802.20-PD-08
P<signatdeion>D<number>

{INSERT DATE}

{INSERT DATE}

P<designation>D<number>

Date: September 6, 2005, approved by WG at July, 2005 Plenary
802.20 Channel Models Document for IEEE 802.20 MBWA System Simulations – 802.20-PD-08
This document is a Permanent Document of IEEE Working Group 802.20. Permanent Documents (PD) are used in facilitating the work of the WG and contain information that provides guidance for the development of 802.20 standards.

Contents

11
Introduction

11.1
Purpose

11.2
Scope

11.3
Abbreviations

12
SISO Channel Models

22.1
Link Level Simulation

32.2
System Level Simulation

33
MIMO Channel Models

33.1
Introduction

33.2
Spatial Channel Characteristics

43.3
MIMO Channel Model Classification

43.4
MBWA Channel Environments

53.5
General Description

83.6
MIMO Correlation Channel Matrices

93.6.1
Definition of Correlation Channel Matrices

93.6.2
Generation of a MIMO Channel Using Correlation Matrix Approach

103.7
Link Level Spatial Channel Model Parameter Summary

124
MIMO Channel Model for System Level Simulations

124.1
Introduction

135
ASSUMPTIONS AND PARAMETERS

135.1
Antenna Topologies

165.2
Spatial Parameters for the Base Station

165.2.1
BS Angles of Departure and Arrival

165.2.2
BS Angle Spread

165.2.3
BS Power Azimuth Spectrum

175.3
Spatial Parameters for the Mobile Station

175.3.1
MS Antenna Topologies

175.3.2
MS Angle Spread

175.3.3
MS Angle of Arrival

185.3.4
MS Power Azimuth Spectrum

185.3.5
MS Direction of Travel

195.3.6
Doppler Spectrum

195.4
Definitions, Parameters, and Assumptions

215.5
MIMO Channel Environments

236
Procedure for Generating SCM Parameters

236.1
Introduction

236.1.1
Generating Model Parameters for Urban and Suburban Macrocell Environments

246.1.2
Generating Model Parameters for Urban Microcell Environments

246.2
Generating SCM Coefficients

267
A Method of Generating Spatial Correlation Coefficients for MIMO Channels

288
References and Bibliography

1 Introduction

This document describes the SISO and MIMO radio channel models that are to be used for simulating proposals for the future 802.20 standard.

1.1 Purpose
This document specifies channel models for simulations of MBWA Air Interface schemes at link level, as well as system level.

1.2 Scope
The scope of this document is to define the specifications of mobile broadband wireless channel models.

1.3 Abbreviations

AoA

Angle of Arrival

AoD

Angle of Departure

AS

AngularSpread

BS

Base Station

DoT

Direction of Travel

DS

Delay Spread

MEA

Multi-Element Array

MIMO
Multiple-Input Multiple Output

MISO

Multiple-Input Single-Output

MS

Mobile Station

PAS

Power Azimuth Spectrum

PDP

Power Delay Profile

PL

Path Loss

Rx

Receiver

SCM

Spatial Channel Model

SISO

Single-Input Single Output

SIMO

Single-Input Multiple-Output

TE

Test Environment

Tx

Transmitter

ULA

Uniform Linear Array

2 SISO Channel Models

SISO systems shall use the ITU model in simulations.

2.1 Link Level Simulation

	Models
	case-i
	case-ii
	case-iii
	case-Iv

	PDP
	 Pedestrian-A
	 Vehicular-A
	 Pedestrian-B (Phase I)

	 Vehicular-B (Phase I)

	Number of Paths
	4
	6
	6
	6

	Relative Path power (dB)
	Delay (ns)
	0
	0
	0
	0
	0
	0
	-2.5
	0

	
	
	-9.7
	110
	-1.0
	310
	-0.9
	200
	0
	300

	
	
	-19.2
	190
	-9.0
	710
	-4.9
	800
	-12.8
	8900

	
	
	-22.8
	410
	-10.0
	1090
	-8.0
	1200
	-10.0
	12900

	
	
	
	
	-15.0
	1730
	-7.8
	2300
	-25.2
	17100

	
	
	
	
	-20.0
	2510
	-23.9
	3700
	-16.0
	20000

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Speed (km/h)
	 3, 30, 120
	30, 120, 250
	3

[EditorNote: Consistency check with EV document when approved]
	30, 120, 250

[Ed.Note: Consistency check with EV doc when approved]

Table 2.1-1 Summary of SISO Channel Model Parameters

2.2 System Level Simulation

	Channel Scenario
	Suburban Macro

(Phase I)
	Urban Macro
	Urban Micro
	

	
	
	
	
	

	Lognormal shadowing standard deviation
	10dB

	10dB

	NLOS: 10dB

LOS: 4dB
	

	Pathloss model (dB),

d is in meters
	31.5 + 35log10(d)
	34.5 + 35log10(d)
	NLOS:34.53+38log10(d)

LOS:30.18 + 26*log10(d)
	

Table 2.2-1 SISO Channel Environment Parameters

Please see Section 3.5 for example of how the correlation matrix approach to MIMO channel models collapses to the ITU-R model for SISO systems.

For calculations using a center frequency as a variable, for example path loss, 1900 MHz is assumed.

See Section 3.4 for Definitions

3 MIMO Channel Models

3.1 Introduction

In this Chapter, a set of spatial channel model parameters are specified that have been developed to characterize the particular features of MIMO radio channels. SISO channel models provide information on the distributions of signal power level and Doppler shifts of received signals. MIMO channel models, which are based on the classical understanding of multi-path fading and Doppler spread, incorporate additional concepts such as Angular Spread, Angle of Arrival, Power-Azimuth-Spectrum (PAS), and the antenna array correlation matrices for the transmitter (Tx) and receiver (Rx) combinations.

3.2 Spatial Channel Characteristics

Mobile broadband radio channel is a challenging environment, in which the high mobility causes rapid variations across the time-dimension, multi-path delay spread causes severe frequency-selective fading, and angular spread causes significant variations in the spatial channel responses. For best performance, the Rx & Tx algorithms must accurately track all dimensions of the channel responses (space, time, and frequency). Therefore, a MIMO channel model must capture all the essential channel characteristics, including

· Spatial characteristics (Angle Spread, Power Azimuth Spectrum, Spatial correlations),

· Temporal characteristics (Power Delay Profile),

· Frequency-domain characteristics (Doppler spectrum).

In MIMO systems, the spatial (or angular) distribution of the multi-path components is important in determining system performance. System capacity can be significantly increased by exploiting rich multi-path scattering environments.

3.3 MIMO Channel Model Classification

There are three main approaches to MIMO channel modeling: the correlation model, the ray-tracing model, and the scattering model. The properties of these models are briefly described as follows:

· Correlation Model: This model characterizes spatial correlation by a linear combiniation of independent complex channel matrices at the transmitter and receiver. For multipath fading channels, the ITU (SISO) model [25] is used to generate the power delay profile and Doppler spectrum. Since this model is based on ITU generalized tap delay line channel model, the model is simple to use and backward compatible with existing ITU channel profiles.
· Ray-Tracing Model: In this approach, exact locations of the primary scatterers, their physical characteristics, as well as the exact location of the transmitter and receiver are assumed known. The resulting channel characteristics are then predicted by summing the contributions from a large number of the propagation paths from each transmit antenna to each receive antenna. This technique provides fairly accurate channel prediction by using site-specific information, such as database of terrain and buildings. For modeling outdoor environments this approach requires detailed terrain and building databases.

· Scattering Model: This model assumes a particular statistical distribution of scatterers. Using this distribution, channel models are generated through simulated interaction of scatterers and planar wave-fronts. This model requires a large number of parameters.
3.4 MBWA Channel Environments

The following channel environments shall be considered for MBWA system simulations:

1. Suburban macro-cell
a. Large cell radius (approximately 1-6 km BS to BS distance)

b. High BS antenna positions (above rooftop heights, between 10-80m (typically 32m))

c. Moderate to high delay spreads and low angle spreads

d. High range of mobility (0 – 250 km/h)

2. Urban macro-cell

a. Large cell radius (approximately 1-6 km BS to BS distance)

b. High BS antenna positions (above rooftop heights, between 10-80m (typically 32m))

c. Moderate to high delay and angle spread

d. High range of mobility (0 – 250 km/h)

3. Urban micro-cell

a. Small cell radius (approximately 0.3 – 0.5 km BS to BS distance)

b. BS antenna positions (at rooftop heights or lower (typically 12.5m))

c. High angle spread and moderate delay spread

d. Medium range of mobility (0 – 120 km/h)

e. The model is sensitive to antenna height and scattering environment (such as street layout, LOS)

3.5 General Description
In this section we will describe a MIMO channel model that captures the above characteristics and that can be collapsed to an underlying SISO ITU channel model. We will first start by describing a basic underlying model for a SISO link and then generalize this model in an incremental fashion to describe MIMO channels. A simple model for a SISO link is given by

[image: image1.wmf]1

()()()

K

ii

i

httt

adt

=

=×-

å

1

where
[image: image2.wmf]()

i

t

a

is the complex tap gain which is assumed to be a complex Gaussian random variable with zero mean and variance
[image: image3.wmf]2

i

s

,
[image: image4.wmf]i

t

is the corresponding delay, and
[image: image5.wmf]K

 is the number of taps in the channel profile. Note that in this model we assume that the time delays
[image: image6.wmf]i

t

 changes very slowly with time such that we can assume that they are constant. Also, the tap gains are time varying in general. The tap gains will have an autocorrelation function
[image: image7.wmf]()

R

a

n

that will depend on the scattering process as well as the mobility of the transmitter and/or the receiver. In the case of uniform scattering, this will be the classical Jakes spectrum model with
[image: image8.wmf]()(2)

od

RJf

a

npn

=

 where
[image: image9.wmf]d

f

 is the maximum delay spread of the channel. Note that we also that complex tap gains are independent.
Now in order to generate an equivalent digital channel model, the transmit and receive filtering of the channel needs to be taken into consideration as follows. Let
[image: image10.wmf]()

gt

 be the transmit pulse shape and
[image: image11.wmf]()

ft

be the receive filter impulse response. Let us also assume that the transmitted signal from some transmitter in the network is

[image: image12.wmf]()()

ns

n

stsgtnT

=-

å

2

where
[image: image13.wmf]n

s

 is the digital symbol being transmitted and
[image: image14.wmf]s

T

 is the symbol period. The corresponding received signal is

[image: image15.wmf]()()()()()()

rtsthtftxtht

=**=*

3

where

[image: image16.wmf]()()()()

ns

n

xtstftsgtnT

=*=-

å

%

4

is the overall transmitted signal that includes the effects of pulse shaping, transmit filtering, and received filtering and
[image: image17.wmf]()()()

gtgtft

=*

%

. Hence, the received signal can be rewritten as

[image: image18.wmf]1

1

1

()()()

()()

()()

()

K

iins

in

K

niis

ni

K

niis

ni

rthtxt

tsgtnT

sgtnTd

sgtnT

b

adt

adbtbb

at

=

=

=

=*

ìüìü

=×-*-

íýíý

îþîþ

»---

=--

åå

åå

ò

åå

%

%

%

5

Note that in the above equation, we assumed that the tap gains
[image: image19.wmf]i

a

 will remain constant over a symbol period. Let us now assume that the received signal is over sampled by a factor of
[image: image20.wmf]Q

at the receiver, i.e. the sampling instants are

[image: image21.wmf]0,1,2,...,0,1,2,,1

s

s

qT

tkTkqQ

Q

=+==-

L

6

Then we will have

[image: image22.wmf]1

()

K

ss

snisi

ni

qTqT

rkTsgknT

QQ

at

=

æöæö

+=×-+-

ç÷ç÷

èøèø

åå

%

7

Let
[image: image23.wmf]knm

-=

. Also, a reasonable assumption to make here is that the overall channel response (including pulse shaping and transmit and receive filtering) will have a finite duration. Hence, we will have

[image: image24.wmf]01

0

()

LK

ss

skmisi

mi

L

kmm

m

qTqT

rkTsgmT

QQ

shq

at

-

==

-

=

æöæö

+=×+-

ç÷ç÷

èøèø

=×

åå

å

%

8

where

[image: image25.wmf]1

()

K

s

misi

i

qT

hqgmT

Q

at

=

æö

=×+-

ç÷

èø

å

%

9

 is the equivalent digital channel tap. Let us consider the symbol rate equivalent channel (i.e.
[image: image26.wmf]0

q

=

, the case when the output of the receive filter is sampled at the symbol rate):

[image: image27.wmf]123

01

123

12

123

2

123

()()()()

(0)

()()()()

(0)

(2)(2)(2)(2)

(0)

()()()()

(0)

K

K

K

K

L

gggg

h

gTgTgTgT

h

gTgTgTgT

h

gLTgLTgLTgLT

h

tttt

a

tttt

a

tttt

a

tttt

éù

éù

êú

êú

êú

êú

êú

êú

=----

êú

êú

êú

êú

êú

êú

ëû

ëû

%%%%

L

%%%%

L

%%%%

L

MMMOM

M

%%%%

L

3

K

a

éù

êú

êú

êú

êú

êú

êú

ëû

M

10

or in a vector form

[image: image28.wmf]()()()

tt

=×

hG

τα

%

11

The model in (
11

) describes a SISO ISI channel. The time correlation behavior of the channel is reflected in the time correlation behavior (which depends on the Doppler spread of the channel) of the tap gains10

) and (GOTOBUTTON ZEqnNum445997 * MERGEFORMAT ’s. The frequency correlation behavior of the channel is reflected in the pulse shaping matrix
[image: image30.wmf]()

G

τ

%

and its dependency on the time delays
[image: image31.wmf]i

t

’s (and hence its dependency on the channel delay spread).
A MIMO channel with
[image: image32.wmf]N

transmit and
[image: image33.wmf]M

receive antennas is made up of
[image: image34.wmf]NM

´

 SISO links with
[image: image35.wmf]K

multipth components. The channel coefficients for one of
[image: image36.wmf]K

 multi-path components are given by a
[image: image37.wmf]MN

´

complex matrix. We denote the channel matrix for the i-th multi-path component as
[image: image38.wmf](

)

i

t

A

, where
[image: image39.wmf]1,...,

iK

=

. The broadband MIMO radio channel transfer matrix
[image: image40.wmf](

)

t

H

can be modeled as

[image: image41.wmf](

)

1

()()

K

ii

i

ttt

dt

=

=-

å

HA

12

where
[image: image42.wmf](

)

MN

i

tC

´

Î

A

 and

[image: image43.wmf](

)

(

)

(

)

(

)

(

)

111

1

()()

()()

in

N

i

ii

MMN

tt

t

tt

aa

aa

æö

ç÷

=

ç÷

ç÷

èø

A

K

MOM

L

13

A key and a very reasonable assumption used in the model in (
12

) is that all SISO links will have the same underlying multipath structure, i.e. they will have the same delay spread and the same multipath delays GOTOBUTTON ZEqnNum507267 * MERGEFORMAT ’s. The reason for this is that the path delays and the delay spread are generally dictated by the large scattering and reflecting structure in the propagation environment which will common to all transmitting and receiving antennas (See [26] and [27] for details). However, the individual gains taps across the different SISO links are different, in general. The relationship between these channel taps will, in general, depend on the geometry of the transmitting and receiving antenna arrays, the angle of arrival/departure
[image: image45.wmf]i

q

 and angle spread
[image: image46.wmf]i

D

 of each multipath component (Again, see [26] and [27] for details). Let
[image: image47.wmf]()

()

i

n

t

α

 be the
[image: image48.wmf]n

-th column of the matrix
[image: image49.wmf](

)

i

t

A

. Similarly, let
[image: image50.wmf]()

i

m

β

 be the
[image: image51.wmf]m

-th raw
[image: image52.wmf](

)

i

t

A

. Clearly,
[image: image53.wmf]()

()

i

n

t

α

 represents the
[image: image54.wmf]i

-th multipath component tap gains from the
[image: image55.wmf]n

-th transmit antenna to the
[image: image56.wmf]M

 receive antennas and
[image: image57.wmf]()

i

m

β

 represents
[image: image58.wmf]i

-th multipath component tap gains to the
[image: image59.wmf]m

-th receive antenna from the
[image: image60.wmf]N

 transmit antennas. The spatial correlation of the transmitting and receiving arrays, i.e. the correlation of the
[image: image61.wmf]()

()

i

nm

t

a

 across the transmitting and/or the receiving arrays as a function of the arrays geometry and the multipath components angle of arrival/departure and their corresponding angle spreads, is captured in the transmit and receive correlation matrices, defined as:

[image: image62.wmf]{

}

{

}

()()()*

()()()*

()()

()()

iii

rnn

iii

tmm

tt

tt

=

=

R

αα

R

ββ

E

E

14

 Note that these correlation matrices depend on
[image: image63.wmf]i

 to the extent that each multiptah component may have a different angle of arrival/departure and the corresponding angle spread. In addition, and as we stated above, these correlation matrices also depend on the respective array geometry the radiation pattern of each antennas element.

[image: image64.emf]BS

Transmitter

X(t)

MS

Receiver

Y(t)

TX

1

TX N

TX

2

RX

1

RX

2

RX M

h

1,1

h

1,2

h

U,S

Figure 1 A MIMO channel with N transmit and M receive antennas
3.6 MIMO Correlation Channel Matrices

Non-SISO systems shall use a correlation matrix approach in simulations. The correlation matrices are only antenna system dependent. The correlation matrices may be generated by using the SCM approach (SECTION 6) or computed analytically based on the PAS distribution and array geometry (SECTION 7). The matrices used shall be submitted as part of the simulation report. There are two matrices that need to be considered, the transmit correlation matrix (TCM) and the receive correlation matrix (RCM).
3.6.1 Definition of Correlation Channel Matrices

In the correlation matrix approach, the channel from any of the
[image: image65.wmf]N

 transmit antennas to the
[image: image66.wmf]M

 receive antenna elements is generated from
[image: image67.wmf]M

 independent channels from that transmit antenna to the
[image: image68.wmf]M

receive antennas. That is, for any given channel tap, we will have

[image: image69.wmf]1/2

()()

iri

tt

=×

hRg

Where
[image: image70.wmf]()

i

t

h

is the channel vector from the
[image: image71.wmf]i

-th transmitting antenna to the
[image: image72.wmf]M

 receive antennas,
[image: image73.wmf]()

i

t

g

is the underlying independent Gaussian channel vector (i.e. it is the channel vector from the
[image: image74.wmf]i

-th transmitting antenna to the
[image: image75.wmf]M

 receive antennas if the receive antennas were uncorrelated), and
[image: image76.wmf]1/2

r

R

is the square root of the channel receive correlation matrix. Please note that the dimensions of
[image: image77.wmf]()

i

t

h

,
[image: image78.wmf]()

i

t

g

, and
[image: image79.wmf]1/2

r

R

 are
[image: image80.wmf]1

M

´

,
[image: image81.wmf]1

M

´

, and
[image: image82.wmf]MM

´

 , respectively. In addition, we note that each ITU channel profile defines a number of taps with a corresponding tap delay and average tap power. The above description for the channel vector
[image: image83.wmf]()

i

t

h

 is repeated for each channel tap. Moreover, please note that the underlying independent Gaussian channel vector
[image: image84.wmf]()

i

t

g

 is completely different (i.e. independent) for each tap. Note that, when there is only one transmit antenna and one receive antenna,
[image: image85.wmf]1/2

r

R

 is simply 1 and the above reduces to the scalar ITU channel model.
In a similar fashion, let us now consider the channel from the
[image: image86.wmf]N

 transmit antennas to any of the
[image: image87.wmf]M

 receive antennas. The channel row-vector
[image: image88.wmf]()

j

t

h

corresponding to the channels from all the
[image: image89.wmf]N

 transmit antennas to the
[image: image90.wmf]j

-th receive antenna is related to the underlying independent Gaussian channel row-vector
[image: image91.wmf]()

j

t

g

(i.e the channel row-vector from all
[image: image92.wmf]N

-transmit antennas to the
[image: image93.wmf]j

-th receive antenna if the transmit antennas were uncorrelated) by

[image: image94.wmf]1/2

()()

jjt

tt

=×

hgR

where
[image: image95.wmf]1/2

t

R

 is the square root of the transmit array correlation matrix. We note that the dimensions of
[image: image96.wmf]()

j

t

h

,
[image: image97.wmf]()

j

t

g

, and
[image: image98.wmf]1/2

t

R

are
[image: image99.wmf]1

N

´

,
[image: image100.wmf]1

N

´

, and
[image: image101.wmf]NN

´

 respectively .

3.6.2 Generation of a MIMO Channel Using Correlation Matrix Approach
Some of the parameters that can be used in the correlation channel model are shown in Table 3.5.2-1. In order to generate a MIMO channel, we first need to have a pair of transmit and receive
[image: image102.wmf]t

R

 and
[image: image103.wmf]r

R

 correlation matrices. These are generated for each mobile station (MS) and base station (BS) based on the number of antennas, antenna spacing, number of clusters, power azimuth spectrum (PAS), azimuth spread (AS), and angle of arrival (AoA). In addition to the correlation matrices, we also need to specify an underlying ITU SISO model from Table 3.5.2-1 and choose the mobile speed.
As an example, a MIMO link with
[image: image104.wmf]N

transmit and
[image: image105.wmf]M

receive antennas can be then generated as follows:

1. Generate
[image: image106.wmf]NM

×

 SISO links based on the chosen ITU profiles as follows
a. Let
[image: image107.wmf]12

,,,

K

AAA

L

 and
[image: image108.wmf]12

,,,

K

ttt

L

 represent the power-delay profile for the specified ITU channel model
b. Generate
[image: image109.wmf]K

independent Rayleigh fading processes each having a Doppler spread
[image: image110.wmf]d

f

 (function of the chosen mobile speed). The number of samples in each of the fading processes is given by the required number of symbols at the specified sampling rate (See Section ‎3.5 above).
c. Scale the
[image: image111.wmf]k

-th Rayleigh process by
[image: image112.wmf]k

P

 where

[image: image113.wmf]2

1

k

k

K

k

k

A

P

A

=

=

å

15

d. Generate the pulse shaping matrix
[image: image114.wmf]()

G

τ

%

 as defined in equation (10

) above.
e. Compute the channels taps; processes according to (
11

). This will result in GOTOBUTTON ZEqnNum382176 * MERGEFORMAT Rayleigh fading processes where
[image: image116.wmf]1

L

+

 is the number of taps in the digital channel corresponding to the specified ITU channel model.
2. Given the
[image: image117.wmf]NM

×

SISO links generated in step 1 above, each is described by
[image: image118.wmf]1

L

+

 processes, we define the following
[image: image119.wmf]MN

´

[image: image120.wmf]i

-th tap gain matrix for every channel sample (i.e. for every
[image: image121.wmf]t

)

[image: image122.wmf](

)

(

)

(

)

(

)

(

)

111

1

()()

()()

in

N

i

ii

MMN

htht

t

htht

æö

ç÷

=

ç÷

ç÷

èø

H

K

MOM

L

16

3. Color the tap gain matrix by the receive and transmit correlation matrices as follows

[image: image123.wmf]1/21/2

ˆ

()()

irit

tt

=××

HRHR

17

3.7 Link Level Spatial Channel Model Parameter Summary

This section describes link-level channel modeling parameters.

The following table summarizes the physical parameters to be used for link level modeling.

	Models
	case-i
	case-ii
	case-iii
	case-Iv

	PDP
	 Pedestrian-A
	 Vehicular-A
	 Pedestrian-B (Phase I)

	 Vehicular-B (Phase I)

	Number of Paths
	4
	6
	6
	6

	Relative Path power (dB)
	Delay (ns)
	0
	0
	0
	0
	0
	0
	-2.5
	0

	
	
	-9.7
	110
	-1.0
	310
	-0.9
	200
	0
	300

	
	
	 -19.2
	190
	-9.0
	710
	-4.9
	800
	-12.8
	8900

	
	
	-22.8
	410
	-10.0
	1090
	-8.0
	1200
	-10.0
	12900

	
	
	
	
	-15.0
	1730
	-7.8
	2300
	-25.2
	17100

	
	
	
	
	-20.0
	2510
	-23.9
	3700
	-16.0
	20000

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Speed (km/h)
	3, 30, 120
	30, 120, 250
	3,

[Ed.Note: Subject to consistency with EV doc when approved]
	30, 120, 250

[Ed. Note: Subject to consistency with EV doc when approved]

	Mobile Station
	Topology
	0.5λ
	0.5λ
	0.5λ
	0.5λ

	
	PAS
	1) LOS on: Fixed AoA for LOS component, remaining power has 360 degree uniform PAS.
2) LOS off: PAS with a Laplacian distribution, RMS angle spread of 35 degrees per path
	RMS angle spread of 35 degrees per path with a Laplacian distribution

Or 360 degree uniform PAS
	RMS angle spread of 35 degrees per path with a Laplacian distribution
	RMS angle spread of 35 degrees per path with a Laplacian distribution

Or 360 degree uniform PAS

	
	DoT (degrees)
	0
	22.5
	-22.5
	22.5

	
	AoA (degrees)
	22.5 (LOS component)

67.5 (all other paths)
	67.5 (all paths)
	67.5 (all paths)
	67.5 (all paths)

	Base Station
	Topology
	Reference: ULA with

0.5λ-spacing or 4λ-spacing or 10λ-spacing

	
	PAS
	Laplacian distribution with RMS angle spread of

2 degrees or 5 degrees,

per path depending on AoA/AoD

	
	AoD/AoA

 (degrees)
	50(for 2(RMS angle spread per path

20(for 5(RMS angle spread per path

Table 3.7.1-1 Summary of Link Level Channel Model Parameters

4 MIMO Channel Model for System Level Simulations

4.1 Introduction

The spatial channel model for MBWA system-level simulations is described in this chapter. As in the link level simulations, the description is in the context of a downlink system where BS transmits to a MS; however the methodology described here can be applied to the uplink as well. The goal of this chapter is to define the methodology and parameters for generating the spatial and temporal MIMO channel model coefficients for MBWA system simulations.

As opposed to link level simulations where only considering the case of a single BS transmitting to a single MS, the system level simulations typically consist of multiple cells/sectors, BSs, and MSs. Performance metrics such as data throughputs are collected over D drops, where a "drop" is defined as a simulation run for a given number of cells/sectors, BSs, and MSs, over a specified number of frames.

During a drop, the channel undergoes fading according to the speed of MSs. Channel state information is fed back from the MSs to the BSs, and the BSs use schedulers to determine which user(s) to transmit to. Typically, over a series of drops, the cell layout is fixed, but the locations of the MSs are still random variables at the beginning of each drop.

The overall procedure for generating the channel matrices consists of three basic steps:

1. Specify an environment, i.e., suburban macro, urban macro, or urban micro.
2. Obtain the parameters to be used in simulations, associated with that environment.

3. Generate the channel coefficients based on the parameters.

The following sections describe the details of overall procedure. The figure below provides a flow chart for generating channel coefficients.

[image: image124.emf]Choose Environment Scenario:

Suburban Macro-cell

Urban Macro-Cell

Urban Micro-Cell

Indoor Pico-Cell

Determine Link-Level Model Parameters:

Angle Spread (PAS)

Lognormal Shadowing Fading

Delay Spread (path delays, path powers, AoA)

Pathloss

Orientation

Speed

Antenna Gains

Generate MIMO Channel Model Coefficients

Figure 4-1 The flow chart for the generation of MIMO channel model coefficients

5 ASSUMPTIONS AND PARAMETERS

5.1 Antenna Topologies

At the BS, a linear antenna array is assumed. Three values for reference antenna element spacing are defined as: 0.5
[image: image125.wmf]l

, 4
[image: image126.wmf]l

, and 10
[image: image127.wmf]l

.

The 3-sector antenna pattern is used for BS, which is plotted in Figure 5.1.1 and is specified by

[image: image128.wmf](

)

2

3

min12, where 180180

m

dB

AA

éù

æö

q

êú

q=--£q£

ç÷

q

êú

èø

ëû

[image: image129.wmf]q

 is defined as the angle between the direction of interest and the broadside of the antenna array.
[image: image130.wmf]3

dB

q

 is the 3dB beam-width in degrees, and
[image: image131.wmf]m

A

 is the maximum attenuation. For a 3 sector scenario
[image: image132.wmf]3

dB

q

 is 70 degrees, and
[image: image133.wmf]m

A

= 20dB. The term broadside refers to the direction from which the signal is coming perpendicularly to the MEA. An antenna array shows the maximum gain at its broadside direction. The antenna broadside pointing direction is illustrated by Figure 2.2 for a 3-sector scenario. The antenna gain, as specified by 3GPP/3GPP2 document [13] which assumes the frequency band range is 2-3 GHz, is 14 dBi for a 3-sector scenario.

[image: image134.wmf]3 Sector Antenna Pattern

-25

-20

-15

-10

-5

0

-120

-100

-80

-60

-40

-20

0

20

40

60

80

100

120

Azimuth in Degrees

Gain in dB.

Figure 5.1.1-1 Antenna pattern for 3-sector cells

[image: image135.wmf]

Antenna Broadside in

direction of arrow

3

-

Sector Scenario

BS

Figure 5.1.1-2 Illustration of the broadside pointing direction of antenna array for 3-sector cells

For a 6 sector scenario,
[image: image136.wmf]3

dB

q

 is 35 degree,
[image: image137.wmf]m

A

 =23dB, which results in the antenna pattern shown in the Figure 2.3 below, and the broadside pointing direction illustrated by Figure 2.4. The gain specified by 3GPP document [13] is 17dBi for a 6 sector scenario.

[image: image138.wmf]6 Sector Antenna Pattern

-25

-20

-15

-10

-5

0

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

Azimuth in Degrees

Gain in dB

Figure 5.1.1-3 Antenna Pattern for 6-sector cells

[image: image139.wmf]

Antenna Broadside in

direction of arrow

BS

Figure 5.1.1-4 Broadside Pointing Direction for 6-sector cells

5.2 Spatial Parameters for the Base Station

5.2.1 BS Angles of Departure and Arrival

The Angle of Departure (AoD) is defined to be the mean angle with which a departing ray’s power is transmitted by the BS array with respect to the broadside. The Angle of Arrival (AoA) is defined to be the mean angle with which an arriving ray’s power is received by the BS array with respect to the broadside. At the base station the AoD and AoA have identical values. The two values chosen to be in simulation are:

· AoD/AoA: 50 degrees (associated with the RMS Angle Spread of
[image: image140.wmf]2

o

)

· AoD/AoA: 20 degrees (associated with the RMS Angle Spread of
[image: image141.wmf]5

o

)

5.2.2 BS Angle Spread

The base station per-path angle spread is defined as the root mean square (RMS) of angles with which a ray’s power is received or transmitted by the base station MEA. The individual path powers are defined in the temporal ITU SISO channel models. Three values of BS angle spread (each associated with a corresponding mean AoD/AoA) are considered in this document:

· AS: 2 degrees at AoD/AoA =
[image: image142.wmf]50

o

· AS: 5 degrees at AoD/AoA =
[image: image143.wmf]20

o

· AS: 25 degree at AoD/AoA =
[image: image144.wmf]20

o

 for the case of indoor pico cell

Attention should be paid when comparing the link level performance between the two angle spread values since the BS antenna gains for the two corresponding AoDs and AoAs are different.

5.2.3 BS Power Azimuth Spectrum

The Power Azimuth Spectrum (PAS) of a ray arriving at the base station MEA exhibits Laplacian distribution. For an AoD
[image: image145.wmf]q

 and RMS angle-spread
[image: image146.wmf]s

, the BS per path PAS value at an angle
[image: image147.wmf]q

 is given by:

[image: image148.wmf][

]

2

(,,)exp(),

o

PNG

qq

qsqqqpp

s

éù

--

êú

=Î-

êú

ëû

where both angles
[image: image149.wmf]q

and
[image: image150.wmf]q

 are given with respect to the broadside of the MEA. It is assumed that all antenna elements’ orientations are aligned. Also, P is the average received power and G is the numeric base station antenna gain given by

[image: image151.wmf])

(

1

.

0

10

)

(

q

=

q

A

G

Finally, No is the normalization constant:

[image: image152.wmf]ò

q

+

p

q

+

p

-

-

q

q

ú

ú

ú

û

ù

ê

ê

ê

ë

é

s

q

-

q

-

=

d

G

N

o

)

(

2

exp

1

In the above equation,
[image: image153.wmf]q

represents path components (sub-rays) of the path power arriving at an AoD
[image: image154.wmf]q

.

5.3 Spatial Parameters for the Mobile Station

Calibrating MBWA simulators at link level requires the specification of a common set of spatial parameters for the mobile station.

5.3.1 MS Antenna Topologies
At the MS, the MEA element spacing is 0.5
[image: image155.wmf]l

, where
[image: image156.wmf]l

is the wavelength of the carrier frequency.

For each antenna element at the MS, the antenna pattern will be assumed omni directional with an antenna gain of -1 dBi.

5.3.2 MS Angle Spread

The MS per-path AS is defined as the root mean square (RMS) of angles of an incident path’s power at the MS array. Two values of the path’s angle spread are considered:

· AS: 104o (results from the PAS with a uniform distribution over 360 degree),

· AS: 35o for a Laplacian PAS with a certain path specific Angle of Arrival (AoA).

5.3.3 MS Angle of Arrival

The per-path Angle of Arrival (AoA) is defined as the mean angle of an incident ray at the MS MEA with respect to the broadside as shown in the figure below,

[image: image157.wmf]

AoA = 0

AoA < 0

AoA > 0

Figure 5.3.3-1 Angle of arrival orientation at the MS

The AoA analysis can provide an illustration of the PAS at MS MEA. Three different per-path AoA values at the MS are suggested for the cases of non-uniform PAS and uniform PAS,

· AoA: -67.5 degrees (associated with an RMS Angle Spread of 35o and 104o)

· AoA: +67.5 degrees (associated with an RMS Angle Spread of 35o and 104o)

· AoA: +22.5 degrees (associated with an RMS Angle Spread of 35o or with an LOS component)

5.3.4 MS Power Azimuth Spectrum

The Power Azimuth Spectrum (PAS) of a ray arriving at the MS is modeled as either Laplacian distribution or uniform distribution over 360o. Since an omni antenna is assumed at MS, the received per path PAS will remain either Laplacian or uniform. For an incoming AoA
[image: image158.wmf]q

and RMS angle spread
[image: image159.wmf]s

, the MS per-path Laplacian PAS value at an angle
[image: image160.wmf]q

 is given by:

[image: image161.wmf][

]

2

(,,)exp,

o

PN

qq

qsqqpp

s

éù

--

êú

=Î-

êú

ëû

where both angles
[image: image162.wmf]q

and
[image: image163.wmf]q

 are given with respect to the broadside of the MEA. It is assumed that all antenna elements’ orientations are aligned. Also,
[image: image164.wmf]P

is the average received power and
[image: image165.wmf]o

N

is the normalization constant:

[image: image166.wmf]ò

q

+

p

q

+

p

-

-

q

ú

ú

ú

û

ù

ê

ê

ê

ë

é

s

q

-

q

-

=

d

N

o

2

exp

1

.

In the above equation,
[image: image167.wmf]q

 represents path components (sub-rays) of the path power arriving at an incoming AoA
[image: image168.wmf]q

.

5.3.5 MS Direction of Travel

The mobile station direction of travel is defined with respect to the broadside of the mobile antenna array as shown in the figure below,

[image: image169.wmf]

DoT = 0

DoT < 0

DoT > 0

Figure 5.3.5-1 Direction of Travel for MS

5.3.6 Doppler Spectrum

The per-path Doppler Spectrum is defined as a function of DoT, per-path PAS, and AoA at MS. Doppler spectrum is affected by the PAS and the Angle of Arrival. Doppler spectrum affects the time-domain behavior of the channel.

5.4 Definitions, Parameters, and Assumptions

The received signal at MS consists of N time-delayed multi-path replicas of the transmitted signal. These N paths are defined by the channel PDP, and are chosen randomly according to the channel generation procedure. Each path consists of M sub-paths. Figure 3.3 shows the angular parameters used in the model. The following definitions are used:

[image: image170.wmf]BS

W

BS antenna array orientation, defined as the angle between the broadside of BS MEA and
the absolute North (N) reference direction.

[image: image171.wmf]BS

q

The angle between LOS direction and the broadside of BS array.

[image: image172.wmf],

nAoD

d

AoD for the nth ray with respect to the LOS, where (n = 1 … N).

[image: image173.wmf],,

nmAoD

D

Offset for the mth subpath of the nth ray with respect to, where (m = 1 … M).

[image: image174.wmf],,

nmAoD

q

Absolute AoD for the mth sub path of the nth ray at the BS with respect to the BS broadside.

[image: image175.wmf]MS

W

MS antenna array orientation, defined as the angle between the broadside of the MS MEA and the
absolute North reference direction.

[image: image176.wmf]MS

q

Angle between the BS-MS LOS and the MS broadside

[image: image177.wmf],

nAoA

d

AoA of the nth ray with respect to LOS

[image: image178.wmf],,

nmAoA

D

Offset for the mth sub path of the nth ray with respect to
[image: image179.wmf],

nAoA

d

.

[image: image180.wmf],,

nmAoA

q

 Absolute AoA for the mth sub path of the nth ray at the MS w.r.t. the MS broadside

[image: image181.wmf]V

MS velocity vector

[image: image182.wmf]v

q

Angle of the velocity vector with respect to the MS broadside:
[image: image183.wmf](

)

arg

v

V

q

=

Note: The angle measured in a clockwise direction is assumed to be negative value.

[image: image184.emf]N

BS MEA

MS MEA

BS MEA Broadside

MS MEA Broadside

BS,nAoDBS,,nmAoD,,nmAoD

Subpath m

Cluster n

,,nmAoA,,nmAoAV,nAoAMSMS

Figure 5.4-1 The MIMO channel model angle parameters at both BS and MS

For the purpose of system level simulation, the fast fading per-path will be evolved in time, although bulk parameters including angle spread, delay spread, log normal shadowing, and MS location will remain fixed during its evaluation at one drop.

The following assumptions are made for all simulations, independent of environment:

1. Uplink-Downlink Reciprocity: The AoD/AoA values are identical between the uplink and downlink.

2. For FDD systems, random sub path phases between UL, DL are uncorrelated. (For TDD systems, the phases will be fully correlated.)

3. Shadowing among different mobiles is uncorrelated. In practice, this assumption would not hold if mobiles are very close to each other, but we make this assumption just to simplify the model.

4. The spatial channel model should allow any type of antenna configuration to be selected. In order to compare algorithms, reference antenna configurations based on Uniform Linear Array (ULA) configurations with 0.5, 4, and 10 wavelength inter-element spacing will be used.

5. The composite AS, DS, and SF shadow fading, which may be correlated parameters depending on the channel scenario, are applied to all the sectors or antennas of a given base. Sub-path phases are random between sectors. The AS is composed of N x 20 sub-paths, and each sub-path has a precise AoD. The SF is a bulk parameter and is common among all the BS antennas or sectors.

6. The elevation spread is not modeled here.

7. To allow comparisons of different antenna scenarios, the transmit power of a single antenna case shall be the same as the total transmit power of a multiple antenna case.

8. The generation of the channel coefficients assumes linear arrays. The procedure can be generalized for other array configurations.

5.5 MIMO Channel Environments

The following channel environments will be considered for system level simulations.

· Suburban macro-cell

· Urban macro-cell

· Urban micro-cell

The table below describes the parameters used in each of the environments.

	Channel Scenario
	Suburban Macro

	Urban Macro
	Urban Micro
	

	Number of paths (N)
	6
	6, 11
	6, 11
	

	Number of sub-paths (M) per-path
	20
	20
	20
	

	Mean AS at BS
	E[
[image: image185.wmf]AS

s

] =50
	E[
[image: image186.wmf]AS

s

] =80, 150
	NLOS: E[
[image: image187.wmf]AS

s

] =190
	

	AS at BS as a lognormal RV

[image: image188.wmf](

)

10^,~(0,1)

ASASAS

xx

s=e+mh

	
[image: image189.wmf]AS

m

= 0.69

[image: image190.wmf]AS

e

= 0.13
	80
[image: image191.wmf]AS

m

= 0.810

[image: image192.wmf]AS

e

= 0.34

150
[image: image193.wmf]AS

m

= 1.18

[image: image194.wmf]AS

e

= 0.210
	N/A
	

	
[image: image195.wmf]AS

AoD

AS

r

s

s

=

/

	1.2
	1.3
	N/A
	

	Per-path AS at BS (Fixed)
	20
	20
	50 (LOS and NLOS)
	

	BS per-path AoD Distribution standard distribution
	
[image: image196.wmf])

,

0

(

2

AoD

s

h

where
[image: image197.wmf]AS

AS

AoD

r

s

=

s

	
[image: image198.wmf])

,

0

(

2

AoD

s

h

where
[image: image199.wmf]AS

AS

AoD

r

s

=

s

	U(-40o, 40o)
	

	Mean AS at MS
	E[(AS, MS] = 680
	E[(AS, MS] = 680
	E[(AS, MS] =680
	

	Per-path AS at MS (fixed)
	350
	350
	350
	

	MS Per-path AoA Distribution
	
[image: image200.wmf](Pr))

,

0

(

2

AoA

s

h

	
[image: image201.wmf](Pr))

,

0

(

2

AoA

s

h

	
[image: image202.wmf](Pr))

,

0

(

2

AoA

s

h

	

	Delay spread as a lognormal RV

[image: image203.wmf](

)

10^,~(0,1)

DSDSDS

xx

s=e+mh

	(DS = - 6.80

(DS = 0.288
	(DS = -6.18

(DS = 0.18
	N/A
	

	Mean total RMS Delay Spread
	E[
[image: image204.wmf]DS

s

] = 0.17 (s
	E[
[image: image205.wmf]DS

s

] = 0.65 (s
	E[
[image: image206.wmf]DS

s

] = 0.251(s
	

	
[image: image207.wmf]DS

delays

DS

r

s

s

=

/

	1.4
	1.7
	N/A
	

	Distribution for path delays
	
	
	U(0, 1.2(s)
	

	Lognormal shadowing standard deviation
	10dB

	10dB

	NLOS: 10dB

LOS: 4dB
	

	Pathloss model (dB),

d is in meters
	31.5 + 35log10(d)
	34.5 + 35log10(d)
	NLOS:34.53+38log10(d)

LOS:30.18 + 26*log10(d)
	

Table 5.5-1 Environment Parameters

For calculations assume using a center frequency as a variable, for example path loss, 1900 MHz is assumed.

The following assumptions are made for the suburban macro-cell and urban macro-cell environments.

1.
The macrocell pathloss is based on the modified COST231 Hata urban propagation model:

[image: image208.wmf](

)

(

)

1010

1010

[]44.96.55loglog()45.5

1000

35.461.1log()13.82log()0.7

bs

mscbsms

d

PLdBh

hfhhC

=-++

--++

where
[image: image209.wmf]bs

h

is the BS antenna height in meters,
[image: image210.wmf]ms

h

 the MS antenna height in meters,
[image: image211.wmf]c

f

is the carrier frequency in MHz, d is the distance between the BS and MS in meters, and C is a constant factor (C = 0dB for suburban macro and C = 3dB for urban macro). Setting these parameters to
[image: image212.wmf]bs

h

= 32m,
[image: image213.wmf]ms

h

= 1.5m, and
[image: image214.wmf]c

f

=1900MHz, the path-losses for suburban and urban macro environments become, respectively,
[image: image215.wmf]10

31.535log()

PLd

=+

and
[image: image216.wmf]10

34.535log()

PLd

=+

. The distance d is required to be at least 35m.

2.
Antenna patterns at the BS are the same as those used in the link simulations.

3.
Site-to-site SF correlation is
[image: image217.wmf]5

.

0

=

z

.

4.
The hexagonal cell repeats will be the assumed layout.

The following assumptions are made for the micro-cell environment.

1. The microcell NLOS pathloss is based on the COST 231 Walfish-Ikegami NLOS model with the following parameters: BS antenna height 12.5m, building height 12m, building to building distance 50m, street width 25m, MS antenna height 1.5m, orientation 30deg for all paths, and selection of metropolitan center. With these parameters, the equation simplifies to:

PL(dB) = -55.9 + 38*log10(d) + (24.5 + 1.5*fc/925)*log10(fc).

The resulting pathloss at 1900 MHz is: PL(dB) = 34.53 + 38*log10(d), where d is in meters. The distance d is at least 20m. A bulk log normal shadowing applying to all sub-paths has a standard deviation of 10dB.

The microcell LOS pathloss is based on the COST 231 Walfish-Ikegami street canyon model with the same parameters as in the NLOS case. The pathloss is

PL(dB) = -35.4 + 26*log10(d) + 20*log10(fc)

The resulting pathloss at 1900 MHz is PL(dB) = 30.18 + 26*log10(d), where d is in meters. The distance d is at least 20m. A bulk log normal shadowing applying to all sub-paths has a standard deviation of 4dB.

2. Antenna patterns at the BS are the same as those used in the link simulations.

3. Site-to-site correlation is
[image: image218.wmf]5

.

0

=

z

.

4. The hexagonal cell repeats will be the assumed layout.

	Sub-path #

(m)
	Offset for a 2 deg AS at BS (Macrocell)

[image: image219.wmf]AoD

m

n

,

,

D

 (degrees)
	Offset for a 5 deg AS at BS (Microcell)

[image: image220.wmf]AoD

m

n

,

,

D

(degrees)
	Offset for a 35 deg AS at MS

[image: image221.wmf]AoA

m

n

,

,

D

(degrees)

	1, 2
	
[image: image222.wmf]±

0.0894
	
[image: image223.wmf]±

0.2236
	
[image: image224.wmf]±

1.5649

	3, 4
	
[image: image225.wmf]±

0.2826
	
[image: image226.wmf]±

0.7064
	
[image: image227.wmf]±

4.9447

	5, 6
	
[image: image228.wmf]±

0.4984
	
[image: image229.wmf]±

1.2461
	
[image: image230.wmf]±

8.7224

	7, 8
	
[image: image231.wmf]±

0.7431
	
[image: image232.wmf]±

1.8578
	
[image: image233.wmf]±

13.0045

	9, 10
	
[image: image234.wmf]±

1.0257
	
[image: image235.wmf]±

2.5642
	
[image: image236.wmf]±

17.9492

	11, 12
	
[image: image237.wmf]±

1.3594
	
[image: image238.wmf]±

3.3986
	
[image: image239.wmf]±

23.7899

	13, 14
	
[image: image240.wmf]±

1.7688
	
[image: image241.wmf]±

4.4220
	
[image: image242.wmf]±

30.9538

	15, 16
	
[image: image243.wmf]±

2.2961
	
[image: image244.wmf]±

5.7403
	
[image: image245.wmf]±

40.1824

	17, 18
	
[image: image246.wmf]±

3.0389
	
[image: image247.wmf]±

7.5974
	
[image: image248.wmf]±

53.1816

	19, 20
	
[image: image249.wmf]±

4.3101
	
[image: image250.wmf]±

10.7753
	
[image: image251.wmf]±

75.4274

	
	
	
	

Table 5.5-2 Sub-path AoD and AoA offsets

The values in above table are selected to produce a biased standard deviation equal to 2, 5, and 35 degrees, which is equivalent to the per-path power weighted azimuth spread for equal power sub-paths.

6 Procedure for Generating SCM Parameters

6.1 Introduction

For a given scenario and a set of parameters, realizations of each channel model parameters such as the path delays, powers, and sub-path AoD and AoA can be derived by using the procedure described in this section. In particular, Section 6.1.1 describes the steps for the urban macrocell and suburban macrocell environments, and Section 6.1.2 describes the steps for the urban microcell environment. For detailed information, please see reference [13].

6.1.1 Generating Model Parameters for Urban and Suburban Macrocell Environments

Step 1: Choose either an urban macrocell or suburban macrocell environment.
Step 2: Determine various distance and orientation parameters.

Step 3: Determine the DS, AS, and SF.
Step 4: Determine random delays for each of the N multipath components.

Step 5: Determine random average powers for each of the N multipath components.
Step 6: Determine AoDs for each of the N multipath components.

Step 7: Associate the multipath delays with AoDs.
Step 8: Determine the powers, phases and offset AoDs of the M = 20 sub-paths for each of the N paths at the BS.

Step 9: Determine the AoAs for each of the multipath components.

Step 10: Determine the offset AoAs at the UE of the M = 20 sub-paths for each of the N paths at the MS.
Step 11: Associate the BS and MS paths and sub-paths.

Step 12: Determine the antenna gains of the BS and MS sub-paths as a function of their respective sub-path AoDs and AoAs.

Step 13: Apply the path loss based on the BS to MS distance from Step 2, and the log normal shadow fading determined in step 3 as bulk parameters to each of the sub-path powers of the channel model.

6.1.2 Generating Model Parameters for Urban Microcell Environments

Urban microcell environments differ from the macrocell environments in that the individual multipaths are independently shadowed.]

Step 1: Choose the urban microcell environment.
Step 2: Determine various distance and orientation parameters.

Step 3: Determine the bulk path loss and log normal shadow fading parameters.
Step 4: Determine the random delays for each of the N multipath components.

Step 5: Determine random average powers for each of the N multipath components.

Step 6: Determine AoDs for each of the N multipath components.

Step 7: Randomly associate the multipath delays with AoDs.
Step 8: Determine the powers, phases, and offset AoDs of the M = 20 sub-paths for each of the N paths at the BS.

Step 9: Determine the AoAs for each of the multipath components.

Step 10: Determine the offset AoAs of the M = 20 sub-paths for each of the N paths at the MS.

Step 11: Associate the BS and MS paths and sub-paths. Sub-paths are randomly paired for each path, and the sub-path phases defined at the BS and MS are maintained.
Step 12: Determine the antenna gains of the BS and MS sub-paths as a function of their respective sub-path AoDs and AoAs.

Step 13: Apply the path loss based on the BS to MS distance and the log normal shadow fading determined in Step 3 as bulk parameters to each of the sub-path powers of the channel model.

6.2 Generating SCM Coefficients

Given the user parameters generated in Section 6.1, we use them to generate the channel coefficients. For an S element linear BS array and a U element linear MS array, the channel coefficients for one of N multipath components are given by a
[image: image252.wmf]US

´

 matrix of complex amplitudes. We denote the channel matrix for the nth multipath component (n = 1,…,N) as
[image: image253.wmf])

(

t

n

H

. The (u,s)th component (s = 1,…,S; u = 1,…,U) of
[image: image254.wmf])

(

t

n

H

 is given by

[image: image255.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

,,,,,

()

,,,,,

1

,,

expsin

()expsin

expcos

BSnmAoDsnmAoDnm

M

n

nSF

usMSnmAoAunmAoA

m

nmAoAv

Gjkd

P

htGjkd

M

jkt

qq

s

qq

qq

=

æö

éù

+F´

ëû

ç÷

ç÷

=´

ç÷

ç÷

-

ç÷

èø

å

v

where

[image: image256.wmf]n

P

is the power of the nth path (Step 5).

[image: image257.wmf]SF

s

is the lognormal shadow fading (Step 3), applied as a bulk parameter to the n paths for a given drop.

M

is the number of subpaths per-path.

[image: image258.wmf]AoD

m

n

,

,

q

is the AoD for the mth subpath of the nth path (Step 12).

[image: image259.wmf]AoA

m

n

,

,

q

is the AoA for the mth subpath of the nth path (Step 12).

[image: image260.wmf])

(

,

,

AoD

m

n

BS

G

q

is the BS antenna gain of each array element (Step 12).

[image: image261.wmf])

(

,

,

AoA

m

n

MS

G

q

is the MS antenna gain of each array element (Step 12).

j
is the square root of -1.

k

is the wave number
[image: image262.wmf]l

p

/

2

where
[image: image263.wmf]l

is the carrier wavelength in meters.

[image: image264.wmf]s

d

is the distance in meters from BS antenna element s from the reference (s = 1) antenna. For the reference antenna s = 1,
[image: image265.wmf]1

d

=0.

[image: image266.wmf]u

d

is the distance in meters from MS antenna element u from the reference (u = 1) antenna. For the reference antenna u = 1,
[image: image267.wmf]1

d

=0.

[image: image268.wmf]m

n

,

F

is the phase of the mth subpath of the nth path (Step 8)

[image: image269.wmf]v

is the magnitude of the MS velocity vector (Step 2)

[image: image270.wmf]v

q

is the angle of the MS velocity vector (Step 2)

The path loss and the log normal shadowing is applied as bulk parameters to each of the sub-path components of the n path components of the channel.
7 A Method of Generating Spatial Correlation Coefficients for MIMO Channels

Performance of MIMO systems in realistic radio environments greatly depends on the spatial correlation due to the presence of scatterers in the propagation environments. In order to predict the performance of MBWA system in real environments by simulation, we develop the correlated MIMO fading channel model by adopting the available stochastic spatial parameters that have been identified as the best fit to the propagation measurements. Cross correlation between radio waves arriving at two different antenna elements is a function of PAS (Power Azimuth Spectrum), radiation pattern of antenna and antenna element spacing.
We assume mutipath signals are represented by channel taps each of which is represented a cluster of scatterers. MIMO channel matrix generated by on a tap by tap basis can be written as
[image: image271.wmf]2

/

1

2

/

1

t

i

r

i

R

H

R

H

=

)

where
[image: image272.wmf]i

H

 is an
[image: image273.wmf]M

N

´

 matrix of iid complex Gaussian random variables with zero mean, unit variance.
[image: image274.wmf]r

R

and
[image: image275.wmf]t

R

are the correlation matrices at the receiver and transmitter.

Received signal at the mth array element at time t can be written as

[image: image276.wmf]å

=

-

=

P

i

jDm

i

m

i

e

t

g

P

t

s

t

r

1

)

sin(

0

)

(

1

)

(

)

(

f

f

where P is the number of sub-paths per channel for a given channel tap, s(t) is the complex envelope, g(t) the random fading coefficient for this sub-path, and
[image: image277.wmf]l

p

d

D

2

=

normalized distance between array elements.

Assuming the angles of arrival (AoA)s to be independent across different sub-paths, cross correlation between the mth and nth array element can be evaluated as

[image: image278.wmf]}

{

*

=

n

m

m,n

r

r

E

R

=
[image: image279.wmf]}

{

)

sin(

)

(

0

f

f

f

-

-

=

n

m

jD

m,n

e

E

R

Assuming antenna pattern of unity,

[image: image280.wmf]ò

+

-

=

p

p

m,n

R

 EMBED Equation.3 [image: image281.wmf](

)

f

f

f

f

d

P

e

n

m

jD

)

sin(

)

(

0

-

-

Stochastical Modeling of Experimental Test bed measurements of outdoor propagation environments concluded that Lapacain function accurately describes the estimated PAS [28]. We define truncated Laplacian distribution of PAS is defined [31] as under:

[image: image282.wmf](

)

0

0

2

0

.

2

f

f

f

s

f

f

s

f

f

f

+

D

£

£

+

D

-

=

-

-

e

c

P

[image: image283.wmf]c

 is a normalization constant which guarantees that the integration
[image: image284.wmf](

)

f

P

 over the range [
[image: image285.wmf]0

f

+

D

-

,
[image: image286.wmf]0

f

+

D

] is unity. This distribution can be also obtained from the Laplacian distribution defined in Section 6 by assuming that the incoming rays are within
[image: image287.wmf]D

±

of the mean angle of arrival and that
[image: image288.wmf].

1

)

(

=

q

G

An exact expression for Spatial Correlation coefficients is given [28] as sum of Bessel functions of the first kind,

[image: image289.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

ï

þ

ï

ý

ü

ï

î

ï

í

ì

ú

ú

û

ù

ê

ê

ë

é

D

+

+

D

+

+

÷

÷

ø

ö

ç

ç

è

æ

D

-

-

+

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

Á

ï

þ

ï

ý

ü

ï

î

ï

í

ì

ú

ú

û

ù

ê

ê

ë

é

D

-

D

÷

÷

ø

ö

ç

ç

è

æ

D

-

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

Â

å

å

¥

=

+

¥

=

1

2

cos

2

1

2

sin

1

2

2

exp

2

1

2

sin

1

2

2

2

)]

,

(

[

2

cos

2

2

sin

2

2

exp

2

2

cos

2

2

2

)]

,

(

[

2

2

2

0

1

2

2

2

1

2

0

2

2

2

0

1

2

2

2

2

0

0

r

r

r

r

r

n

m

D

J

r

r

r

r

r

n

m

D

J

n

m

D

J

r

r

m,n

r

r

m,n

f

f

f

f

f

f

f

f

f

f

s

s

s

f

s

s

f

s

s

s

f

s

s

f

R

R

Where
[image: image290.wmf]0

f

,
[image: image291.wmf]D

 and
[image: image292.wmf]f

s

 are the parameters for Laplacian distributed PAS as defined in (23).

In the above equation,
[image: image293.wmf]f

 represents path components (sub-rays) of the path power arriving at an AoA
[image: image294.wmf]0

f

.

When
[image: image295.wmf]D

 is very small, Laplacian distribution is defined over the range (-
[image: image296.wmf]p

,
[image: image297.wmf]p

), spatial correlation between mth and nth antenna element at the same antenna array is approximated as [29,30],

[image: image298.wmf]m,n

n

m

jD

m,n

ce

)]

,

(

[

)]

,

(

[

0

)

sin(

)

(

0

0

f

f

f

s

f

s

f

B

R

-

»

where

[image: image299.wmf]2

0

2

0

]

cos

)

(

[

1

1

)]

,

(

[

2

f

s

f

f

s

f

n

m

D

m,n

-

+

=

B

8 References and Bibliography
[1] C802.20-03/50, “Overview of METRA Model for MBWA MIMO Channel”, IEEE 802.20 Session #2

[2] C802.20-03/49, “Comparison of SFBC and STBC for Transmit Diversity in OFDM System”, IEEE 802.20 Session #2

[3] C802.20-03/48, “Channel Models and Performance Implications for OFDM-based MBWA”, IEEE 802.20 Session #2

[4] C802.20-03/46r1, “Channel Requirements For MBWA (Rev 1)”, IEEE 802.20 Session#2.

[5] C802.20-03/43, “802.20 Evaluation Methodology Strawman”, IEEE 802.20 Session #2

[6] C802.20-03/42, “Channel Modeling for MBWA”, IEEE 802.20 Session#2.

[7] C802.20-03/35, “Evaluation Methodology for MBWA”, IEEE 802.20 Session #2.

[8] C802.20-03/18, “MIMO Channel Model for MBWA”, IEEE 802.20 Session #1.

[9] C802.20-03/15r1, “Channel Models and Performance Implications for OFDM-based MBWA”, IEEE 802.20 Session #1.

[10] C802.20-03/12, “Antenna Arrays for MBWA: Overview and Field Experiments”, IEEE 802.20 Session#1.

[11] C802.20-03/09, “Channel Modeling Suitable for MBWA”, IEEE 802.20 Session #0.

[12] 3GPP TS 45.005 V5.9.0, “3GPP: Technical Specification Group GSM/EDGE Radio Access Network; Radio transmission and reception (Release 1999).

[13] 3GPP & 3GPP2 Spatial Channel Model AHG, “Spatial Channel Model Text Description”, SCM Text V7.0.

[14] ETSI TR 101 112, UMTS 30.03, V3.2.0, Annex B, Sections 1.2.3, 1.3, 1.4.

[15] IEEE 802.16.3c-01/29r4, “Channel Models for Fixed Wireless Applications”, 2001-07-17.

[16] IEEE 802.16.3c-00/49r2, “Interim Channel Models for G2 MMDS Fixed Wireless Applications”, 2000-11-15.

[17] C802.20-03/77, “Summary of Delay Profiles for MBWA”, IEEE 802.20 Session #4.

[18] I.E. Telatar, “Capacity of Multi-Antenna Gaussian Channels”, Technical Report, AT&T Bell Labs., 1995.

[19] K. I. Pedersen, J. B. Andersen, J. P. Kermoal, and P.E. Mogensen, “A Stochastic Multiple-Input-Multiple-Output Radio Channel Model for Evaluation of Space-Time Coding Algorithms”, VTC 2000 Fall, Boston, MA, Sept. 2000, pp. 893-897.

[20] J.P. Kermoal, L. Schumacher, K. I. Pedersen, P.E. Mogensen, and F. Frederiksen,“A Stochastic MIMO Radio Channel Model with Experimental Validation”, IEEE JSAC, V.20, No.6, pp.1211-1226, August 2002.

 [21] 3GPP2 TSG-C R1002, “1xEV_DV Evaluation Methodology (V13)”, 2003.

[22] K.I. Pedersen, P.E. Mogensen, and B.H. Fleury, “Spatial Channel Characteristics in Outdoor Environments and their Impact on BS Antenna System Performance”, VTC’98, Ottawa, Canada, pp. 719-723, May 1998.

[23] L. Greenstein, V. Erceg, Y.S. Yeh, M.V. Clark, “A New Path-Gain/Delay-Spread Propagation Model for Digital Cellular Channels”, IEEE Transactions on Vehicular Technology, Vol. 46, No. 2, May 1997, pp. 477-485.

[24] IEEE C802.20-04-79, “Overview of the Spatial Channel Model developed in 3GPP-3GPP2”.

[25] ITU-R RECOMMENDATION M.1225, "GUIDELINES FOR EVALUATION OF RADIO TRANSMISSION TECHNOLOGIES FOR IMT-2000"
[26] CR802.20-05-32r1 “Channel Modeling for MBWA”

[27] A. F. Naguib, “Adaptive Antennas for CDMA Wireless Networks”, Ph.D. Thesis, Stanford University, Stanford, CA 1996.

[28] Schumacher, L.; Pedersen, K.I.; Mogensen, P.E.; “From antenna spacings to theoretical capacities - guidelines for simulating MIMO systems”, The 13th IEEE International Symposium on Personal, Indoor and Mobile Radio Communications, 2002. Volume 2, 15-18 Sept. 2002 Page(s):587 - 592 vol.2
[29] A.Forenza, D.J.Love, and R.W.Heath Jr., “A low complexity algorithm to simulate the Spatial Covariance Matrix for clustered MIMO Channel Models, IEEE Vehicular Technology Conference, 2004.

[30] A.Forenza, D.J.Love, and R.W.Heath Jr., “Simulation of the Spatial Covariance Matrix”, doc.: IEEE 802. 11-03/925r0, 802.11 TGnChannel Model Special Committee,Nov.2003

[31] IEEE C802.20-05/37

[32] IEEE C802.20-05/38

Copyright © 1997 IEEE. All rights reserved.
14
This is an unapproved IEEE Standards Draft, subject to change.

ii

_1182496928.unknown

_1182499436.unknown

_1182501730.unknown

_1182531847.unknown

_1182533755.unknown

_1182534211.unknown

_1183324054.unknown

_1183356469.unknown

_1183356641.unknown

_1183366961.unknown

_1185279132.unknown

_1183366990.unknown

_1183366648.unknown

_1183356484.unknown

_1183325327.unknown

_1183353100.unknown

_1183356452.unknown

_1183325954.unknown

_1183324236.unknown

_1183325103.unknown

_1183054909.unknown

_1183232771.unknown

_1183237920.unknown

_1183238635.unknown

_1183323915.unknown

_1183237936.unknown

_1183237887.unknown

_1183173722.unknown

_1183232719.unknown

_1183132804.unknown

_1183132354.unknown

_1182536174.vsd
BS
Transmitter

X(t)

MS
Receiver

Y(t)

TX1

TX N

TX2

h1,1

RX1

RX2

RX M

h1,2

hU,S

_1182923033.unknown

_1183054810.unknown

_1182884204.unknown

_1182884469.unknown

_1182534863.unknown

_1182534940.unknown

_1182535113.unknown

_1182535585.unknown

_1182534885.unknown

_1182534829.unknown

_1182534845.unknown

_1182534709.unknown

_1182534729.unknown

_1182533946.unknown

_1182534146.unknown

_1182534164.unknown

_1182533982.unknown

_1182533868.unknown

_1182533896.unknown

_1182533766.unknown

_1182532836.unknown

_1182532995.unknown

_1182533708.unknown

_1182533717.unknown

_1182533016.unknown

_1182532876.unknown

_1182532886.unknown

_1182532845.unknown

_1182532033.unknown

_1182532645.unknown

_1182532826.unknown

_1182532608.unknown

_1182531932.unknown

_1182531956.unknown

_1182531871.unknown

_1182501856.unknown

_1182531766.unknown

_1182531812.unknown

_1182502138.unknown

_1182531657.unknown

_1182531745.unknown

_1182531624.unknown

_1182501892.unknown

_1182501768.unknown

_1182501216.unknown

_1182501687.unknown

_1182501720.unknown

_1182501276.unknown

_1182501170.unknown

_1182501205.unknown

_1182499453.unknown

_1182497591.unknown

_1182499234.unknown

_1182499424.unknown

_1182499312.unknown

_1182499297.unknown

_1182498235.unknown

_1182498591.unknown

_1182498147.unknown

_1182497468.unknown

_1182497506.unknown

_1182497532.unknown

_1182497482.unknown

_1182497004.unknown

_1182497204.unknown

_1182497276.unknown

_1182496975.unknown

_1129642534.unknown

_1179516036.unknown

_1182326774.unknown

_1182496226.unknown

_1182496379.unknown

_1182496502.unknown

_1182496267.unknown

_1182496128.unknown

_1182496200.unknown

_1182326820.unknown

_1182326404.unknown

_1182326632.unknown

_1182326660.unknown

_1182326511.unknown

_1182326342.unknown

_1182326359.unknown

_1179516063.unknown

_1182326292.unknown

_1179516052.unknown

_1179514569.unknown

_1179514800.unknown

_1179515852.unknown

_1179515945.unknown

_1179515544.unknown

_1179515648.unknown

_1179515058.unknown

_1179514774.unknown

_1179514787.unknown

_1179514609.unknown

_1179514713.unknown

_1140943527.vsd
�

�

Choose Environment Scenario:
Suburban Macro-cell
Urban Macro-Cell
Urban Micro-Cell
Indoor Pico-Cell�

Determine Link-Level Model Parameters:
Angle Spread (PAS)
Lognormal Shadowing Fading
Delay Spread (path delays, path powers, AoA)
Pathloss
Orientation
Speed
Antenna Gains�

Generate MIMO Channel Model Coefficients�

_1162296521.unknown

_1179514549.unknown

_1162296775.unknown

_1156451872.unknown

_1141016283.unknown

_1129642975.unknown

_1129643050.unknown

_1129690549.vsd
�

�

�

�

�

�

�

N�

BS MEA�

MS MEA�

BS MEA Broadside�

MS MEA Broadside�

Subpath m�

Cluster n�

_1140784265.unknown

_1129680975.unknown

_1129643016.unknown

_1129642823.unknown

_1129642940.unknown

_1129642582.unknown

_1129496863.unknown

_1129505585.unknown

_1129636752.doc

DoT > 0

DoT < 0

DoT = 0

_1129642448.unknown

_1129642494.unknown

_1129642276.unknown

_1129585034.unknown

_1129585097.unknown

_1129585204.unknown

_1129505633.unknown

_1129505334.unknown

_1129505500.unknown

_1129505539.unknown

_1129505371.unknown

_1129505145.unknown

_1129505231.unknown

_1129505209.unknown

_1129502009.doc

AoA > 0

AoA < 0

AoA = 0

_1129448790.unknown

_1129460783.doc

Antenna Broadside in direction of arrow

BS

_1129474142.unknown

_1129474293.unknown

_1129474494.unknown

_1129496862.unknown

_1129474243.unknown

_1129468345.unknown

_1129468346.unknown

_1129466989.unknown

_1129466988.unknown

_1129449780.unknown

_1129450479.doc

Antenna Broadside in direction of arrow

3-Sector Scenario

BS

_1129450755.xls
Chart4

		-180

		-179

		-178

		-177

		-176

		-175

		-174

		-173

		-172

		-171

		-170

		-169

		-168

		-167

		-166

		-165

		-164

		-163

		-162

		-161

		-160

		-159

		-158

		-157

		-156

		-155

		-154

		-153

		-152

		-151

		-150

		-149

		-148

		-147

		-146

		-145

		-144

		-143

		-142

		-141

		-140

		-139

		-138

		-137

		-136

		-135

		-134

		-133

		-132

		-131

		-130

		-129

		-128

		-127

		-126

		-125

		-124

		-123

		-122

		-121

		-120

		-119

		-118

		-117

		-116

		-115

		-114

		-113

		-112

		-111

		-110

		-109

		-108

		-107

		-106

		-105

		-104

		-103

		-102

		-101

		-100

		-99

		-98

		-97

		-96

		-95

		-94

		-93

		-92

		-91

		-90

		-89

		-88

		-87

		-86

		-85

		-84

		-83

		-82

		-81

		-80

		-79

		-78

		-77

		-76

		-75

		-74

		-73

		-72

		-71

		-70

		-69

		-68

		-67

		-66

		-65

		-64

		-63

		-62

		-61

		-60

		-59

		-58

		-57

		-56

		-55

		-54

		-53

		-52

		-51

		-50

		-49

		-48

		-47

		-46

		-45

		-44

		-43

		-42

		-41

		-40

		-39

		-38

		-37

		-36

		-35

		-34

		-33

		-32

		-31

		-30

		-29

		-28

		-27

		-26

		-25

		-24

		-23

		-22

		-21

		-20

		-19

		-18

		-17

		-16

		-15

		-14

		-13

		-12

		-11

		-10

		-9

		-8

		-7

		-6

		-5

		-4

		-3

		-2

		-1

		0

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

Azimuth in Degrees

Gain in dB.

3 Sector Antenna Pattern

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-19.8367346939

-19.3983673469

-18.9648979592

-18.5363265306

-18.1126530612

-17.693877551

-17.28

-16.8710204082

-16.4669387755

-16.067755102

-15.6734693878

-15.2840816327

-14.8995918367

-14.52

-14.1453061224

-13.7755102041

-13.4106122449

-13.0506122449

-12.6955102041

-12.3453061224

-12

-11.6595918367

-11.3240816327

-10.9934693878

-10.667755102

-10.3469387755

-10.0310204082

-9.72

-9.413877551

-9.1126530612

-8.8163265306

-8.5248979592

-8.2383673469

-7.9567346939

-7.68

-7.4081632653

-7.1412244898

-6.8791836735

-6.6220408163

-6.3697959184

-6.1224489796

-5.88

-5.6424489796

-5.4097959184

-5.1820408163

-4.9591836735

-4.7412244898

-4.5281632653

-4.32

-4.1167346939

-3.9183673469

-3.7248979592

-3.5363265306

-3.3526530612

-3.173877551

-3

-2.8310204082

-2.6669387755

-2.507755102

-2.3534693878

-2.2040816327

-2.0595918367

-1.92

-1.7853061224

-1.6555102041

-1.5306122449

-1.4106122449

-1.2955102041

-1.1853061224

-1.08

-0.9795918367

-0.8840816327

-0.7934693878

-0.707755102

-0.6269387755

-0.5510204082

-0.48

-0.413877551

-0.3526530612

-0.2963265306

-0.2448979592

-0.1983673469

-0.1567346939

-0.12

-0.0881632653

-0.0612244898

-0.0391836735

-0.0220408163

-0.0097959184

-0.0024489796

0

-0.0024489796

-0.0097959184

-0.0220408163

-0.0391836735

-0.0612244898

-0.0881632653

-0.12

-0.1567346939

-0.1983673469

-0.2448979592

-0.2963265306

-0.3526530612

-0.413877551

-0.48

-0.5510204082

-0.6269387755

-0.707755102

-0.7934693878

-0.8840816327

-0.9795918367

-1.08

-1.1853061224

-1.2955102041

-1.4106122449

-1.5306122449

-1.6555102041

-1.7853061224

-1.92

-2.0595918367

-2.2040816327

-2.3534693878

-2.507755102

-2.6669387755

-2.8310204082

-3

-3.173877551

-3.3526530612

-3.5363265306

-3.7248979592

-3.9183673469

-4.1167346939

-4.32

-4.5281632653

-4.7412244898

-4.9591836735

-5.1820408163

-5.4097959184

-5.6424489796

-5.88

-6.1224489796

-6.3697959184

-6.6220408163

-6.8791836735

-7.1412244898

-7.4081632653

-7.68

-7.9567346939

-8.2383673469

-8.5248979592

-8.8163265306

-9.1126530612

-9.413877551

-9.72

-10.0310204082

-10.3469387755

-10.667755102

-10.9934693878

-11.3240816327

-11.6595918367

-12

-12.3453061224

-12.6955102041

-13.0506122449

-13.4106122449

-13.7755102041

-14.1453061224

-14.52

-14.8995918367

-15.2840816327

-15.6734693878

-16.067755102

-16.4669387755

-16.8710204082

-17.28

-17.693877551

-18.1126530612

-18.5363265306

-18.9648979592

-19.3983673469

-19.8367346939

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

-20

Sheet1

		

				3dB

				70				-180		-20

				max attn				-179		-20

				20				-178		-20

								-177		-20

								-176		-20

								-175		-20

								-174		-20

								-173		-20

								-172		-20

								-171		-20

								-170		-20

								-169		-20

								-168		-20

								-167		-20

								-166		-20

								-165		-20

								-164		-20

								-163		-20

								-162		-20

								-161		-20

								-160		-20

								-159		-20

								-158		-20

								-157		-20

								-156		-20

								-155		-20

								-154		-20

								-153		-20

								-152		-20

								-151		-20

								-150		-20

								-149		-20

								-148		-20

								-147		-20

								-146		-20

								-145		-20

								-144		-20

								-143		-20

								-142		-20

								-141		-20

								-140		-20

								-139		-20

								-138		-20

								-137		-20

								-136		-20

								-135		-20

								-134		-20

								-133		-20

								-132		-20

								-131		-20

								-130		-20

								-129		-20

								-128		-20

								-127		-20

								-126		-20

								-125		-20

								-124		-20

								-123		-20

								-122		-20

								-121		-20

								-120		-20

								-119		-20

								-118		-20

								-117		-20

								-116		-20

								-115		-20

								-114		-20

								-113		-20

								-112		-20

								-111		-20

								-110		-20

								-109		-20

								-108		-20

								-107		-20

								-106		-20

								-105		-20

								-104		-20

								-103		-20

								-102		-20

								-101		-20

								-100		-20

								-99		-20

								-98		-20

								-97		-20

								-96		-20

								-95		-20

								-94		-20

								-93		-20

								-92		-20

								-91		-20

								-90		-19.8367346939

								-89		-19.3983673469

								-88		-18.9648979592

								-87		-18.5363265306

								-86		-18.1126530612

								-85		-17.693877551

								-84		-17.28

								-83		-16.8710204082

								-82		-16.4669387755

								-81		-16.067755102

								-80		-15.6734693878

								-79		-15.2840816327

								-78		-14.8995918367

								-77		-14.52

								-76		-14.1453061224

								-75		-13.7755102041

								-74		-13.4106122449

								-73		-13.0506122449

								-72		-12.6955102041

								-71		-12.3453061224

								-70		-12

								-69		-11.6595918367

								-68		-11.3240816327

								-67		-10.9934693878

								-66		-10.667755102

								-65		-10.3469387755

								-64		-10.0310204082

								-63		-9.72

								-62		-9.413877551

								-61		-9.1126530612

								-60		-8.8163265306

								-59		-8.5248979592

								-58		-8.2383673469

								-57		-7.9567346939

								-56		-7.68

								-55		-7.4081632653

								-54		-7.1412244898

								-53		-6.8791836735

								-52		-6.6220408163

								-51		-6.3697959184

								-50		-6.1224489796

								-49		-5.88

								-48		-5.6424489796

								-47		-5.4097959184

								-46		-5.1820408163

								-45		-4.9591836735

								-44		-4.7412244898

								-43		-4.5281632653

								-42		-4.32

								-41		-4.1167346939

								-40		-3.9183673469

								-39		-3.7248979592

								-38		-3.5363265306

								-37		-3.3526530612

								-36		-3.173877551

								-35		-3

								-34		-2.8310204082

								-33		-2.6669387755

								-32		-2.507755102

								-31		-2.3534693878

								-30		-2.2040816327

								-29		-2.0595918367

								-28		-1.92

								-27		-1.7853061224

								-26		-1.6555102041

								-25		-1.5306122449

								-24		-1.4106122449

								-23		-1.2955102041

								-22		-1.1853061224

								-21		-1.08

								-20		-0.9795918367

								-19		-0.8840816327

								-18		-0.7934693878

								-17		-0.707755102

								-16		-0.6269387755

								-15		-0.5510204082

								-14		-0.48

								-13		-0.413877551

								-12		-0.3526530612

								-11		-0.2963265306

								-10		-0.2448979592

								-9		-0.1983673469

								-8		-0.1567346939

								-7		-0.12

								-6		-0.0881632653

								-5		-0.0612244898

								-4		-0.0391836735

								-3		-0.0220408163

								-2		-0.0097959184

								-1		-0.0024489796

								0		0

								1		-0.0024489796

								2		-0.0097959184

								3		-0.0220408163

								4		-0.0391836735

								5		-0.0612244898

								6		-0.0881632653

								7		-0.12

								8		-0.1567346939

								9		-0.1983673469

								10		-0.2448979592

								11		-0.2963265306

								12		-0.3526530612

								13		-0.413877551

								14		-0.48

								15		-0.5510204082

								16		-0.6269387755

								17		-0.707755102

								18		-0.7934693878

								19		-0.8840816327

								20		-0.9795918367

								21		-1.08

								22		-1.1853061224

								23		-1.2955102041

								24		-1.4106122449

								25		-1.5306122449

								26		-1.6555102041

								27		-1.7853061224

								28		-1.92

								29		-2.0595918367

								30		-2.2040816327

								31		-2.3534693878

								32		-2.507755102

								33		-2.6669387755

								34		-2.8310204082

								35		-3

								36		-3.173877551

								37		-3.3526530612

								38		-3.5363265306

								39		-3.7248979592

								40		-3.9183673469

								41		-4.1167346939

								42		-4.32

								43		-4.5281632653

								44		-4.7412244898

								45		-4.9591836735

								46		-5.1820408163

								47		-5.4097959184

								48		-5.6424489796

								49		-5.88

								50		-6.1224489796

								51		-6.3697959184

								52		-6.6220408163

								53		-6.8791836735

								54		-7.1412244898

								55		-7.4081632653

								56		-7.68

								57		-7.9567346939

								58		-8.2383673469

								59		-8.5248979592

								60		-8.8163265306

								61		-9.1126530612

								62		-9.413877551

								63		-9.72

								64		-10.0310204082

								65		-10.3469387755

								66		-10.667755102

								67		-10.9934693878

								68		-11.3240816327

								69		-11.6595918367

								70		-12

								71		-12.3453061224

								72		-12.6955102041

								73		-13.0506122449

								74		-13.4106122449

								75		-13.7755102041

								76		-14.1453061224

								77		-14.52

								78		-14.8995918367

								79		-15.2840816327

								80		-15.6734693878

								81		-16.067755102

								82		-16.4669387755

								83		-16.8710204082

								84		-17.28

								85		-17.693877551

								86		-18.1126530612

								87		-18.5363265306

								88		-18.9648979592

								89		-19.3983673469

								90		-19.8367346939

								91		-20

								92		-20

								93		-20

								94		-20

								95		-20

								96		-20

								97		-20

								98		-20

								99		-20

								100		-20

								101		-20

								102		-20

								103		-20

								104		-20

								105		-20

								106		-20

								107		-20

								108		-20

								109		-20

								110		-20

								111		-20

								112		-20

								113		-20

								114		-20

								115		-20

								116		-20

								117		-20

								118		-20

								119		-20

								120		-20

								121		-20

								122		-20

								123		-20

								124		-20

								125		-20

								126		-20

								127		-20

								128		-20

								129		-20

								130		-20

								131		-20

								132		-20

								133		-20

								134		-20

								135		-20

								136		-20

								137		-20

								138		-20

								139		-20

								140		-20

								141		-20

								142		-20

								143		-20

								144		-20

								145		-20

								146		-20

								147		-20

								148		-20

								149		-20

								150		-20

								151		-20

								152		-20

								153		-20

								154		-20

								155		-20

								156		-20

								157		-20

								158		-20

								159		-20

								160		-20

								161		-20

								162		-20

								163		-20

								164		-20

								165		-20

								166		-20

								167		-20

								168		-20

								169		-20

								170		-20

								171		-20

								172		-20

								173		-20

								174		-20

								175		-20

								176		-20

								177		-20

								178		-20

								179		-20

								180		-20

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Azimuth in Degrees

Gain in dB

3 Sector Antenna Pattern

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		

Sheet3

		

_1129449895.unknown

_1129449779.unknown

_1114271237.unknown

_1114271277.unknown

_1114271521.unknown

_1114271523.unknown

_1114271652.unknown

_1129448594.unknown

_1114271666.unknown

_1114271645.unknown

_1114271522.unknown

_1114271519.unknown

_1114271520.unknown

_1114271281.unknown

_1114271251.unknown

_1114271261.unknown

_1114271268.unknown

_1114271270.unknown

_1114271273.unknown

_1114271264.unknown

_1114271254.unknown

_1114271244.unknown

_1114271248.unknown

_1114271240.unknown

_1111243751.unknown

_1111243899.unknown

_1112527116.unknown

_1112527125.unknown

_1111409592.unknown

_1111243842.unknown

_1111243894.unknown

_1111243762.unknown

_1111243835.unknown

_1109419945.unknown

_1111243622.unknown

_1111243662.unknown

_1111243669.unknown

_1111243652.unknown

_1111243582.unknown

_1111243609.unknown

_1109419957.unknown

_1110984385.unknown

_1104822692.unknown

_1104832225.unknown

_1109419765.unknown

_1104836894.unknown

_1104822705.unknown

_1104822541.unknown

_1104822557.unknown

_1094551286.xls
Chart3

		-180

		-179

		-178

		-177

		-176

		-175

		-174

		-173

		-172

		-171

		-170

		-169

		-168

		-167

		-166

		-165

		-164

		-163

		-162

		-161

		-160

		-159

		-158

		-157

		-156

		-155

		-154

		-153

		-152

		-151

		-150

		-149

		-148

		-147

		-146

		-145

		-144

		-143

		-142

		-141

		-140

		-139

		-138

		-137

		-136

		-135

		-134

		-133

		-132

		-131

		-130

		-129

		-128

		-127

		-126

		-125

		-124

		-123

		-122

		-121

		-120

		-119

		-118

		-117

		-116

		-115

		-114

		-113

		-112

		-111

		-110

		-109

		-108

		-107

		-106

		-105

		-104

		-103

		-102

		-101

		-100

		-99

		-98

		-97

		-96

		-95

		-94

		-93

		-92

		-91

		-90

		-89

		-88

		-87

		-86

		-85

		-84

		-83

		-82

		-81

		-80

		-79

		-78

		-77

		-76

		-75

		-74

		-73

		-72

		-71

		-70

		-69

		-68

		-67

		-66

		-65

		-64

		-63

		-62

		-61

		-60

		-59

		-58

		-57

		-56

		-55

		-54

		-53

		-52

		-51

		-50

		-49

		-48

		-47

		-46

		-45

		-44

		-43

		-42

		-41

		-40

		-39

		-38

		-37

		-36

		-35

		-34

		-33

		-32

		-31

		-30

		-29

		-28

		-27

		-26

		-25

		-24

		-23

		-22

		-21

		-20

		-19

		-18

		-17

		-16

		-15

		-14

		-13

		-12

		-11

		-10

		-9

		-8

		-7

		-6

		-5

		-4

		-3

		-2

		-1

		0

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

Azimuth in Degrees

Gain in dB

6 Sector Antenna Pattern

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-22.5697959184

-21.6391836735

-20.7281632653

-19.8367346939

-18.9648979592

-18.1126530612

-17.28

-16.4669387755

-15.6734693878

-14.8995918367

-14.1453061224

-13.4106122449

-12.6955102041

-12

-11.3240816327

-10.667755102

-10.0310204082

-9.413877551

-8.8163265306

-8.2383673469

-7.68

-7.1412244898

-6.6220408163

-6.1224489796

-5.6424489796

-5.1820408163

-4.7412244898

-4.32

-3.9183673469

-3.5363265306

-3.173877551

-2.8310204082

-2.507755102

-2.2040816327

-1.92

-1.6555102041

-1.4106122449

-1.1853061224

-0.9795918367

-0.7934693878

-0.6269387755

-0.48

-0.3526530612

-0.2448979592

-0.1567346939

-0.0881632653

-0.0391836735

-0.0097959184

0

-0.0097959184

-0.0391836735

-0.0881632653

-0.1567346939

-0.2448979592

-0.3526530612

-0.48

-0.6269387755

-0.7934693878

-0.9795918367

-1.1853061224

-1.4106122449

-1.6555102041

-1.92

-2.2040816327

-2.507755102

-2.8310204082

-3.173877551

-3.5363265306

-3.9183673469

-4.32

-4.7412244898

-5.1820408163

-5.6424489796

-6.1224489796

-6.6220408163

-7.1412244898

-7.68

-8.2383673469

-8.8163265306

-9.413877551

-10.0310204082

-10.667755102

-11.3240816327

-12

-12.6955102041

-13.4106122449

-14.1453061224

-14.8995918367

-15.6734693878

-16.4669387755

-17.28

-18.1126530612

-18.9648979592

-19.8367346939

-20.7281632653

-21.6391836735

-22.5697959184

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

-23

Sheet1

		

				3dB

				35				-180		-23

				max attn				-179		-23

				23				-178		-23

								-177		-23

								-176		-23

								-175		-23

								-174		-23

								-173		-23

								-172		-23

								-171		-23

								-170		-23

								-169		-23

								-168		-23

								-167		-23

								-166		-23

								-165		-23

								-164		-23

								-163		-23

								-162		-23

								-161		-23

								-160		-23

								-159		-23

								-158		-23

								-157		-23

								-156		-23

								-155		-23

								-154		-23

								-153		-23

								-152		-23

								-151		-23

								-150		-23

								-149		-23

								-148		-23

								-147		-23

								-146		-23

								-145		-23

								-144		-23

								-143		-23

								-142		-23

								-141		-23

								-140		-23

								-139		-23

								-138		-23

								-137		-23

								-136		-23

								-135		-23

								-134		-23

								-133		-23

								-132		-23

								-131		-23

								-130		-23

								-129		-23

								-128		-23

								-127		-23

								-126		-23

								-125		-23

								-124		-23

								-123		-23

								-122		-23

								-121		-23

								-120		-23

								-119		-23

								-118		-23

								-117		-23

								-116		-23

								-115		-23

								-114		-23

								-113		-23

								-112		-23

								-111		-23

								-110		-23

								-109		-23

								-108		-23

								-107		-23

								-106		-23

								-105		-23

								-104		-23

								-103		-23

								-102		-23

								-101		-23

								-100		-23

								-99		-23

								-98		-23

								-97		-23

								-96		-23

								-95		-23

								-94		-23

								-93		-23

								-92		-23

								-91		-23

								-90		-23

								-89		-23

								-88		-23

								-87		-23

								-86		-23

								-85		-23

								-84		-23

								-83		-23

								-82		-23

								-81		-23

								-80		-23

								-79		-23

								-78		-23

								-77		-23

								-76		-23

								-75		-23

								-74		-23

								-73		-23

								-72		-23

								-71		-23

								-70		-23

								-69		-23

								-68		-23

								-67		-23

								-66		-23

								-65		-23

								-64		-23

								-63		-23

								-62		-23

								-61		-23

								-60		-23

								-59		-23

								-58		-23

								-57		-23

								-56		-23

								-55		-23

								-54		-23

								-53		-23

								-52		-23

								-51		-23

								-50		-23

								-49		-23

								-48		-22.5697959184

								-47		-21.6391836735

								-46		-20.7281632653

								-45		-19.8367346939

								-44		-18.9648979592

								-43		-18.1126530612

								-42		-17.28

								-41		-16.4669387755

								-40		-15.6734693878

								-39		-14.8995918367

								-38		-14.1453061224

								-37		-13.4106122449

								-36		-12.6955102041

								-35		-12

								-34		-11.3240816327

								-33		-10.667755102

								-32		-10.0310204082

								-31		-9.413877551

								-30		-8.8163265306

								-29		-8.2383673469

								-28		-7.68

								-27		-7.1412244898

								-26		-6.6220408163

								-25		-6.1224489796

								-24		-5.6424489796

								-23		-5.1820408163

								-22		-4.7412244898

								-21		-4.32

								-20		-3.9183673469

								-19		-3.5363265306

								-18		-3.173877551

								-17		-2.8310204082

								-16		-2.507755102

								-15		-2.2040816327

								-14		-1.92

								-13		-1.6555102041

								-12		-1.4106122449

								-11		-1.1853061224

								-10		-0.9795918367

								-9		-0.7934693878

								-8		-0.6269387755

								-7		-0.48

								-6		-0.3526530612

								-5		-0.2448979592

								-4		-0.1567346939

								-3		-0.0881632653

								-2		-0.0391836735

								-1		-0.0097959184

								0		0

								1		-0.0097959184

								2		-0.0391836735

								3		-0.0881632653

								4		-0.1567346939

								5		-0.2448979592

								6		-0.3526530612

								7		-0.48

								8		-0.6269387755

								9		-0.7934693878

								10		-0.9795918367

								11		-1.1853061224

								12		-1.4106122449

								13		-1.6555102041

								14		-1.92

								15		-2.2040816327

								16		-2.507755102

								17		-2.8310204082

								18		-3.173877551

								19		-3.5363265306

								20		-3.9183673469

								21		-4.32

								22		-4.7412244898

								23		-5.1820408163

								24		-5.6424489796

								25		-6.1224489796

								26		-6.6220408163

								27		-7.1412244898

								28		-7.68

								29		-8.2383673469

								30		-8.8163265306

								31		-9.413877551

								32		-10.0310204082

								33		-10.667755102

								34		-11.3240816327

								35		-12

								36		-12.6955102041

								37		-13.4106122449

								38		-14.1453061224

								39		-14.8995918367

								40		-15.6734693878

								41		-16.4669387755

								42		-17.28

								43		-18.1126530612

								44		-18.9648979592

								45		-19.8367346939

								46		-20.7281632653

								47		-21.6391836735

								48		-22.5697959184

								49		-23

								50		-23

								51		-23

								52		-23

								53		-23

								54		-23

								55		-23

								56		-23

								57		-23

								58		-23

								59		-23

								60		-23

								61		-23

								62		-23

								63		-23

								64		-23

								65		-23

								66		-23

								67		-23

								68		-23

								69		-23

								70		-23

								71		-23

								72		-23

								73		-23

								74		-23

								75		-23

								76		-23

								77		-23

								78		-23

								79		-23

								80		-23

								81		-23

								82		-23

								83		-23

								84		-23

								85		-23

								86		-23

								87		-23

								88		-23

								89		-23

								90		-23

								91		-23

								92		-23

								93		-23

								94		-23

								95		-23

								96		-23

								97		-23

								98		-23

								99		-23

								100		-23

								101		-23

								102		-23

								103		-23

								104		-23

								105		-23

								106		-23

								107		-23

								108		-23

								109		-23

								110		-23

								111		-23

								112		-23

								113		-23

								114		-23

								115		-23

								116		-23

								117		-23

								118		-23

								119		-23

								120		-23

								121		-23

								122		-23

								123		-23

								124		-23

								125		-23

								126		-23

								127		-23

								128		-23

								129		-23

								130		-23

								131		-23

								132		-23

								133		-23

								134		-23

								135		-23

								136		-23

								137		-23

								138		-23

								139		-23

								140		-23

								141		-23

								142		-23

								143		-23

								144		-23

								145		-23

								146		-23

								147		-23

								148		-23

								149		-23

								150		-23

								151		-23

								152		-23

								153		-23

								154		-23

								155		-23

								156		-23

								157		-23

								158		-23

								159		-23

								160		-23

								161		-23

								162		-23

								163		-23

								164		-23

								165		-23

								166		-23

								167		-23

								168		-23

								169		-23

								170		-23

								171		-23

								172		-23

								173		-23

								174		-23

								175		-23

								176		-23

								177		-23

								178		-23

								179		-23

								180		-23

Sheet1

		

Azimuth in Degrees

Gain in dB

6 Sector Antenna Pattern

Sheet2

		

Sheet3

		

_1104822522.unknown

