April 2008

doc.: IEEE 802.19-08/0006r1

IEEE P802.19
Wireless Coexistence
	A Unified Path-Loss Model for Coexistence Study

	Date: 2008-04-19

	Author(s):

	Name
	Company
	Address
	Phone
	Email

	Ahmed Sadek
	Qualcomm Incorporated
	5775 Morehouse Dr., San Diego, CA 92121
	858-658-1362
	asadek@qualcomm.com

	Steve Shellhammer
	Qualcomm Incorporated
	5775 Morehouse Dr., San Diego, CA 92121
	858-658-1874
	shellhammer@ieee.org

Path-Loss Model

Path-loss is the attenuation suffered by the signal when it travels from the transmitter to the receiver. Exactly modeling path-loss between any two points in a certain environment is very difficult in practice because it requires geometric modeling of all the objects in this environment and solving Maxwell equations to find the electromagnetic radiation field at each point. In most scenarios, empirical formulas for the path-loss based on measurements are used.

Different empirical formulas can be found in the literature for different scenarios. For example, there are path-loss models for macrocell networks as Hata-model and Cost-231 model. There are other models for microcell and picocell networks. However, most of the models specify a certain range of parameters where the model is accurate. The Hata-model is widely used to model path-loss in macro networks operating in the frequency range 500-1500 MHz, and this model is valid for transmitter/base station (BS) heights ranging from 30m to 200m, receiver/mobile-station (MS) antenna heights ranging from 1m to 10m, and distances more than 1km. NGMA [2] and 3GPP[3] system simulations use a Modified Hata-model to model the path-loss of any link in the network, and the formula is given by

[image: image1.wmf])

log(

)

(

2

1

d

C

C

d

L

+

=

 (1)
where the constants
[image: image2.wmf]1

C

 and
[image: image3.wmf]2

C

 are based on base station and subscriber antenna heights and operating frequency. Since the interference link in general can be one of the following three cases:

· BS to BS;

· BS to MS;

· MS to MS,

we need three formulas to model these three scenarios and therefore equation (1) is insufficient for coexistence studies.

In the following the Hata-model is used to generate three curves for the path-loss to model the above three scenarios. Hata-model for path-loss in Urban areas is given by [1]

[image: image4.wmf](d)

)log

h

log(

6.55

-

44.9

(

)

a(h

-

)

h

13.82log(

-

)

f

log(

26.16

69.55

(d)

L

tx

rx

tx

c

HU

+

+

=

where
[image: image5.wmf]c

f

 is the carrier frequency is MHz,
[image: image6.wmf]tx

h

 and
[image: image7.wmf]rx

h

 are the transmitting and receiving antenna heights in meters, respectively, and
[image: image8.wmf]d

 is the separation distance in km.
[image: image9.wmf])

(

rx

h

a

 denotes the mobile antenna correction factor and for frequencies larger than 300 MHz in large cities it is given by

[image: image10.wmf](

)

(

)

97

.

4

75

.

11

log

2

.

3

)

(

2

-

=

rx

rx

h

h

a

Note that the antenna correction factor for small to medium city results in an invalid path-loss model for a BS-to-BS link; so we recommend using the above correction factor.
In the following we generate path loss curves for the above three link cases. The parameters used in the numerical evaluation are as follows.
	Frequency
	3650 MHz

	BS height
	25m

	MS height
	10m, 2m

Table I: Parameters used for numerical evaluation.

Fig. 1 shows the path loss model for the three different scenarios discussed above compared to free space propagation at carrier frequency of 3.65GHz and for MS height of 10m and Bs height of 25m. At 1km separation, the path loss attenuation of the MS-MS link is almost 5dB higher than the BS-MS link and 10dB higher than the BS-BS link.

[image: image11.emf]0 0.5 1 1.5 2 2.5 3

70

80

90

100

110

120

130

140

150

160

Path Loss in dB

Distance in Km

BS=25m, MS=10m

Hata urban MS, MS

Hata urban BS, MS

Hata urban BS, BS

Free Space

Fig. 1. Urban Hata pathloss model for different antenna heights (MS=10m).
Fig. 2 shows the path loss model for the three different scenarios discussed above compared to free space propagation at carrier frequency of 3.65GHz and for MS height of 2m and Bs height of 25m. At 1km separation, the path loss attenuation of the MS-MS link is almost 20dB higher than the BS-MS link and 35dB higher than the BS-BS link.

[image: image12.emf]0 0.5 1 1.5 2 2.5 3

60

80

100

120

140

160

180

Path Loss in dB

Distance in Km

BS=25m, MS=2m

Hata urban MS, MS

Hata urban BS, MS

Hata urban BS, BS

Free Space

Fig. 2. Urban Hata pathloss model for different antenna heights (MS=2m).
For a suburban area the path loss is modified as [1]

[image: image13.wmf](

)

(

)

4

.

5

28

/

log

2

)

(

)

(

2

-

-

=

c

HU

HSU

f

d

L

d

L

Fig. 3 shows the path loss model for the three different scenarios discussed above compared to free space propagation under the suburban model for MS=10m.
[image: image14.emf]0 0.5 1 1.5 2 2.5 3

60

70

80

90

100

110

120

130

140

150

Path Loss in dB

Distance in Km

BS=25m, MS=10m

Hata suburban MS, MS

Hata suburban BS, MS

Hata suburban BS, BS

Free Space

Fig. 3. Suburban Hata path loss model for different antenna heights (MS=10m).

Fig. 4 shows the path loss model for the three different scenarios discussed above compared to free space propagation under the suburban model for MS=2m.
[image: image15.emf]0 0.5 1 1.5 2 2.5 3

60

80

100

120

140

160

180

Path Loss in dB

Distance in Km

BS=25m, MS=2m

Hata suburban MS, MS

Hata suburban BS, MS

Hata suburban BS, BS

Free Space

Fig. 4. Suburban Hata path loss model for different antenna heights (MS=2m).

References:

[1]
T. S. Rappaport, Wireless Communications: Principles and Practice, 2nd Edition, Prentice Hall.

[2]
Next Generation Mobile Networks Radio Access Performance Evaluation Methodology, A white paper by the NGMN Alliance, June 2007.

[3]
Feasibility Study for Orthogonal Frequency Division Multiplexing (OFDM) for UTRAN enhancement, 3GPP TR 25.892, v6.0.0, June 2004.

Notice: This document has been prepared to assist IEEE 802.19. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Abstract

This document presents a unified path-loss model that can be used in coexistence studies. The path-loss model takes into account the antenna heights at both transmitter and receiver ends. Different from rev0, this document considers the 3.65GHz band and two different mobile antenna height.

Submission
page 1
Ahmed Sadek, Qualcomm Inc.

_1265362532.unknown

_1265362724.unknown

_1265362756.unknown

_1265362941.unknown

_1265452608.unknown

_1265362822.unknown

_1265362737.unknown

_1265362709.unknown

_1265362437.unknown

_1265362451.unknown

_1265362393.unknown

