90).
Step 5: The diversity improvement I at the reference attenuation level Ai is obtained based on the relationship:

		, i=1,2	(95)
Step 6: The diversity gain G at the reference percentage t is obtained based on the relationship (see Note 1):

		, i=1,2	(96)
NOTE 1 – To calculate Ai(t) and Ad(t) in equation (96), equations (82) and (94) must be reversed.
For reversing equation (94), a numerical analysis must be applied.
In case the two alternative paths deviate significantly from being completely parallel to one another, as shown in Fig. 6b, the extensions of the two links intersect at a certain point at distances S1 and S2 from the two transmitters. Again, to produce the diversity figure of merits (gain and improvement), Steps 1 through 6 of the current section are repeated. However, in this case, d is given by equation (87) and H12 is written as:

			(97)
[bookmark: _Toc394797410]FIGURE 7
Modification factor for joint rain attenuation on a series of tandem hops of approximately 4.6 km
each for several exceedance probability levels for each link
[image: Chart

Description automatically generated]
2.4.6.4	Paths with passive repeaters
2.4.6.4.1	Plane-reflector repeaters
For paths with two or more legs (N in total) for which plane passive reflectors are used and for which the legs are within a few degrees of being parallel (see Note 1), calculate the rain attenuation on the overall path by substituting the path length.
		d = dleg1 + dleg2 + ... + dlegN km	(98)
into the method of § 2.4.1, including into the calculation of the distance reduction factor from equation (32).
NOTE 1 – No strict guideline can be given at the present time on how closely the legs should be parallel. If the legs are not parallel, the approach in equation (98) will result in a reduction factor r in equation (32) that is smaller than it should be, thus causing the actual total attenuation to be underestimated. A possible solution to this might be to employ both equation (98) and the path length obtained by joining the ends of first and last leg in the calculation of the reduction factor alone, and averaging the results.
An alternative approach might be to treat the legs as independent paths and apply the information in § 2.4.6.
2.4.6.4.2	Back-to-back-antenna repeaters
If the two or more legs of the path use the same polarization, calculate the attenuation statistics using the method of § 2.4.6.4.1 for plane reflectors.
If the legs of the path use different polarizations, apply the method of § 2.4.1 along with equation (98) for both horizontal and vertical polarization to obtain the percentages of time pH and pV for which the desired attenuation is exceeded (see Note 1) with horizontal and vertical polarization, respectively. Use equation (98) to calculate the total path length dH for those legs using horizontal polarization and also to calculate the total path length dV for those legs using vertical polarization. Then calculate the percentage of time p that the given attenuation is exceeded on the overall path from (see Note 2):

			(99)
NOTE 1 – Since the method of § 2.4.1 provides the attenuation exceeded for a given percentage of time, it must be inverted numerically to obtain the percentage of time that a given attenuation is exceeded.
NOTE 2 – If the legs of the path deviate significantly from being parallel to one another, it is likely that an approach similar to that suggested in Note 1 of § 2.4.6.4.1 might be employed to improve accuracy. In this case, it would have to be employed to calculate the attenuation for each polarization separately.
2.4.7	Prediction of outage due to precipitation
In the design of a digital link, calculate the probability, Prain, of exceeding a rain attenuation equal to the flat fade margin F (dB) (see § 2.3.5) for the specified BER from:

			(100)
[bookmark: _Toc394797518]where p (%) is the percentage of time that a rain attenuation of F (dB) is exceeded in the average year by solving equation (34) in § 2.4.1.
[bookmark: _Toc394797411][bookmark: _Toc107646203]3	Variation in angle-of-arrival/launch
Abnormal gradients of the clear-air refractive index along a path can cause considerable variation in the angles of launch and arrival of the transmitted and received waves. This variation is substantially frequency independent and primarily in the vertical plane of the antennas. The range of angles is greater in humid coastal regions than in dry inland areas. No significant variations have been observed during precipitation conditions.
The effect can be important on long paths in which high gain/narrow beam antennas are employed. If the antenna beamwidths are too narrow, the direct outgoing/incoming wave can be sufficiently far off axis that a significant fade can occur (see § 2.3). Furthermore, if antennas are aligned during periods of very abnormal angles-of-arrival, the alignment may not be optimum. Thus, in aligning antennas on critical paths (e.g. long paths in coastal area), it may be desirable to check the alignment several times over a period of a few days.
[bookmark: _Toc107646204]4	Reduction of cross-polar discrimination (XPD)
The cross-polar discrimination (XPD) can deteriorate sufficiently to cause cochannel interference and, to a lesser extent, adjacent channel interference. The reduction in XPD that occurs during both clear-air and precipitation conditions must be taken into account.
[bookmark: _Toc394797413][bookmark: _Toc107646205]4.1	Prediction of XPD outage due to clear-air effects
The combined effect of multipath propagation and the cross-polarization patterns of the antennas governs the reductions in XPD occurring for small percentages of time. To compute the effect of these reductions in link performance the following step-by-step procedures should be used:
Step 1: Compute:

			(101)
where XPDg is the manufacturer’s guaranteed minimum XPD at boresight for both the transmitting and receiving antennas, i.e. the minimum of the transmitting and receiving antenna boresight XPDs.
Step 2: Evaluate the multipath activity parameter:

			(102)
where P0 = pw /100 is the multipath occurrence factor corresponding to the percentage of the time pw (%) of exceeding A = 0 dB in the average worst month, as calculated from equation (7).
Step 3: Determine:

			(103)
where:

			(104)

In the case where two orthogonally polarized transmissions are from different antennas, the vertical separation is st (m) and the carrier wavelength is (m).
Step 4: Derive the parameter C from:

		C  XPD0  Q	(105)
Step 5: Calculate the probability of outage PXP due to clear-air cross-polarization from:

			(106)
where MXPD (dB) is the equivalent XPD margin for a reference BER given by:

			(107)

Here, C0 /I is the carrier-to-interference ratio for a reference BER, which can be evaluated either from simulations or from measurements.
XPIF is a laboratory-measured cross-polarization improvement factor that gives the difference in cross-polar isolation (XPI) at sufficiently large carrier-to-noise ratio (typically 35 dB) and at a specific BER for systems with and without cross polar interference canceller (XPIC). A typical value of XPIF is about 20 dB.
[bookmark: _Toc394797414][bookmark: _Toc107646206]4.2	Prediction of XPD outage due to precipitation effects
[bookmark: _Toc394797415]4.2.1	XPD statistics during precipitation conditions
Intense rain governs the reductions in XPD observed for small percentages of time. For paths on which more detailed predictions or measurements are not available, a rough estimate of the unconditional distribution of XPD can be obtained from a cumulative distribution of the co-polar attenuation (CPA) for rain (see § 2.4) using the equi-probability relation:

			(108)

The coefficients U and V(f)are in general dependent on a number of variables and empirical parameters, including frequency, f. For line-of-sight paths with small elevation angles and horizontal or vertical polarization, these coefficients may be approximated by:

			(109)

			(110)

An average value of U0 of about 15 dB, with a lower bound of 9 dB for all measurements, has been obtained for attenuations greater than 15 dB.
The variability in the values of U and V(f) is such that the difference between the CPA values for vertical and horizontal polarizations is not significant when evaluating XPD. The user is advised to use the value of CPA for circular polarization when working with equation (108).
Long-term XPD statistics obtained at one frequency can be scaled to another frequency using the semi-empirical formula:

			(111)

where XPD1 and XPD2 are the XPD values not exceeded for the same percentage of time at frequencies f1 and f2.
The relationship between XPD and CPA is influenced by many factors, including the residual antenna XPD, that has not been taken into account. Equation (110) is least accurate for large differences between the respective frequencies. It is most accurate if XPD1 and XPD2 correspond to the same polarization (horizontal or vertical).
[bookmark: _Toc394797416]4.2.2	Step-by-step procedure for predicting outage due to precipitation effects
Step 1: Determine the path attenuation, A0.01 (dB), exceeded for 0.01% of the time from equation (33).
Step 2: Determine the equivalent path attenuation, Ap (dB):

			(112)
where U is obtained from equation (109) and V from equation (110), C0 /I (dB) is the carriertointerference ratio defined for the reference BER without XPIC, and XPIF (dB) is the cross-polarized improvement factor for the reference BER.
If an XPIC device is not used, set XPIF = 0.
Step 3: Determine the following parameters:
			(113)
and

			(114)
Valid values for n must be in the range of −3 to 0. Note that in some cases, especially when an XPIC device is used, values of n less than −3 may be obtained. If this is the case, it should be noted that values of p less than −3 will give outage BER < 1 × 10−5.
Step 4: Determine the outage probability from:

			(115)
[bookmark: _Toc394797417][bookmark: _Toc107646207]5	Distortion due to propagation effects
The primary cause of distortion on line-of-sight links in the UHF and SHF bands is the frequency dependence of amplitude and group delay during clear-air multipath conditions. In analogue systems, an increase in fade margin will improve the performance since the impact of thermal noise is reduced. In digital systems, however, the use of a larger fade margin will not help if it is the frequency selective fading that causes the performance reduction.
The propagation channel is most often modelled by assuming that the signal follows several paths, or rays, from the transmitter to the receiver. These involve the direct path through the atmosphere and may include one or more additional ground-reflected and/or atmospheric refracted paths. If the direct signal and a significantly delayed replica of near equal amplitude reach the receiver, inter symbol interference occurs that may result in an error in detecting the information. Performance prediction methods make use of such a multi-ray model by integrating the various variables such as delay (time difference between the first arrived ray and the others) and amplitude distributions along with a proper model of equipment elements such as modulators, equalizer, forwarderror correction (FEC) schemes, etc. Although many methods exist, they can be grouped into three general classes based on the use of a system signature, linear amplitude distortion (LAD), or net fade margin. The signature approach often makes use of a laboratory two-ray simulator model, and connects this to other information such as multipath occurrence and link characteristics. The LAD approach estimates the distortion distribution on a given path that would be observed at two frequencies in the radio band and makes use of modulator and equalizer characteristics, etc. Similarly, the net-fade margin approach employs estimated statistical distributions of ray amplitudes as well as equipment information, much as in the LAD approach. In § 5.1, the method recommended for predicting error performance is a signature method.
Distortion resulting from precipitation is believed to be negligible, and in any case a much less significant problem than precipitation attenuation itself. Distortion is known to occur in millimetre and sub-millimetre wave absorption bands, but its effect on operational systems is not yet clear.
[bookmark: _Toc394797418][bookmark: _Toc107646208]5.1	Prediction of outage in unprotected digital systems
The outage probability is here defined as the probability that BER is larger than a given threshold.
Step 1: Calculate the mean time delay from:

			(116)
where d is the path length (km).
Step 2: Calculate the multipath activity parameter as in Step 2 of § 4.1.
Step 3: Calculate the selective outage probability from:

			(117)
where:
	Wx :	signature width (GHz)
	Bx :	signature depth (dB)
	r,x :	the reference delay (ns) used to obtain the signature, with x denoting either minimum phase (M) or non-minimum phase (NM) fades.
If only the normalized system parameter Kn is available, the selective outage probability in equation (117) can be calculated by:

			(118)
where:
	T:	system baud period (ns)
	Kn,x:	the normalized system parameter, with x denoting either minimum phase (M) or non-minimum phase (NM) fades.
The signature parameter definitions and specification of how to obtain the signature are given in Recommendation ITU-R F.1093.
[bookmark: _Toc107646209]6	Techniques for alleviating the effects of multipath propagation
The effects of slow relatively non-frequency selective fading (i.e. flat fading) due to beam spreading, and faster frequency-selective fading due to multipath propagation must both be taken into account in link design. There are a number of techniques available for alleviating these effects, most of which alleviate both at the same time. The same techniques often alleviate the reductions in cross-polarization discrimination also. They can be categorized as techniques that do not require some kind of diversity reception or transmission, and techniques that do require diversity.
Since it is desirable for economic reasons to avoid diversity whenever possible, strategies and techniques that do not require diversity are considered first in § 6.1. These strategies and techniques are also relevant for diversity systems, however, and should be employed when convenient even though they may be less necessary. Diversity techniques are discussed in § 6.2.
[bookmark: _Toc107646210]6.1	Techniques without diversity
In order to reduce the effects of multipath fading without diversity there are several techniques that can be employed either if the link is between existing towers or between new towers to be built. It is useful to consider these techniques as accomplishing one or more of the following Strategies:
Strategy A:	reducing the occurrence of significant flat fading due to atmospheric mechanisms (beam spreading, antenna decoupling, and atmospheric multipath; see § 2.3);
Strategy B:	reducing the occurrence of significant surface reflections;
Strategy C:	reducing the relative delay of the surface reflections with respect to the atmospheric wave.
6.1.1	Increase of path inclination
Links should be sited to take advantage of rough terrain in ways that will increase the path inclination (sometimes referred to as the high-low technique), since it tends to accomplish Strategy A above and to some extent Strategy B also. This approach should be conducted jointly with more specific efforts to use shielding from terrain to reduce the levels of surface reflection (Strategy B; see § 6.1.2), since the two are closely connected.
Where towers are already in place, antenna height at one end of the path could be reduced to accomplish this so long as the clearance rules in § 2.2.2 are satisfied.
6.1.2	Reduction of effect of surface reflections
Links should be sited where possible to reduce the occurrence of significant specular and diffuse surface reflections (or at least change large specular reflections into smaller diffuse reflections), thus reducing the occurrence of surface multipath fading and distortion (Strategy B). There are several techniques for doing this, most of which are related to one another. Therefore, application of one should not be carried out without also considering the others. The techniques are as follows:
6.1.2.1	Shielding of the reflection point
One technique is to use the advantage of hills, mountains or buildings along the path to shield the antennas from the more specularly-reflective surfaces along the path (e.g. water surfaces, plains, smooth hilltops not covered by trees, building tops; see Fig. 8). Ideally, hills or mountains should be covered in vegetation to further reduce the level of the field diffracted over them. Of course, shielding of reflective surfaces is more readily possible when path clearance is reduced (see § 6.1.3).
figure 8
Example of shielding of antenna from specular reflection
[image: Chart

Description automatically generated]
Ray-tracing analyses to find a suitable shielding obstacle should be carried out for a range of effective k factors varying from ke (99.9%) (or some other minimum value) to infinity (see § 2.2.2). Care must be taken to ensure that the surface reflection is blocked, or at least partially shielded, for large effective k values, as well as the median value. Clearly the advantage of obstacle shielding is lost to some extent if one or more surface reflected waves are super-refracted over the obstacles, since surface multipath fading and distortion are more likely to occur during such conditions. Care must also be taken to ensure that the direct wave is not diffracted more than acceptable within the path clearance criteria at the low effective k values occurring in sub-refractive conditions.
6.1.2.2	Moving of reflection point to poorer reflecting surface
Another technique is to adjust the antenna height at one or both ends of the path to place reflections on a rougher terrain or vegetative surface than would otherwise be possible. On overwater paths, for example, the path inclination might be adjusted to place the surface reflection on a land surface rather than on water, and even better, on a land surface covered by trees or other vegetation. The reflection point moves towards an antenna that is being lowered and away from an antenna that is being raised.
The method for determining the location of possible reflection areas is given in § 6.1.2.3 (Steps 1 to 3). On sufficiently short paths, the full technique should be employed to see if one or both antenna heights can be chosen so as to avoid destructive interference from specular surface reflections.
Methods for calculating or measuring the strength of a surface specular reflection are given in § 6.1.2.4.
6.1.2.3	Optimum choice of antenna heights
On sufficiently short paths the height of one or both antennas can sometimes be adjusted so that any surface reflected wave(s) does not interfere destructively with the direct wave over the significant range of effective k values. As noted in § 6.1.2.2, adjustment of antenna heights may also be used to place reflections on a more poorly reflecting surface. The step-by-step procedure for applying both techniques, and determining if diversity is necessary, is as follows:
Step 1: Calculate the tentative heights of the transmitting and receiving antennas using the clearance rule for non-diversity systems in § 2.2.2.1.
Step 2: Calculate the heights of the transmitting and upper receiving antennas above possible specular reflection areas on or near the path profile. Such areas as bodies of water, plains, the smooth top of a hill not covered by trees, or the tops of buildings can cause significant specular reflections. Such areas of course may or may not be horizontal, and there may be more than one of them (see Note 1). While some areas can be determined from maps, others may require a detailed inspection of the terrain along and in the close vicinity of the path.
The heights h1 and h2 of the antennas above a reflection area of inclination angle (see Note 1) are as follows (see Fig. 9):

		h1  h1G  y1  y0  x0  103  tan  m	(119)

		h2 = h2G  y2 – y0 – (d  x0)  103  tan  m	(120)

where:
	y1, y2 :	altitudes of ground above sea level at sites 1 and 2, respectively (m)
	h1G, h2G :	heights of antennas above ground at sites 1 and 2, respectively (m)
	y0 :	altitude of mid-point of reflection area above sea level (m)
	x0 :	distance of mid-point of reflection area from site 1 (km).
If the reflection area is on the sea, account needs to be taken of the tidal variations.
figure 9
Path with reflective terrain
[image: Chart, line chart

Description automatically generated]
Step 3: For a range of effective k factors varying from ke (99.9%) to infinity (see § 2.2.2; in practice, a large value of k can be chosen such as k = 1.0 × 109), calculate the distances d1 and d2 of each possible reflecting surface from sites 1 and 2, respectively, from (see Note 2):

		d1  d (1 + b) / 2	km	(121)

		d2  d (1 – b) / 2	km	(122)
where:

			(123)

			(124)

		c  (h1 – h2) / (h1  h2)	(125)
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]
with ae = ka the effective radius of the Earth for a given k factor (a = 6 375 km being the actual radius of the Earth); in equation (120), d is in kilometres and h1 and h2 in metres.
If specular reflection areas can be avoided by adjusting one or both antenna heights by reasonable amounts, while staying within the clearance rules (Step 1), estimate the change and start again at Step 2.
Step 4: For specularly reflecting surfaces that cannot be avoided, calculate the path length difference between the directed and reflected waves (or rays) in wavelengths for the same range of effective k values from:

			(126)

Each time the number of wavelengths, , is a positive integer as k varies (i.e. 1, 2, etc.), the received signal level passes through a minimum. This condition must be avoided as much as possible. The greater the number of integer values of max – min as k varies over its range, the more likely is the performance to be compromised and some kind of diversity necessary.
If max – min < 1 as k varies over the relevant range, diversity can almost certainly be avoided. However, on paths greater than about 7.5 km in length, the best way to ensure that diversity protection is not necessary is to apply the procedure for calculating multipath occurrence in § 2.3, and the outage prediction procedure for unprotected digital systems in § 5.1. In any case, the heights of one or both antennas should be adjusted so that ≈ 0.5 at the median value of k.
If max – min 1, the depth of surface multipath fades and whether some kind of diversity might be necessary depends on how well the signal is reflected (see §§ 6.1.2.2 and 6.1.2.3) and whether there is significant discrimination against surface reflections from one or both of the antennas (see § 6.1.2.5). However, it must be remembered that, on sufficiently long paths, abnormal layers with extremely negative refractivity gradients can cause the direct wave to fade as a result of beam spreading and that the surface reflected wave(s) can be simultaneously enhanced as a result of energy diverted from the direct wave in the direction of the surface. The best way to determine whether some kind of diversity protection is necessary is to apply the procedure for calculating multipath occurrence in § 2.3, and the outage prediction procedure for unprotected digital systems in § 5.1.
NOTE 1 Since the path profile is based on sample heights a certain distance apart, the actual terrain slope will vary somewhat between the sample points on the profile. It is suggested that a small variation in the inclination angle about the value estimated from the digital profile be allowed (e.g. values corresponding to changes in profile heights at one end of the profile segment concerned by 10 m). If necessary, a visual inspection of the path between the sample terrain points can be carried out.
In some cases where the path profile is somewhat rough and its treatment in individual path segments does not seem appropriate, then a regression curve should be placed through the path profile in the manner discussed in § 6.1.2.4.1 and reflection be considered to occur from this curve in order to calculate the heights above and distances to the reflecting point. In such a case, the steps of this subsection and § 6.1.2.4.1 need to be considered in combination.
NOTE 2 For some designs, it may be desirable to use a minimum effective k value smaller than ke (99.9%).
6.1.2.4	Choice of vertical polarization
On overwater paths at frequencies above about 3 GHz, it is advantageous to choose vertical polarization over horizontal polarization. At grazing angles greater than about 0.7°, a reduction in the surface reflection of 2-17 dB can be expected over that at horizontal polarization.
A more exact estimate of the effective reflection coefficient of the surface area involved in a specular reflection can be obtained either by a calculation or measurement, as follows:
6.1.2.4.1	Calculation of effective surface reflection coefficient
The effective reflection coefficient of the surface can be calculated from the following step-by-step procedure (see Note 1):
Step 1: Calculate the complex permittivity of the Earth’s surface in the vicinity of the surface reflection areas from:
		  r j18/f	(127)

where εr is the relative permittivity and σ is the conductivity (S/m). Estimate εr and σ from the information given in Recommendation ITU-R P.527.
Step 2: Calculate the grazing angle for the range of effective k values obtained in Step 3 of § 6.1.2.3 from:

			(128)

Step 3: Calculate the reflection coefficient of the surface and the same range of k values from:

			(129)
where:

			horizontal polarization	(130)

			vertical polarization	(131)

Step 4: Calculate the divergence factor of the Earth’s surface from:

			(132)

Step 5: Calculate the length, L1, of the first Fresnel zone ellipse on the Earth’s surface along the path from:

			(133)
and the width, W1, in the transverse direction from:

			(134)
where h1 and h2 are in metres and d in kilometres. Assume that the first Fresnel zone ellipse is centred at the geometric point of reflection of an obvious surface reflection (see Note 2).
Step 6: If there is clearly only a portion(s) of the first Fresnel ellipse that will be specularly reflecting, estimate the length x (km) of this portion. Then estimate the specular-reflection factor from (see Note 2):

			(135)

where again h1 and h2 are in metres and d in kilometres. Otherwise, assume that Rs = 1.
Step 7: If the surface within the first Fresnel ellipse is somewhat rough, estimate the surface roughness factor from:

			(136)
where:

			(137)
with σh (m) the standard deviation of surface height about the regression curve through that portion of the path profile within the 1st Fresnel ellipse (see Note 3). Otherwise, assume that Rr = 1.
Step 8: Calculate the effective reflection coefficient for the relevant range of effective k values from:

			(138)

The level of the reflected wave(s) relative to the direct wave can then be estimated by the technique given in § 6.1.2.5.
NOTE 1 – It is recognized that it will be difficult on many overland paths (particularly at higher frequencies) to obtain an accurate estimate of the effective surface reflection coefficient because of various uncertainties such as the surface conductivity, surface roughness, etc., and the degree of subjectivity currently needed to obtain a calculation. The calculation procedure may only be a rough guide in such situations to help identify problem paths or to help choose one path from another, even if this possibility exists in the first place. For surface reflection on ground, it may be desirable to assume wet ground in areas in which this is prevalent during the same hours and months in which fading is prevalent.
NOTE 2 – Equation (135) is most accurate if neither edge of the specularly-reflecting area is far from the point of specular reflection. In some cases it may be best to categorize the 1st Fresnel zone area into a very rough portion which is clearly not reflecting (because of the steep angle of terrain involved or because of terrain shielding), and another less rough portion which is partially reflecting, but for which a surface roughness factor calculation is carried out in the manner of Step 7.
By way of guidance, if the reflecting area of the Earth’s surface covers exactly the area of the 1st Fresnel zone along the path, the amplitude of the reflected wave is 2.6 dB greater than that of the direct wave (not taking into account the effect of the divergence factor D and the antenna discrimination discussed in § 6.1.2.5). This figure would be 6 dB if the reflecting area covered exactly the 1st Fresnel zone not only longitudinally, but also laterally. On the other hand, if the reflecting area does not contain the geometric point of reflection, the relative amplitude of the reflected wave will not be greater than 3.4 dB. If the reflecting area is completely outside the 1st Fresnel zone, the relative amplitude of the reflected wave will be less than −11.5 dB.
NOTE 3 – If the path profile is sufficiently rough, it may be best to pass a regression curve through the profile along a length corresponding to the length of the 1st Fresnel zone itself in order to serve as a basis for determining the location of the reflection point and subsequent calculation of the standard deviation of profile heights σh (m) about this curve. Since the initial location of the 1st Fresnel zone is unknown this may be an iterative process. If the 1st Fresnel ellipse is on water, a smooth surface should be assumed.
6.1.2.4.2	Measurement of effective surface reflection coefficient
The effective reflection coefficient of the reflecting surface can be measured in normal propagation conditions (see § 8 for the best time of day; see also Note 1) by obtaining a height-gain pattern of the received signal level as either the transmitting antenna or the receiving antenna is adjusted in height over a sufficient enough range that both maxima and minima in the pattern are observed. If E (dB) is the difference between maximum and minimum levels (see Fig. 10), the effective reflection coefficient is given by:

			(139)

NOTE 1 The ground surface may be drier during the part of the day when normal propagation conditions are expected than it is during the part of the day when multipath conditions are expected. It may be desirable in such situations to introduce a correction based on the equations in § 6.1.2.4.1 and the known differences of ground conductivity in wet and dry conditions. The material in §§ 6.1.2.4.1 and 6.1.2.4.2 is intended to be a rough guide only.
figure 10
Measurement of E (dB) from height gain pattern
[image: Diagram

Description automatically generated]
6.1.2.5	Use of antenna discrimination
On sufficiently inclined paths or paths with naturally large clearance, the angles between the direct and surface-reflected wave(s) become large enough to take advantage of the radiation pattern of one or both antennas to discriminate against the reflected wave(s). Even without this natural advantage, it can be advantageous to tilt one or both antennas slightly upwards to increase the amount of discrimination available. The step-by-step procedure is as follows:
Step 1: Calculate the angles between the direct and surface reflected wave(s) at sites 1 and 2 for the relevant range of effective k values obtained in Step 3 of § 6.1.2.4 from:

			(140)

			(141)

Step 2: Estimate the loss in level of the surface reflected signal(s) relative to the direct signal introduced by antenna discrimination from (see Note 1):

			(142)
where a1 and a2 are the half-power beamwidths of the antennas.
If the surface-reflected wave(s) leaves and enters within the half-width of one or both antennas, the relevant antennas should normally be tilted upwards by about half a beamwidth so as to introduce additional antenna discrimination (see Note 2). Even if the angles-of-arrival of the surfacereflected wave are a little outside the half-width of the antennas, a small upward tilt could be advantageous (see Note 2). The total loss due to antenna discrimination can then be estimated from (see Note 1):

			(143)
where t1 and t2 are the angles with which the antennas are tilted upwards.
Step 3: It may be useful on some paths to estimate or measure the effective surface reflection coefficient so as to obtain an overall estimate of the level of the surface reflection(s) in normal propagation conditions. This can be done using the information in § 6.1.2.4. The overall loss in level of the surface reflected wave(s) is then given by:

			(144)
where La is obtained from equation (142) or (143), as appropriate. Since the effective surface reflection coefficient can be enhanced in surface-multipath conditions, however, it is not critical to estimate its value exactly or at all in order to calculate appropriate upward tilt angles for the antennas (see Step 5).
Step 4: If one or both antennas are tilted upwards, the corresponding loss in level of the direct signal in normal propagation conditions (k = 4/3) is given by (see Note 1):

		(145)
In super- or sub-refractive conditions, Ld (k) can be estimated from (see Note 1):

			(146)
where the angle-of-arrival of the direct signal is given approximately by (see Note 2):

		 degrees	(147)

Step 5: The maximum possible fade depth in normal propagation conditions (k = 4/3) from destructive interference between the direct and surface-reflected signals can be calculated from:

			(148)
where Ld is given by equation (145) and Ls by equation (144) (see Note 2). In super-refractive or sub-refractive conditions in which the direct signal also undergoes an additional loss 0.5Ladd (e.g. due to beam spreading in super-refractive conditions) and the surface-reflected signal a gain −0.5Ladd, the maximum possible fade depth is given by:

			(149)
where Ld is given by equation (146) and Ls by equation (144) (see Note 2).
The tilt angles of the antennas can be optimized to minimize surface multipath fading or surface multipath amplitude distortion, or a combination of the two. Optimization to minimize fading can be accomplished by setting the value of Ladd in equation (149) such that Ld is less than Ls at k = (in practice, a large value of k can be chosen such as k = 1 × 109) by about 0.3 dB and minimizing Amax by trialand-error choice of the tilt angles. Alternatively, the value of eff in equation (144) can be set equal to a value approaching 1.0 or larger so as to accomplish the same difference of about 0.3 dB (see Note 2), and then the optimization carried out. This avoids the situation where eff is not known. Loss of fade margin by this approach is in the range 2.5-4 dB.
Optimization to minimize amplitude distortion due to surface multipath can be accomplished by increasing the tilt angles still further until the relative antenna discrimination against the surface reflected wave(s) is maximized. This will be accomplished when the difference in discrimination between the direct and surface-reflected waves is maximum. However, in order to accurately optimize the tilt angles against surface multipath distortion, the antenna patterns must be available since the model of equation (143) is less accurate outside the halfwidths of the antennas, especially as the edge of the main lobe is approached (see Note 1). Since optimization against amplitude distortion is accomplished against the further loss of flat fade margin, it is recommended that the tilt angles obtained by the optimization against fading be increased by the same proportions until a maximum loss of fade margin of about 6 dB occurs. Although the resulting tilt angles are less optimal against fading itself, the increase in fade depth is only a fraction of a decibel (see Note 3).
It should be noted that optimal discrimination against surface multipath by antenna uptilting will also tend to discriminate against atmospheric multipath (see Note 4).
NOTE 1 This Gaussian-beam approximation is most accurate within the beamwidths of the antennas. Outside the beamwidths, the actual patterns can be used to obtain a more accurate estimate if desired. This is especially important as the edge of the main lobe is approached.
NOTE 2 Upward tilting of the antennas is desirable for improved performance in surface multipath fading conditions, regardless of the level of the surface-reflected wave(s) in normal propagation conditions (i.e. k = 4/3). The objective in optimizing to minimize fading is to reduce the level of the surface-reflected waves(s) by a larger amount than that of the direct wave, while reducing the latter only enough that the overall fade depth is minimized. The objective in optimizing to minimize amplitude distortion is to maximize the relative difference between the amplitudes of the direct and surface-reflected wave(s) at the expense of increasing the maximum fade depth slightly. Both can be accomplished by moving the angle-of-arrival of the surface reflected wave(s) to points on the antenna patterns where they are steeper. If necessary, the loss of flat-fade margin in normal conditions from the loss in antenna discrimination in the direction of the direct wave due to upward tilting can be compensated by increasing the size of the antennas.
Antenna tilt angles to minimize the effect of the surface reflection(s) in normal propagation conditions will vary depending on the path geometry, the antenna beamwidths, and the relative level of the surface reflection(s). Although the larger the beamwidth, the larger the tilt angle required to have an effect in normal propagation conditions, the appropriate ratio of tilt angle to beamwidth will become smaller with increasing beamwidth.
The antenna tilt angles to minimize the effect of the surface reflection(s) in surface multipath conditions will be larger than those for normal conditions, and should usually be the ones chosen. When an extreme layer such as a duct causes a beam-spreading loss in the direct signal level, there is an increased likelihood that the surface-reflected signal(s) will be simultaneously enhanced and a significant multipath fade will result. This will be accompanied by an increase in propagation distortion.
For the purpose of choosing appropriate tilt angles to minimize fade depth based on equation (149), simulation can be carried out in the manner described in Step 5. (Whether Ld and Ls are caused to approach one another within 0.3 dB by changing one or the other, or both simultaneously, seems not to be a critical factor to the result.) The optimum tilt angles will vary depending on the angles of the surface-reflected waves as given by equations (140) and (141). The larger of the antenna tilt angles corresponds to the larger angle of surface reflection from this antenna. As noted, typical loss of margin for optimal tilt angles is in the 2.5-4 dB range. In any case, if the antenna sizes are increased to compensate for loss in flat fade margin, another optimization must take place to determine the new optimal tilt angles.
As noted, optimization to minimize amplitude distortion should be preceded by the step to minimize fading and the tilt angles increased by equal proportions. Whether one set of tilt angles is used, the other, or something in between will depend on system considerations (see Note 3).
Note that during surface multipath conditions some of the loss of antenna discrimination in the direction of the strongest ray (normally the direct wave) as a result of antenna tilting is regained by the fact that this ray tends to have a positive angle-of-arrival.
NOTE 3 If an increase in antenna size can be avoided by optimizing the antenna tilt angles to minimize the maximum fade depth (with the attendant loss in flat fade margin of 2.5-4 dB), this may be the best alternative. On the other hand, if optimizing tilt angles to minimize amplitude distortion will improve performance sufficiently to avoid diversity, this may be the best alternative. The choice will depend on the quality of equalization used in the system. A third alternative would be to choose antenna tilt angles that result in a loss of flat fade margin somewhere in between the extremes of 2.5-4 dB and about 6 dB. It is important to observe that in optimization to minimize distortion, there is only a small departure from the optimal fading condition (i.e. minimum fade depth).
NOTE 4 Both ray-tracing analyses and extensive experimental measurements of the anglesofarrival and amplitudes of the three strongest multipath waves indicate that the atmospheric multipath wave with the larger upward angle-of-arrival tends to be higher in level than the second strongest atmospheric multipath wave. This indicates that as long as the antennas are set to upward tilt angles larger than this larger of the two angles-of-arrival (typically less than 0.3° for paths lengths in the range 31-51 km), antenna discrimination against atmospheric multipath will also increase. Thus, optimal antenna uptilting should normally be based on minimizing the effects of surface multipath.
6.1.3	Reduction of path clearance
Another technique that is not quite as well understood or as quantified as the others involves the reduction of path clearance to incur a predictable amount of diffraction loss, at least in subrefractive conditions. This technique is believed to work in large part by:
–	reducing the likelihood and/or severity of beam-spreading loss suffered by the direct wave from an extreme layer (such as a duct) occurring just below or partially below the full length of the path (a Strategy A technique);
–	simultaneously reducing the likelihood that the same layer will enhance surface reflections (a Strategy B technique).
This in turn reduces the likelihood that the direct wave will combine destructively with one or more surface reflections to cause severe frequency selective fading.
Another means by which the technique is believed to work is that the delays between the direct wave and the interfering surface-reflected wave(s) are reduced if the extreme layer causing the beam spreading of the direct wave is only partially below the path (i.e. Strategy C). Consequently, this results in less severe frequency selective fading than if the entire layer were below the path.
This technique requires a tradeoff between the reduction of the effects of surface multipath fading on the one hand and increased fading due to diffraction loss in sub-refractive conditions on the other. The path clearance rule in § 2.2.2.1 is designed to avoid diffraction loss in normal refractivity conditions (i.e. median effective k factor), but to allow about 6 dB of diffraction loss in conditions corresponding to ke (99.9%). In principle, for systems with sufficiently large flat fade margins, larger amounts of diffraction loss could be tolerated in both normal and sub-refractive conditions.
The technique is of greatest value on paths with little or no inclination. However, even on paths with some inclination, it may be useful to reduce path clearance to further reduce the effects of surface multipath.
The technique is more safely applied to the lower antenna in a space-diversity configuration, and it is recommended as a matter of course in the technique presented in § 6.2.1.
[bookmark: _Toc394797421][bookmark: _Toc107646211]6.2	Diversity techniques
Diversity techniques include space, angle and frequency diversity. Normally the use of frequency diversity should be avoided in favour of space diversity, angle diversity, or a combination of the two. Not only is the frequency spectrum used more efficiently in this manner, but also these techniques are generally superior. Space diversity, in particular, helps to combat flat fading (such as caused by beam spreading loss, not by atmospheric multipath with short relative delay) as well as frequency selective fading, whereas frequency diversity only helps to combat frequency selective fading (such as caused by surface multipath and/or atmospheric multipath). Frequency diversity should be avoided whenever possible so as to conserve spectrum. Whenever space diversity is used, angle diversity should also be employed by tilting the antennas at different upward angles. Angle diversity can be used in situations in which adequate space diversity is not possible or to reduce tower heights.
The degree of improvement afforded by all of these techniques depends on the extent to which the signals in the diversity branches of the system are uncorrelated. For narrow-band analogue systems, it is sufficient to determine the improvement in the statistics of fade depth at a single frequency. For wideband digital systems, the diversity improvement also depends on the statistics of in-band distortion.
The diversity improvement factor, I, for fade depth, A, is defined by:

		I  p (A) / pd (A)	(150)

where pd (A) is the percentage of time in the combined diversity signal branch with fade depth larger than A and p(A) is the percentage for the unprotected path. The diversity improvement factor for digital systems is defined by the ratio of the exceedance times for a given BER with and without diversity.
6.2.1	Antenna spacing in space diversity systems
The appropriate spacing of antennas in space diversity systems is governed by three factors:
–	the need to keep clearance of the lower antenna as low as possible (within the clearance guidelines of § 2.2.2) so as to minimize the occurrence of surface multipath fading (see § 6.1.3);
–	the need to obtain a specified space diversity improvement factor for overland paths (see § 6.2.2);
–	the need to minimize the chance that the signal on one diversity antenna will be faded by surface multipath when that on the other antenna is faded.
The step-by-step procedure to determine spacing is as follows:
Steps 1-4: Apply Steps 1-4 of § 6.1.2.3 to determine if:
–	there are any path areas where a specular surface reflection might be significant; and if
–	space diversity to combat surface multipath fading is necessary.
(For two-leg passive-reflector hops with one or more passive reflectors in close proximity, see Note 1.) If there are no significant surface specular reflection areas, go to Step 8.
Step 5: For the same range of effective k values in Step 3, calculate the distances between the adjacent minima, or, maxima, in received signal level (due to interference between the direct wave and the surface multipath wave; see Fig. 10) from:

			(151)

The distance 1 at site 1 can be calculated by replacing h1 and d1 in equation (151) by h2 and d2, respectively.
Carry out this step for each possible specular reflection area.
Step 6: Calculate the possible optimum spacings of the diversity antennas for the same range of k values, from:

		S1   / 2, 31 / 2, 51 / 2 etc. S2   / 2, 32 / 2, 52 / 2 etc. m	(152)

Again, carry out this step for each possible specular reflection area.

Step 7: paths with obvious specular surface reflections: Calculate a tentative height of the diversity antenna from Steps 2-3 of § 2.2.2.2, and the resultant tentative spacing of the antennas. Compare the tentative spacing with the optimum spacings obtained in Step 6 for the relevant range of effective k values.
For paths for which the level of the surface-reflected signal level is expected to approach that of the direct signal in normal refractivity conditions (i.e. median k or k = 4/3), the minimum optimum spacing obtained in Step 6 (i.e. S1 = 1 / 2) for the median value of k should be chosen as the actual spacing (see Note 2). This will give space diversity protection for the largest range of k values. (At low frequencies, it may be necessary to increase the height of the upper antenna to accomplish even this minimum optimum spacing.)

For paths for which the level of the surface-reflected signal(s) is not expected to approach that of the direct signal in normal refractivity conditions (see §§ 6.1.2.4 and 6.1.2.5 to determine if this is the case), another design approach is possible. This is to choose one of the larger optimum spacings in equation (152) (e.g. S1 = 31 / 2 or 51 / 2) for the median value of k, such that it approaches, but is still less than . This will reduce the occurrence of surface multipath fading, but still give some significant space-diversity protection against it when it does occur. The advantage of decreasing the occurrence of surface multipath fading has to be weighed against the disadvantage of using a spacing that is not optimum over as large a range of effective k values (see Note 3).
As noted in § 2.2.2.2, some long paths (typically overwater) may occasionally require the use of three space diversity antennas. In this case the spacing between the upper and middle antennas should be the lowest possible optimum value from equations (152). The height of the lowest antenna should be based on the clearance rule in § 2.2.2.2 (see Note 4).
Step 8: paths without obvious specular surface reflections: Calculate the height of the diversity antenna from Steps 2-3 of § 2.2.2.2.
For the diversity antenna spacing obtained, carry out calculations of diversity improvement and outage using the methods of §§ 6.2.1 and 6.2.2. If the diversity spacing is greater than the S = 23 m limit of equation (152), perform the calculation with this limit since the actual improvement with the larger spacing would be greater. If necessary, calculate a new height for the upper antenna to satisfy outage criteria. In most cases, if the path clearance for the lower antenna has been chosen to minimize the occurrence of direct beam spreading and consequent surface multipath fading, it will not be necessary to increase the height of the upper antenna.
NOTE 1 – For two-leg passive reflector hops with one or more passive reflectors in close proximity, it is suggested that each leg be treated initially as an independent link for determining the spacing of diversity antennas at each end. If there are no obvious specular surface reflections, then the spacing determined for the longer leg should be employed also on the shorter leg.
NOTE 2 – These paths will mostly be those for which the surface reflected wave occurs on water and is not blocked in normal conditions, and the angle between the direct wave and the reflected wave at both antennas is within the 3 dB half width. Overland paths for which the reflection occurs on a very smooth land surface (e.g. wet or snow-covered plain) might also qualify.
NOTE 3 – It is considered that the advantage of decreasing the occurrence of surface multipath fading is the more important here. It is expected that when significant surface multipath fading does occur, it will be by virtue of a ground-based duct or otherwise extreme layer with a large negative gradient of refractivity located just below the path or partially below the path. Under these conditions, values of effective k less than the median will not be relevant. In any case, the estimated optimum spacing of the antennas should be based on the median effective k value.
NOTE 4 – If the spacing between the middle and lower antennas can be arranged to correspond to equations (152), with a small adjustment from the clearance rule of § 2.2.2.2, there may be some additional performance advantage to this.
6.2.2	Angular spacing in angle-diversity and combined space/angle-diversity systems
Angle diversity can be combined with space diversity to further enhance performance if desired. The space-diversity antennas are tilted to give this additional angle-diversity enhancement. The procedure for determining the tilt angles in either a space-diversity pair or a side-by-side anglediversity pair is as follows:
Step 1: Tilt the main (upper) antenna of a space-diversity pair (or one of the antennas of a sidebyside angle-diversity pair) and the transmitting antenna upward by angles based on the procedures given in § 6.1.2.5 (see Note 1). This will result in a loss of flat fade margin in the approximate range 2.5 to 6 dB, the amount depending on whether the tilt is optimized to minimize fading or amplitude distortion. If necessary, use a larger antenna to compensate for the loss of flat fade margin entailed.
Step 2: Tilt the diversity (lower) antenna of a space-diversity pair (or the other antenna of a sideby-side angle-diversity pair) downwards from the local horizontal by an angle that is the lesser of:
–	the angle in the direction of the dominant specular reflection along the path (under conditions of k =); and
–	the angle giving 3 dB of loss relative to boresight (see Note 2).
If there is more than one significant specular reflection along the path, a compromise pointing angle could be chosen. If there is no obvious specular reflection, an angle in the direction of the estimated strongest diffuse reflection (i.e. from terrain and/or vegetation) could be chosen. Otherwise, this antenna should be pointed in the direction of the lineofsight in normal conditions, or the horizon if the lineof-sight is blocked.
NOTE 1 – It should be noted that the optimum tilt angles for transmitting and receiving antennas will not be the same unless the antenna heights above the surface reflection point along the path are identical. The larger tilt angle corresponds to the antenna with the larger angle in the direction of the surface reflection (see § 6.1.2.5).
NOTE 2 – The main objective here is twofold:
–	to provide a combination of direct and surface reflected signal levels that is significantly different from that on the upper antenna so as to maximize the angle-diversity effect;
–	to provide additional diversity protection in severe flat fading conditions due to beam spreading of the direct wave in one or more ducts along the path (i.e. the purposely enhanced surface-reflected signal is more likely to remain above the noise threshold in these situations).
The 3 dB limit is to avoid reducing the level of the direct signal on the diversity antenna by too much, particularly when the dominant specular reflection is in the foreground of the antenna.
Note that the resulting tilt angle may be positive with respect to the line-of-sight during normal conditions, particularly if the direct signal into the diversity antenna suffers significant diffraction loss during normal conditions (i.e. buried antenna).
[bookmark: _Toc394797423]6.2.3	Frequency separation in frequency diversity systems
The material in this section is included for those few situations where frequency diversity might be of value out of necessity, convenience, or perhaps in combination with space or angle diversity.
The appropriate frequency separation between main and protection channels in frequency diversity systems is governed by three factors:
–	the system frequency plan available (see Series F, ITU-R Recommendations);
–	the need to obtain a specified frequency diversity improvement factor for overland paths (see § 6.2.5.2);
–	the desirability of minimizing the chance that the signal on one frequency will be faded at the same time as that on the other frequency is faded on highly reflective paths.
The step-by-step procedure to determine frequency separation is as follows:
Steps 1-4: Apply Steps 1-4 of § 6.1.2.3 to determine:
–	if there are any path areas where a specular surface reflection might be significant; and
–	if frequency diversity to combat surface multipath fading is necessary. If there are no significant surface specular reflection areas, go to Step 8.
Step 5: For the same range of effective k values in Step 3, calculate the minimum optimum frequency separation of main and protection channels from:

			(153)
where h1 and h2 are in metres and d, d1 and d2 in kilometres. Carry out this step for each possible specular reflection area.
Step 6: Calculate the possible optimum frequency separations of main and protection channels from:

			(154)

Again, carry out this step for each possible specular reflection area.
Step 7: paths with obvious specular surface reflections: For paths for which the level of the main surface-reflected signal is expected to approach that of the direct signal in normal refractivity conditions (i.e. median k or k = 4/3), the minimum optimum frequency separation obtained in Step 5 would be the ideal separation (see Note 1). This will give frequency diversity protection for the largest range of k values. Of course, the actual frequency separation will have to be a compromise between this ideal value and what is possible from the available frequency plan. Any changes from the ideal value to suit the frequency plan available should be in the direction of the minimum value obtained from equation (153) with k = . However, it must be emphasized that the actual frequency separation need not equal the optimum value in order to obtain some frequency diversity protection. The method of § 6.2.5.2 can be used for guidance even for reflective paths.
For paths for which the level of the surface-reflected signal(s) is not expected to approach that of the direct signal in normal refractivity conditions (see §§ 6.1.2.4 and 6.1.2.5 to determine if this is the case), another design approach may be possible in rare instances. This is to choose one of the larger optimum frequency separations in equation (154) for the median value of k if the frequency plan and the path parameters (such as unavoidably large antenna heights, h1 and/or h2, above the reflecting surface) allow this, or cross-band diversity is being employed. The disadvantage of using a frequency separation larger than the minimum optimum value is that it will not be as effective over as large a range of effective k values (see Note 2).
For hops with one or more passive repeaters giving two or more separate segments, equation (153) should be applied separately to the individual segments that have obvious specular reflections and the individual contributions added to obtain the total value of fmin. Those segments without an obvious specular reflection should be ignored in the summation.
Step 8: paths without obvious specular surface reflections: Carry out calculations of diversity improvement using the method of § 6.2.5.2, and adjust the frequency separation to minimize outage within the constraints of the frequency plan.
NOTE 1 These paths will mostly be those for which the surface reflected wave occurs on water and is not blocked in normal conditions, and the angle between the direct wave and the reflected wave at both antennas is within the 3 dB half beamwidth. Overland paths for which the reflection occurs on a very smooth land surface (e.g. wet or snow-covered plain) might also qualify. In both cases, the smallest optimum separations occur for short paths with high antenna heights above the reflecting surface.
NOTE 2 For paths with more than one significant surface-reflected signal, especially those for which levels are roughly comparable, some kind of compromise will have to be found between the various ideal frequency separations predicted and those available from the frequency plan. Again, it is emphasized that smaller than ideal frequency separations will allow some diversity protection.
[bookmark: _Toc394797422][bookmark: _Toc394797429][bookmark: _Toc107646212]6.2.4	Space-diversity improvement in narrow-band systems
The vertical space diversity improvement factor for narrow-band signals on an overland path can be estimated from the non-selective correlation coefficient squared, kns,s2, given by

		.	(155)
Diversity improvement factor is:

			(156)
where:

		V  G1 –L1) – G2 – L2)	(157)

with:
	A :	fade depth (dB) for the unprotected path
	p0 :	multipath occurrence factor (%), obtained from equation (11)
	S :	vertical separation (centre-to-centre) of receiving antennas (m)
	f :	frequency (GHz)
	d :	path length (km)
	G1, G2 :	gains of the two antennas (dBi)
	L1, L2 :	Losses of the connections between Antennas and RX entrance points (dB).
Equation (155) was based on data in the data banks of Radiocommunication Study Group 3 for the following ranges of variables: 43 d 240 km, 2 f 11 GHz, and 3 S 23 m. There is some reason to believe that it may remain reasonably valid for path lengths as small as 25 km. The exceedance percentage pw can be calculated from equation (7). Equation (155) is valid in the deep-fading range for which equation (7) is valid.
6.2.5	Diversity techniques in digital systems
Methods are available for predicting outage probability and diversity improvement for space, frequency, and angle diversity systems, and for systems employing a combination of space and frequency diversity. The step-by-step procedures are as follows.
[bookmark: _Toc394797424]6.2.5.1	Prediction of outage using space diversity
In space diversity systems, maximum-power combiners have been used most widely so far. The step-by-step procedure given below applies to systems employing such a combiner. Other combiners, employing a more sophisticated approach using both minimum-distortion and maximum-power dependent on a radio channel evaluation may give somewhat better performance.
Step 1: Calculate the multipath activity factor, , as in Step 2 of § 4.1.
Step 2: Calculate the square of the non-selective correlation coefficient, kns, from equation (155).
Step 3: Calculate the square of the selective correlation coefficient, ks, from:

			(158)

where the correlation coefficient, rw, of the relative amplitudes is given by:

			(159)

Step 4: Calculate the non-selective outage probability, Pdns, from:

			(160)

where Pns is the non-protected outage probability given by equation (29).
Step 5: Calculate the selective outage probability, Pds, from:

			(161)

where Ps is the non-protected outage probability given by equation (117).
Step 6: Calculate the total outage probability, Pd, as follows:

			(162)
[bookmark: _Toc394797425]6.2.5.2	Prediction of outage using frequency diversity
The method given applies for a 1 + 1 system. Employ the same procedure as for space diversity, but in Step 2 use instead:

			(163)
where:
	f :	frequency separation (GHz). If f 0.5 GHz, use f = 0.5
	f :	carrier frequency (GHz).
This equation applies only for the following ranges of parameters:
		2 f 11 GHz
		30 d 70 km.
[bookmark: _Toc394797426]6.2.5.3	Prediction of outage using angle diversity
Step 1: Estimate the average angle of arrival, , from:

			(164)
where Gm is the average value of the refractivity gradient (N-unit/km). When a strong ground reflection is clearly present, can be estimated from the angle of arrival of the reflected ray in standard propagation conditions.
Step 2: Calculate the non-selective reduction parameter, r, from:

			(165)

where:

			(166)

and
	:	angular separation between the two patterns
	ε :	elevation angle of the upper antenna (positive towards ground)
	Ω :	half-power beamwidth of the antenna patterns.
Step 3: Calculate the non-selective correlation parameter, Q0, from:

 	(167)

Step 4: Calculate the multipath activity parameter, , as in Step 2 of § 4.1.
Step 5: Calculate the non-selective outage probability from:

			(168)

Step 6: Calculate the square of the selective correlation coefficient, ks, from:

		(169)

Step 7: The selective outage probability, Pds, is found from:

			(170)

where Ps is the non-protected outage (see Step 3 of § 5.1).
Step 8: Finally, calculate the total outage probability, Pd, from:
[bookmark: _Toc394797427]

			(171)
6.2.5.4	Prediction of outage using space and frequency diversity (two receivers)
Step 1: The non-selective correlation coefficient, kns, is found from:

			(172)

where kns,s and kns, f are the non-selective correlation coefficients computed for space diversity (see § 6.2.5.1) and frequency diversity (see § 6.2.5.2), respectively.
The next steps are the same as those for space diversity.
[bookmark: _Toc394797428]6.2.5.5	Prediction of outage using space and frequency diversity (four receivers)
Step 1: Calculate as in Step 2 of § 4.1.
Step 2: Calculate the diversity parameter, Ins,q, as follows:

			(173)

where kns,s and kns, f are obtained as in § 6.2.5.4.
Step 3: Calculate the non-selective outage probability, Pdns, from:

			(174)

where Pns is obtained from equation (29).
Step 4: Calculate the square of the equivalent non-selective correlation coefficient, kns, from:

			(175)

Step 5: Calculate the equivalent selective correlation coefficient, ks, using the same procedure as for space diversity (Step 3).
Step 6: The selective outage probability, Pds, is found from:

			(176)

where Ps is the non-protected outage probability given by equation (117).
Step 7: The total outage probability, Pd, is then found from equation (162).
7	Prediction of total outage
Calculate the total outage probability due to clear-air effects from:

			(177)

obtained by methods given in §§ 2.3.6, 4.1, 5.1, 6.2.4 and 6.2.5.
The total outage probability due to rain is calculated from taking the larger of Prain and PXPR obtained by methods given in §§ 2.4.7 and 4.2.2.
The outage prediction methods given for digital radio systems have been developed from a definition of outage as BER above a given value (e.g. 1 × 10–3) for meeting requirements set out in Recommendation ITU-T G.821. The outage is apportioned to error performance and availability (see Recommendations ITU-R F.594, ITU-R F.634, ITU-R F.695, ITU-R F.696, ITU-R F.697, ITUR F.1092, ITU-R F.1189 and ITU-R F.557). The outage due to clear-air effects is apportioned mostly to performance and the outage due to precipitation, predominantly to availability. However, it is likely that there will be contributions to availability from clear-air effects and contributions to performance from precipitation.
[bookmark: _Toc107646213]8	Propagation aspects of bringing-into-service
In performing tests while bringing a system into service according to Recommendation ITUR F.1330, it is desirable to avoid the times of year and times of day when multipath propagation is most likely to occur.
Studies carried out in eastern European temperate climates indicate that multipath propagation effects are least likely to occur in winter and in the two preceding months. For tests which must be carried out in summer, the period during the day when such effects were observed to be least likely was 1 000-1 400 h local time.
Measurements from a western European coastal climate at 60° North indicate that multipath propagation effects are least likely to occur 1 300-2 000 h local time regardless of the season. The winter period was the period least affected by fades caused by multipath propagation, followed by autumn and spring.

[bookmark: _Toc107646214]Attachment 1
to Annex 1

Method for determining the geoclimatic factor, K,
from measured overland fading data
Step 1: Obtain the worst calendar month envelope fading distribution for each year of operation, using the long-term median value as a reference. Average these to obtain the cumulative fading distribution for the average worst month and plot this on a semi-logarithmic graph.
Step 2: From the graph note the fade depth, A1, beyond which the cumulative distribution is approximately linear and obtain the corresponding percentage of time, p1. This linear portion constitutes the large fade depth tail, which can vary by up to about 3 or 4 dB/decade in slope about the average “Rayleigh” value of 10 dB/decade, the amount of this variation depending on the number of years of data contained in the average distribution.
Step 3: Calculate the path inclination εp and mean path clearance hc from equations (5) and (6).

Step 4: Substitute the coordinates of the “first tail point” into equation (7), along with the values d, f, εp , hc and calculate the geoclimatic factor, K.
Step 5: If data are available for several paths in a region of similar climate and terrain, or several frequencies, etc., on a single path, an average geoclimatic factor should be obtained by averaging the values of log K. Geoclimatic factor data in file LogK.csv closely fits fading data in DBSG3 Table I2 in the vicinity of the table paths, as this file was generated by universal kriging, a technique that combines regression and interpolation.

image46.wmf
å

=

=

n

i

i

T

P

K

P

1

oleObject43.bin

image47.png
Moditication factor, K

1.0

0.9

0.8

0.7

0.6

0.5

0.4

/=80 km

\

Number of hops

8 9 10

P.0530-05

image48.wmf
(

)

÷

÷

ø

ö

ç

ç

è

æ

-

=

ai

mi

i

i

S

A

A

A

P

2

ln

ln

erfc

2

1

oleObject44.bin

image49.wmf
ò

¥

-

p

x

t

dt

e

2

2

oleObject45.bin

image50.wmf
2

2

oleObject46.bin

image51.wmf
o

oo

o

1||23

1.523||50

1.75||50

r

lat

Dlat

lat

ì

£

ï

=<£

í

ï

>

î

oleObject47.bin

image52.wmf
(

)

(

)

2

12

2sinh211

iirirrir

HLDLDDLD

-

æö

=+-+

ç÷

èø

oleObject48.bin

image53.wmf
2

,

1

=

i

oleObject49.bin

image54.wmf
(

)

ò

ò

r

=

1

2

0

0

2

1

0

12

L

L

d

d

d

H

l

l

oleObject50.bin

image55.wmf
(

)

22

0

22

r

c

r

r

c

rc

D

dD

Dd

d

D

dD

DD

r

ì

£

ï

+

ï

=

í

ï

>

ï

+

î

oleObject51.bin

image56.wmf
f

-

+

=

cos

2

2

1

2

2

2

1

2

l

l

l

l

d

oleObject52.bin

image57.wmf
11

0

L

<£

l

oleObject53.bin

image58.wmf
22

0

L

<£

l

oleObject54.bin

image59.wmf
ú

ú

û

ù

ê

ê

ë

é

+

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

1

1

1

1

2

1

2

1

2

1

12

2

1

2

2

2

1

a

a

S

S

a

a

a

e

e

H

H

H

ln

S

S

ρ

oleObject55.bin

image60.wmf
1

2

1

02

2

1

01

1

2

erfc

2

exp

2

1

2

1

2

erfc

2

1

01

du

u

u

u

u

P

a

a

u

DRA

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

r

-

r

-

÷

÷

ø

ö

ç

ç

è

æ

-

p

-

÷

ø

ö

ç

è

æ

=

ò

¥

oleObject56.bin

image61.wmf
ai

mi

i

i

S

A

A

u

ln

ln

-

=

oleObject57.bin

oleObject58.bin

image62.wmf
1

1

01

ln

ln

a

m

S

A

a

u

-

d

=

oleObject59.bin

image63.wmf
(

)

(

)

2

2

1

1

1

02

ln

exp

ln

a

m

a

m

S

A

a

S

u

A

u

-

d

-

=

oleObject60.bin

image64.png
Transmutter Tx, Ly Recerver Rx,

O A

/|
N // 1))
/|
o— A
Transmitter Tx, L, Receiver Rx,
(@)
S Transmitter Tx, L, Receiver Rx,
=———=7—-O » A
=-_9
52
Transmi;eOrN,
2 L, A
Receiver Rx,
(b)

P0530-06

image65.wmf
(

)

2

2

1

2

1

2

2

2

2

2

l

l

l

l

-

+

-

-

+

=

D

S

S

d

oleObject61.bin

image66.wmf
1

1

0

L

£

<

l

image2.wmf
dB

d

A

a

a

g

=

oleObject62.bin

image67.wmf
2

2

0

L

£

<

l

oleObject63.bin

image68.wmf
(

)

du

u

u

u

A

P

a

a

u

i

d

÷

÷

ø

ö

ç

ç

è

æ

r

-

r

-

÷

÷

ø

ö

ç

ç

è

æ

-

p

=

ò

¥

1

2

erfc

2

exp

2

1

2

1

1

2

2

oleObject64.bin

image69.wmf
)

(

)

(

)

(

i

d

i

i

A

P

A

P

A

I

=

oleObject65.bin

image70.wmf
)

(

)

(

)

(

t

A

t

A

A

G

d

i

i

-

=

oleObject66.bin

image71.wmf
(

)

ò

ò

+

+

-

=

r

=

1

1

1

2

2

2

2

1

2

1

0

12

L

S

S

L

S

S

d

d

d

H

l

l

l

l

oleObject1.bin

oleObject67.bin

image72.png
Moditication factor, K

(May 1975-March 1979)

J.J.O-O(:F‘%J.J.J.J.J.J.J.

0.001%

1.0

0.5

0.4

1 2 3 4 5 6 7 8 9 10 11 12 13

Number of hops
P0530-07

image73.wmf
%

V

H

V

V

H

H

d

d

d

p

d

p

p

+

+

=

oleObject68.bin

image74.wmf
100

/

p

P

rain

=

image75.wmf
ï

î

ï

í

ì

>

£

+

=

35

for

40

35

for

5

0

g

g

g

XPD

XPD

XPD

XPD

oleObject70.bin

image76.wmf
(

)

75

.

0

0

2

.

0

e

1

P

-

-

=

h

oleObject71.bin

image3.wmf
dB

10

/

20

1

+

-

=

F

h

A

d

image77.wmf
10

0

10log

XP

k

Q

P

h

æö

=-

ç÷

èø

oleObject72.bin

image78.wmf
2

6

0.7onetransmit antenna

10.3exp410twotransmit antennas

XP

t

k

s

l

-

ì

ï

éù

=

í

æö

--´

êú

ç÷

ï

èø

êú

ëû

î

oleObject73.bin

image79.wmf
10

0

10

XPD

M

XP

P

P

-

´

=

oleObject74.bin

image80.wmf
ï

î

ï

í

ì

+

-

-

=

XPIC

with

XPIC

without

0

0

XPIF

I

C

C

I

C

C

M

XPD

oleObject75.bin

image81.wmf
GHz

35

20

for

6

.

22

)

(

GHz

20

8

for

8

.

12

)

(

19

.

0

£

<

=

£

£

=

f

f

V

f

f

f

V

oleObject76.bin

oleObject2.bin

image82.wmf
)

(

10

/

)

/

(

0

V

XPIF

I

C

U

p

A

+

-

=

oleObject77.bin

image83.wmf
(

)

2

4

23

.

161

7

.

12

m

n

-

+

-

=

oleObject78.bin

image84.wmf
)

2

(

10

-

=

n

XPR

P

oleObject79.bin

image85.wmf
ns

50

7

.

0

3

.

1

÷

ø

ö

ç

è

æ

=

t

d

m

oleObject80.bin

image86.wmf
÷

÷

ø

ö

ç

ç

è

æ

t

t

´

+

t

t

´

h

=

-

-

|

|

10

|

|

10

15

.

2

,

2

20

/

,

2

20

/

M

N

r

m

B

NM

M

r

m

B

M

s

NM

M

W

W

P

oleObject81.bin

image4.wmf
m

17.3

=

2

1

1

d

f

d

d

F

image87.wmf
2

2

)

(

15

2

T

K

K

.

P

m

NM

,

n

M

,

n

s

t

+

h

=

oleObject82.bin

image88.png
[1]] \\\\\\\\d

P0O530-08

image89.png
Height (m)

1000

900

800

700

600

500

400

300

200

100

20
Distance (km)

P0530-09

image90.wmf
(

)

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

+

+

p

+

=

3

1

3

2

3

cos

rc

a

3

1

3

cos

3

1

2

m

m

c

m

m

b

oleObject83.bin

image91.wmf
3

2

1

2

10

)

(

4

´

+

=

h

h

a

d

m

e

oleObject84.bin

image92.wmf
3

2

2

2

2

1

1

10

74

.

12

74

.

12

3

.

0

2

τ

-

´

ú

ú

û

ù

ê

ê

ë

é

-

ú

ú

û

ù

ê

ê

ë

é

-

=

k

d

h

k

d

h

d

f

oleObject85.bin

oleObject3.bin

image93.wmf
[

]

)

(

2

2

1

1

1

b

m

d

h

h

+

-

+

=

j

oleObject86.bin

image94.wmf
C

C

+

j

-

j

=

r

sin

sin

oleObject87.bin

image95.wmf
j

-

h

=

2

cos

C

oleObject88.bin

image96.wmf
2

2

cos

h

j

-

h

=

C

oleObject89.bin

image97.wmf
)

3

1

(

1

)

1

(

1

2

2

b

m

b

m

D

-

+

+

-

=

oleObject90.bin

image5.png
Diffraction loss relative to free space (dB)

—10

10

20

30

40

nEADw

T
e
///,
7 s
T /7
-~/
= /
B// / /
~
////
~
/
4, /
/
/
/
by
/
-1 0.5 0 0.5 1

Normalized clearance //F,

theoretical knife-edge loss curve
theoretical smooth spherical Earth loss curve, at 6.5 GHz and k, = 4/3

: empirical diffraction loss based on equation (2) for intermediate terrain

amount by which the radio path clears the Earth’s surface

: radius of the first Fresnel zone

P0530-01

image98.wmf
km

3

10

)

(

1

3

10

4

1

1

2

2

2

1

2

2

1

1

-

-

-

ú

ú

û

ù

ê

ê

ë

é

´

+

+

´

+

=

d

h

h

f

d

h

h

f

d

L

oleObject91.bin

image99.wmf
km

10

3

4

1

f

d

W

-

´

=

oleObject92.bin

image100.wmf
3

2

1

2

2

4

2

1

3

10

)

(

)

(

d

h

h

x

h

h

f

R

s

-

´

D

+

=

oleObject93.bin

image101.wmf
2

2

2

2

)

2

/

(

2

)

2

/

(

35

.

2

1

)

2

/

(

1

g

g

g

R

r

p

+

+

+

=

oleObject94.bin

image102.wmf
3

sin

40

j

s

p

=

h

f

g

oleObject95.bin

image6.png
L1

0.9

0.8

0.7

0.6

0.5

0.4

0.3

10

5

Path length (km)

10°

P0530-02

image103.wmf
r

s

R

R

D

eff

r

=

r

oleObject96.bin

image104.wmf
1

10

10

2

1

10

10

/

20

/

/10

-

´

-

+

=

r

D

D

D

E

E

E

eff

oleObject97.bin

image105.png
i

>/ D\

P0530-10

image106.wmf
degrees

10

74

.

12

180

3

2

2

1

1

1

1

-

´

ú

û

ù

ê

ë

é

-

-

-

p

=

a

k

d

d

h

h

d

h

oleObject98.bin

image107.wmf
degrees

10

74

.

12

180

3

1

1

2

2

2

2

-

´

ú

û

ù

ê

ë

é

-

-

-

p

=

a

k

d

d

h

h

d

h

oleObject99.bin

image108.wmf
dB

12

2

2

2

2

1

1

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

a

a

+

÷

÷

ø

ö

ç

ç

è

æ

a

a

=

a

a

a

L

image7.wmf
d

h

h

e

r

p

–

|

ε

|

=

oleObject100.bin

image109.wmf
dB

12

2

2

2

2

2

1

1

1

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

a

a

+

a

+

÷

÷

ø

ö

ç

ç

è

æ

a

a

+

a

=

a

t

a

t

a

L

oleObject101.bin

image110.wmf

oleObject102.bin

image111.wmf
dB

12

)

3

/

4

(

2

2

2

2

1

1

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

a

a

+

÷

÷

ø

ö

ç

ç

è

æ

a

a

=

=

a

t

a

t

d

k

L

oleObject103.bin

image112.wmf
dB

12

)

(

2

2

2

2

1

1

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

a

a

-

a

+

÷

÷

ø

ö

ç

ç

è

æ

a

a

-

a

=

a

d

t

a

d

t

d

k

L

oleObject104.bin

image113.wmf
13

0.0045

4

d

d

k

æö

a=--

ç÷

èø

oleObject4.bin

oleObject105.bin

image114.wmf
m

74

.

12

/

150

)

(

2

1

1

2

k

d

h

f

d

-

=

q

oleObject106.bin

image115.wmf
1

S

¢

oleObject107.bin

oleObject108.bin

image116.wmf
MHz

74

.

12

74

.

12

10

5

.

7

2

2

2

2

1

1

4

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

´

=

D

k

d

h

k

d

h

d

f

min

oleObject109.bin

image117.wmf
MHz

etc.

,

3

,

min

min

f

f

f

D

D

=

D

oleObject110.bin

image8.wmf
GHz

/

15

d

f

min

=

image118.wmf
(

)

1

04

.

0

0

48

.

0

12

.

0

–

87

.

0

2

,

0004

.

0

–

exp

-

-

´

=

h

p

d

f

S

k

s

ns

oleObject111.bin

image119.wmf
10

/

)

–

(

10

/

–

0

2

,

0

10

10

100

1

1

100

V

A

A

s

ns

p

k

p

I

ú

û

ù

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

=

h

h

oleObject112.bin

image120.wmf
(

)

(

)

10

0.1090.13log(1)

2

0.5136

0.8238for0.5

10.1951for0.50.9628

10.39571for0.9628

w

w

r

sww

ww

r

krr

rr

--

£

ì

ï

ï

=--<£

í

ï

-->

ï

î

image121.wmf
ï

î

ï

í

ì

>

-

-

£

-

-

=

26

.

0

for

1

6921

.

0

1

26

.

0

for

1

9746

.

0

1

2

034

.

1

2

2

170

.

2

2

)

(

)

(

ns

ns

ns

ns

w

k

k

k

k

r

image122.wmf
ns

ns

dns

I

P

P

=

oleObject5.bin

image123.wmf
)

(

2

2

1

η

s

s

ds

k

P

P

-

=

image124.wmf
3

/

4

75

.

0

75

.

0

÷

ø

ö

ç

è

æ

+

=

s

n

d

ds

d

P

P

P

image125.wmf
5

μ2.8910degrees

m

Gd

-

q

=´

oleObject118.bin

image126.wmf
(

)

ï

î

ï

í

ì

£

>

+

ú

û

ù

ê

ë

é

+

W

d

=

1

for

1

for

963

.

0

30

/

150

sin

113

.

0

q

q

q

r

image127.wmf
)

/

(

)

/

(

593

.

0

0437

.

0

505

2

d

e

W

d

´

´

=

q

image9.wmf
a

q

¢

image128.wmf
(

)

(

)

(

)

(

)

(

)

ú

ú

û

ù

ê

ê

ë

é

´

´

÷

÷

ø

ö

ç

ç

è

æ

´

=

ú

û

ù

ê

ë

é

d

e

W

d

ú

û

ù

ê

ë

é

d

e

W

d

W

d

q

m

-

q

m

2

/

152

.

2

/

/

978

.

1

/

/

879

.

1

2

58

.

24

0

601

.

4

615

.

3

69

4

.

2

10

9399

.

0

r

Q

image129.wmf
6

.

6

/

–

0

10

F

dns

Q

P

´

h

=

image130.wmf
(

)

W

q

q

m

m

m

-

m

-

d

÷

ø

ö

ç

è

æ

´

´

-

=

q

q

2

3

.

23

2

638

.

0

188

.

0

211

.

0

10

694

.

0

0763

.

0

1

2

s

k

image131.wmf
)

(

2

2

1

s

s

ds

k

P

P

-

h

=

image132.wmf
3

/

4

75

.

0

75

.

0

÷

ø

ö

ç

è

æ

+

=

s

n

d

ds

d

P

P

P

oleObject6.bin

image133.wmf
f

ns

s

ns

ns

k

k

k

,

,

=

image134.wmf
{

}

ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

´

´

+

=

2

,

2

,

,

,

,

,

,

,

,

,

min

,

,

min

f

ns

s

ns

f

ns

s

ns

f

ns

s

ns

f

ns

s

ns

q

ns

k

k

I

I

I

I

I

I

I

oleObject127.bin

image135.wmf
q

ns

f

ns

s

ns

ns

dns

I

I

I

P

P

,

,

,

´

´

=

image136.wmf
(

)

(

)

2

,

2

,

2

1

1

1

f

ns

s

ns

ns

k

k

k

-

-

h

-

=

image137.wmf
2

2

2

)

(

1

ú

ú

û

ù

ê

ê

ë

é

-

h

=

s

s

ds

k

P

P

image10.wmf
t

t

a

A

p

q

þ

ý

ü

î

í

ì

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

-

-

-

=

100

100

ln

log

20

10

'

image138.wmf
ï

î

ï

í

ì

+

+

+

=

used

is

diversity

if

I

P

P

P

P

P

P

XP

d

XP

s

ns

t

oleObject131.bin

image139.wmf
)

,

(

1

1

A

p

oleObject132.bin

oleObject7.bin

oleObject8.bin

image11.wmf
(

)

(

)

(

)

800

/

10

3

.

4

10

10

3

.

0

1

2

20

/

016

.

0

20

/

t

A

A

A

a

t

A

q

q

t

t

t

+

-

ú

û

ù

ê

ë

é

´

+

-

=

-

-

-

'

oleObject9.bin

image12.wmf
(

)

ú

û

ù

ê

ë

é

+

+

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

´

+

+

=

-

-

-

800

/

10

3

.

4

10

10

3

.

0

1

2

20

/

016

.

0

20

/

A

q

q

A

t

A

A

a

oleObject10.bin

image13.wmf
(

)

[

]

%

10

exp

–

1

100

20

/

A

q

w

a

p

-

-

=

oleObject11.bin

image14.png
Q
S
~
A
WA
S
S
©
A
~
N
N
A
~
N
~
A
~
S
A
0. ~
¢ /S
S
7
N
- o - - -
(= (=3 — (=1 (= (=1 S (=
2 2 = = 2 = =

PAPA2IXD SI BSSIOSQR W) JO 958JUadId]

15 20 25 30 35 40 45 50
Fade depth, 4 (dB)

10

P0530-03

image15.wmf
dB

10

for

%

10

–

100

5

.

3

/

)

–

2

.

0

7

.

1

(–

01

.

0

>

=

+

E

p

E

A

w

oleObject12.bin

image16.wmf
w

p

¢

oleObject13.bin

image17.wmf
e

q

¢

oleObject14.bin

image18.wmf
÷

÷

ø

ö

ç

ç

è

æ

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

¢

-

-

-

¢

-

=

¢

21

.

58

100

1

ln

log

20

10

w

e

p

E

q

oleObject15.bin

image19.wmf
3

.

20

05

.

2

-

¢

=

e

s

q

q

oleObject16.bin

image20.wmf
(

)

ú

û

ù

ê

ë

é

+

+

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

´

+

+

=

-

-

-

800

/

10

12

10

10

3

.

0

1

8

20

/

20

/

7

.

0

20

/

E

q

q

E

s

E

E

e

oleObject17.bin

image21.wmf
ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

=

20

/

–

10

–

exp

–

1

21

.

58

–

100

E

e

q

w

p

oleObject18.bin

image22.wmf
0

p

oleObject19.bin

oleObject20.bin

image23.png
N
.

/)

/)

107

10

POpaY’

1
10"
10

X9 ST BSSIOSQe aw) Jo a3ejudoIng

10°

10"

12 14 16 18 20

10
Enhancement (dB)

image24.wmf
|

ε

|

p

oleObject21.bin

image25.wmf
)

(

676

.

0

34

.

89

854

.

0

–

+

×

=

T

p

p

w

sw

oleObject22.bin

image26.wmf
)

(

295

.

0

119

78

.

0

–

+

×

=

T

p

p

w

sw

oleObject23.bin

image27.wmf
)

(

175

.

0

85

.

199

834

.

0

–

+

×

=

T

p

p

w

sw

oleObject24.bin

image28.wmf
100

/

w

ns

p

P

=

oleObject25.bin

image29.wmf
(

)

å

å

-

=

+

=

-

=

1

1

1

1

n

i

C

i

i

n

i

i

T

P

P

P

P

oleObject26.bin

image30.wmf
)

(

0025

.

0

0052

.

0

5

.

0

B

A

d

d

A

C

+

+

+

=

oleObject27.bin

image31.wmf
))

024

.

0

exp(

1

(

579

.

10

477

.

0

1

123

.

0

073

.

0

01

.

0

633

.

0

d

f

R

d

r

-

-

-

=

a

×

oleObject28.bin

image32.wmf
(

)

p

C

C

p

p

C

A

A

10

3

2

log

1

01

.

0

+

-

=

oleObject29.bin

image33.wmf
(

)

(

)

0

0

1

1

0.070.12

C

C

C

-

éù

=

êú

ëû

oleObject30.bin

image34.wmf
(

)

0

0

2

1

546

.

0

855

.

0

C

C

C

-

+

=

oleObject31.bin

image35.wmf
(

)

0

0

3

1

043

.

0

139

.

0

C

C

C

-

+

=

oleObject32.bin

image36.wmf
(

)

[

]

î

í

ì

<

³

+

=

GHz

f

GHz

f

f

C

10

12

.

0

10

10

/

log

4

.

0

12

.

0

8

.

0

10

0

oleObject33.bin

image37.wmf
(

)

(

)

(

)

(

)

ï

ï

ï

î

ï

ï

ï

í

ì

-

<

D

£

D

£

-

÷

ø

ö

ç

è

æ

-

-

-

+

-

D

<

=

D

G

D

D

-

D

200

1

1

0

200

1

1

e

1

4

e

1

1

e

1

4

0

0

)

(

2

70

/

2

)

600

/

(

2

70

/

2

h

h

h

h

h

h

h

oleObject34.bin

image38.wmf
)

,

,

(

–

1

1

2

1

2

1

2

1

)

/

(

A

H

A

A

F

F

F

F

=

oleObject35.bin

image39.wmf
2

4

–

2

10

1

)

(

f

f

f

+

=

F

oleObject36.bin

image40.wmf
55

.

0

1

1

5

.

0

1

2

3

1

2

1

)

(

)

/

(

10

12

.

1

)

,

,

(

A

A

H

F

F

F

´

=

F

F

-

oleObject37.bin

image41.wmf
dB

335

300

H

H

V

A

A

A

+

=

oleObject38.bin

image42.wmf
dB

–

300

335

V

V

H

A

A

A

=

oleObject39.bin

image43.wmf
[

]

945

.

0

10

)

(

1313

1

)

(

A

p

A

N

s

×

+

=

oleObject40.bin

image44.wmf
)

(

)

(

10

M

N

M

OI

s

=

oleObject41.bin

image45.wmf
å

=

=

n

i

i

T

P

P

1

oleObject42.bin

image1.jpeg
ITU- R

Radiocommunication Sector of ITU

