March, 1994
 DOC: IEEE P802.11-94/xxx

July, 2005 IEEE P802.15-05-0388-00-003c/r0

IEEE P802.15

Wireless Personal Area Networks
	Project
	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

	Title
	 Transmission Calculations of layered structures at 60 GHz

	Date Submitted
	[12 July, 2005]

	Source
	[Kai Siwiak]
[TimeDerivative, Inc.]
[PO Box 2088 Coral Springs, FL 33077]
	Voice:[+1-954-937-3288]

Email:[k.siwiak@ieee.org]

	Re:
	[Transmission Calculation of wall and of safety glass at 60 GHz]

	Abstract
	[In this document shows calculated transmissions through a multilayer dielectric slabs. Both plaster wallboard walls and ply-safety glass structures are considered at frequencies including 60GHz. A primary loss mechanism above about 10 GHz is the moisture content.]

	Purpose
	[General guidelines for measurement techniques and procedures]

	Notice
	This document has been prepared to assist the IEEE P802.15. 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.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

Transmission Calculations of Layered Stuctures at 60 GHz

Introduction
The ABCD matrix method was applied to calculate the transmission characteristics of layered structures like wallboard walls and three-ply safety glass over a 0.1 to 90 GHz frequency range, with particular interest in the 60 GHz range. The middle-ply layer of the safety glass was modeled by its water content, and this layer thickness was varied to study its effect on the transmission characteristics in the 60 GHz range. Walls were modeled as pairs of plaster wall board separated by air. The intent of this study was to determine the sensitivity of transmission parameters in the 60 GHz range. The moisture content of these structures appears to be a major contributor to great variability in transmission values.
Calculation Parameters
The safety glass was modeled by three layer,

(1) glass of thickness: (L1-L2)/2
(2) safety layer of thickness L2

(3) glass of thickness: (L1-L2)/2

L1 = 5.7 mm represents the total thickness of the glass, while L2 was varies from 0 to 0.6 mm.

The glass parameters were:  = 6.24 and  = 0.567 mho/m, thus at 60 GHz the complex permittivity is 6.24+0.17i, same as used in [05/0382r0]. The safety layer was modeled for it’s water content using a simplified Debeye model for water. The transmission coefficient was calculated using the ABCD matrix method.

Walls were modeled as structures comprising parallel panels of gypsum wallboard separated by a layer of air. The gypsum wall board were of 5/8 inch thickness and with a 4 inch gap between the wall boards. The dry gypsum plaster is modeled by a permittivity of 2.45 and a conductivity of 0.092 mho/m.
Calculation Results

The transmission through a three layered structure resembling glass having a middle safety layer was calculated across a wide frequency range. The middle layer was modeled for its water content. Figure 1 shows the calculated transmission with the water layer thickness as a parameter varying from 0 to 0.5 mm. It is noted that below about 10 GHz, the safety layer has very little effect on the transmission characteristics. Above 10 GHz the transmission drops off precipitously as frequency is increased. The analysis also suggests that a very thin sheet of water, like rain water, on a pane of glass will dramatically impact its transmission characteristics at millimeter wavelengths. Transmission through slab structures oscillates over several decibels as a function of frequency because it resembles a transmission line cycling through multiples of 1/4 and 1/2 wavelength, as is well know to designers of dielectric radomes. The transmission peaks at multiples of a half wavelength, and is poorest at odd multiples of a quarter wavelength.

[image: image1.wmf]0.1

1

10

100

-

35

-

30

-

25

-

20

-

15

-

10

-

5

0

2.45

60

f, GHz

0 mm of water

Transmission, dB

0.2 mm of water

0.4 mm of water

0.6 mm of water

L2:

0.1

1

10

100

-

35

-

30

-

25

-

20

-

15

-

10

-

5

0

2.45

60

f, GHz

0 mm of water

Transmission, dB

0.2 mm of water

0.4 mm of water

0.6 mm of water

L2:

Figure 1 – Transmission through 3-ply safety glass.
Figure 2 shows the geometry of a typical room separator wall. The moisture content is modeled by a using a half power volumetric mixing law. Water is modeled by a simplified Debeye formula.
The analysis used in this study is validated by the measured data at 60 GHz, see [04/0505r4], normal incidence, very dry wall (1% moisture content). Typical wall is 2.5-5% moisture content and incidence angle is typically about 45 deg. As seen in Figure 3, it becomes readily apparent that there is a dramatic increase in wall transmission losses (more negative decibel values) as frequency increases above about 8-12 GHz The effect becomes more pronounced as moisture content of the gypsum wall board increases from 2.5 % (moderate) to 5% (high). Effectively, wall attenuation confines the communications and multipath to within a single room at frequencies above about 8-12 GHz, and especially in the 60 GHz band. There is a great deal of transmission variability at frequencies above 8 to 12 GHz evident in Figure 3 because of the moisture content. Figure 3 also shows an oscillation vs. frequency in the transmission.
[image: image2.wmf]Gypsum wallboard

Insulation

and air

T

Gypsum wallboard

Insulation

and air

T

Figure 2 – Wallboard wall.
[image: image3.wmf]0.1

1

10

100

-

35

-

30

-

25

-

20

-

15

-

10

-

5

0

T

, transmission, dB

frequency, GHz

F

w

=2.5%

15

-

04/94r0

F

w

=5%

45 deg incidence

normal incidence

60

F

w

=1%

0.1

1

10

100

-

35

-

30

-

25

-

20

-

15

-

10

-

5

0

T

, transmission, dB

frequency, GHz

F

w

=2.5%

15

-

04/94r0

F

w

=5%

45 deg incidence

normal incidence

60

F

w

=1%

Figure 3 – Transmission through wallboard wall.
Conclusions

Moisture content can play a significant role in the determining losses of building materials and ply glass structures at millimeter wavelengths. Transmission through slab structures also oscillates over several decibels as a function of frequency because it resembles a transmission line cycling through multiples of 1/4 and 1/2 wavelengths.

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Kai Siwiak, TimeDerivative

