1. Introduction. This is an implementation of the Irregular Terrain Model (ITM), version 1.2.2. The properties of this model and the algorithm defining it have been given in the references:

Hufford, G. A., A. G. Longley, and W. A. Kissick (1982), A guide to the use of the ITS Irregular Terrain Model in the area prediction mode, NTIA Report 82-100. (NTIS Order No. PB82-217977)

Hufford, G. A. (1995), The ITS Irregular Terrain Model, version 1.2.2, the Algorithm.

In particular, the implementation here follows the latter description ("the Algorithm") as closely as seems possible. Indeed, there are below direct references to the equation numbers in "the Algorithm." These are indicated with terminology such as "[Alg 3.5]" which thus refers to equation (3.5) in that document.

2.

1

We begin with a declaration of the two important common blocks. The first lists the primary output values and the primary input parameters. The second contains important secondary or derived parameters.

For the primary parameters, the input values (which are often introduced by subroutines such as qlrps) are

The controlling mode mdp, distance dist, antenna structural heights hg, wave number (radio frequency) wn, terrain irregularity parameter dh, surface refractivity ens, earth's effective curvature gme, surface transfer impedance of the ground zgnd, antenna effective heights he, horizon distances dl, and horizon elevation angles the.

while the output values are

The error indicator kwx, and the reference attenuation aref.

 $\langle Primary parameters 2 \rangle \equiv$

This code is used in sections 4, 10, 17, 22, 28, 41, 42, 43, and 47.

3. The secondary parameters are computed in *lrprop* and consist of

The line-of-sight distance *dlsa*, scatter distance *dx*, line-of-sight coefficients *ael*, *ak1*, *ak2*,

diffraction coefficients *aed*, *emd*, scatter coefficients *aes*, *ems*, smooth earth horizon distances *dls*, total horizon distance *dla*, and total bending angle *tha*.

```
\langle Secondary parameters 3 \rangle \equiv
```

```
\mathbf{common} \ / propa / \ dlsa \, , \ dx \, , \ ael \, , \ ak1 \, , \ ak2 \, , \ aed \, , \ emd \, , \ aes \, , \ ems \, , \ dls \, (2) \, , \ dla \, , \ tha
```

This code is used in sections 4, 10, 17, and 22.

4. LRprop. The Longley-Rice propagation program. This is the basic program; it returns the reference attenuation aref.

```
subroutine lrprop.(d)

@(
 Version 1.2.2 (Aug 71/Mar 77/Aug 84) of the Irregular Terrain
Model
 by Longley and Rice (1968)

@)
 ⟨Primary parameters 2⟩
 ⟨Secondary parameters 3⟩
 save wlos, wscat, dmin, xae
 logical wlos, wscat, wq
 parameter (third = 1./3.)
 ⟨LRprop 5⟩
 aref = max(aref, 0.)
 return
 end
```

5. The value of mdp controls some of the program flow. When it equals -1 we are in the point-to-point mode, when 1 we are beginning the area mode, and when 0 we are continuing the area mode. The assumption is that when one uses the area mode, one will want a sequence of results for varying distances.

```
\langle LRprop 5 \rangle \equiv
 if (mdp \neq 0) then
 (Do secondary parameters 6)
 (Check parameter ranges 7)
 (Diffraction coefficients 9)
 endif
 if (mdp \ge 0) then
 mdp = 0
 dist = d
 endif
 if (dist > 0.) then
 (Check distance 8)
 if (dist < dlsa) then
 (Line-of-sight calculations 15)
 endif
 if (dist \le 0. \mid dist \ge dlsa) then
 (Troposcatter calculations 20)
 endif
```

This code is used in section 4.

6.

```
\begin{array}{l} \left\langle \text{Do secondary parameters } 6 \right\rangle \equiv \\ & \textbf{do } j = 1,2 \\ & \textit{dls}(j) = \textit{sqrt}\left(2.*he(j)/gme\right) \quad //\left[\text{Alg } 3.5\right] \\ & \textbf{enddo} \\ & \textit{dlsa} = \textit{dls}\left(1\right) + \textit{dls}\left(2\right) \quad //\left[\text{Alg } 3.6\right] \\ & \textit{dla} = \textit{dl}\left(1\right) + \textit{dl}\left(2\right) \quad //\left[\text{Alg } 3.7\right] \\ & \textit{tha} = \textit{max}\left(the(1) + the(2), -\textit{dla*gme}\right) \quad //\left[\text{Alg } 3.8\right] \\ & \textit{wlos} = \mathcal{F} \\ & \textit{wscat} = \mathcal{F} \end{array}
```

This code is used in section 5.

```
7.
```

```
 \begin{array}{l} \langle \operatorname{Check \ parameter \ ranges \ 7} \rangle \equiv \\ & \text{ if } (wn < 0.838 \,|\, wn > 210.) \  \, kwx = \textit{max} \, (kwx\,, 1) \\ & \text{ do } j = 1, 2 \\ & \text{ if } (hg\,(j) < 1. \,|\, hg\,(j) > 1000.) \  \, kwx = \textit{max} \, (kwx\,, 1) \\ & \text{ enddo} \\ & \text{ do } j = 1, 2 \\ & \text{ if } (\textit{abs} \, (the\,(j)) > 200 \cdot 10^{-3} \,|\, dl\,(j) < 0.1 * dls\,(j) \,|\, dl\,(j) > 3. * dls\,(j)) \  \, kwx = \textit{max} \, (kwx\,, 3) \\ & \text{ enddo} \\ & \text{ if } (\textit{ens} < 250. \,|\, \textit{ens} > 400. \,|\, \textit{gme} < 75 \cdot 10^{-9} \,|\, \textit{gme} > 250 \cdot 10^{-9} \,|\, \textit{Real}\,(\textit{zgnd}) \leq \textit{abs}\,(\textit{Imag}\,(\textit{zgnd})) \,|\, wn < 0.419 \,|\, wn > 420. \,) \  \, kwx = 4 \\ & \text{ do } j = 1, 2 \\ & \text{ if } (hg\,(j) < 0.5 \,|\, hg\,(j) > 3000.) \  \, kwx = 4 \\ & \text{ enddo} \\ & \textit{dmin} = \textit{abs}\,(he\,(1) - he\,(2))/200 \cdot 10^{-3} \end{array}
```

This code is used in section 5.

8.

```
\langle Check distance 8 \rangle \equiv

if (dist > 1000 \cdot 10^3) kwx = max(kwx, 1)

if (dist < dmin) kwx = max(kwx, 3)

if (dist < 1 \cdot 10^3 | dist > 2000 \cdot 10^3) kwx = 4
```

This code is used in section 5.

4

The Diffraction Region. This is the region beyond the smooth-earth horizon at d_{Lsa} and short of where tropospheric scatter takes over. It is a key central region and the associated coefficients must always be computed.

```
\langle \text{Diffraction coefficients 9} \rangle \equiv
 q = a diff_{10}(0.)
 xae = (wn * qme^2)^{-third}
 // [Alg 4.2]
 d\beta = max(dlsa, 1.3787*xae + dla)
 // [Alg 4.3]
 d4 = d3 + 2.7574*xae
 //[Alg 4.4]
 a\beta = a diff_{10}(d\beta)
 //[Alg 4.5]
 a4 = a diff_{10}(d4) // [Alg 4.6]
 emd = (a4 - a3)/(d4 - d3) // [Alg 4.7]
 aed = a\beta - emd*d\beta // [Alg 4.8]
```

This code is used in section 5.

10. The function adiff finds the "diffraction attenuation" at the distance d. It uses a convex combination of smooth earth diffraction and double knife-edge diffraction. A call with d=0, sets up initial constants.

```
function a diff_{\bullet}(d)
  (Primary parameters 2)
  (Secondary parameters 3)
  save wd1, xd1, afo, qk, aht, xht
  parameter (third = 1./3.)
  if (d \equiv 0.) then
 ⟨Prepare initial diffraction constants 11⟩
  else
 ⟨ Compute diffraction attenuation 12⟩
  endif
  return
end
```

11.

5

```
\langle \text{Prepare initial diffraction constants } 11 \rangle \equiv
 q = hg(1) * hg(2)
 qk = he(1) * he(2) - q
 if (mdp < 0) q = q + 10.
 wd1 = sqrt(1. + qk/q)
 xd1 = dla + tha/gme
 //xd1 and wd1 are parts of Q in [Alg 4.9]
 q = (1. - 0.8*exp(-dlsa/50 \cdot 10^3))*dh
 q = 0.78*q*exp(-(q/16.)^{0.25}) // \sigma_h(dlsa)
 afo = min(15., 2.171*log(1. + 4.77 \cdot 10^{-4}*hg(1)*hg(2)*wn*q)) // [Alg 4.10]
 qk = 1./cabs(zgnd)
 aht = 20.
 // [Alg 6.7]
 xht = 0.
 do j = 1, 2
 a = 0.5*dl(j)^2/he(j) // [Alg 4.15]
 wa = (a*wn)^{third}
 // [Alg 4.16]
 pk = qk/wa
 //[Alg 4.17]
 q = (1.607 - pk)*151.0*wa*dl(j)/a // [Alg 4.18] and [Alg 6.2]
 xht = xht + q // [Alg 4.19], the height-gain part
 aht = aht + fht_{14}(q, pk) // [Alg 4.20]
 enddo
 adiff_{10} = 0.
```

This code is used in section 10.

12.

```
\langle Compute diffraction attenuation 12\rangle \equiv
 th = tha + d*gme // [Alg 4.12]
 ds = d - dla
 q = 0.0795775 * wn * ds * th^2
 \textit{adiff}_{\,\,10} = \textit{aknfe}_{\,13} \left( q*\,dl\left(1\right) / (\textit{ds}\,+\,dl\left(1\right)) \right) \,+\, \textit{aknfe}_{\,13} \left( q*\,dl\left(2\right) / (\textit{ds}\,+\,dl\left(2\right)) \right) \quad \, / / \left[ \text{Alg 4.14} \right]
 a = ds/th
 wa = (a*wn)^{third}
 // [Alg 4.16]
 pk = qk/wa // [Alg 4.17]
 q = (1.607 - pk)*151.0*wa*th + xht
 // [Alg 4.18] and [Alg 6.2]
 // [Alg 4.20]
 ar = 0.05751*q - 4.343*log(q) - aht
 q = (wd1 + xd1/d)*min(((1. -0.8*exp(-d/50 \cdot 10^3))*dh*wn), 6283.2)
 wd = 25.1/(25.1 + sqrt(q)) // [Alg 4.9]
 adiff_{10} = ar*wd + (1. - wd)*adiff_{10} + afo // [Alg 4.11]
```

This code is used in section 10.

6

13. The attenuation due to a single knife edge—the Fresnel integral (in decibels) as a function of v^2 . The approximation is that given in [Alg 6.1].

```
function aknfe_{\bullet}(v2)
  if (v2 < 5.76) then
 aknfe_{\bullet} = 6.02 + 9.11*sqrt(v2) - 1.27*v2
 aknfe_{\bullet} = 12.953 + 4.343*log(v2)
  endif
  return
\mathbf{end}
```

14. The height-gain over a smooth spherical earth—to be used in the "three radii" method. The approximation is that given in [Alg 6.4].

```
function fht_{\bullet}(x, pk)
  if (x < 200.) then
 w = -\log(pk)
 if (pk < 1 \cdot 10^{-5} \mid x*w^3 > 5495.) then
 fht_{\bullet} = -117.
 if (x > 1.) fht_{\bullet} = 17.372*log(x) + fht_{\bullet} // [Alg 6.5]
 \mathit{fht}_{\, \bullet} = 2.5 \cdot 10^{-5} * x^2 / pk - 8.686 * w - 15. \hspace{0.5cm} // \, [\mathrm{Alg} \ 6.6]
 endif
  else
 fht_{\bullet} = 0.05751*x - 4.343*log(x) // [Alg 6.3]
 if (x < 2000) then
 w = 0.0134*x*exp(-0.005*x)
 fht_{\bullet} = (1. - w)*fht_{\bullet} + w*(17.372*log(x) - 117.) // [Alg 6.4]
 endif
  endif
  return
\mathbf{end}
```

15. The Line-of-sight Region.

```
\langle \text{Line-of-sight calculations } 15 \rangle \equiv
 if (\neg wlos) then
 ⟨Line-of-sight coefficients 16⟩
 wlos = T
 endif
 if (dist > 0.) are f = ael + ak1 * dist + ak2 * log(dist) // [Alg 4.1]
This code is used in section 5.
16.
```

7

```
\langle \text{Line-of-sight coefficients 16} \rangle \equiv
 q = alos_{17}(0.)
 d2 = dlsa
 a\mathcal{2}\,=\,a\,ed\,+\,d\mathcal{2}*em\,d
 d\theta = 1.908*wn*he(1)*he(2)
 // [Alg 4.38]
 if (aed \ge 0.) then
 d\theta = \min(d\theta, 0.5*dla) / [Alg 4.28]
 d1 = d\theta + 0.25*(dla - d\theta) // [Alg 4.29]
 else
 d1 = max(-aed/emd, 0.25*dla) // [Alg 4.39]
 endif
 a1 = alos_{17}(d1) // [Alg 4.31]
 wq = \mathcal{F}
 if (d\theta < d1) then
 // [Alg 4.30]
 a\theta = alos_{17}(d\theta)
 q = log(d2/d\theta)
 ak2 = max(0, ((d2-d\theta)*(a1-a\theta)-(d1-d\theta)*(a2-a\theta))/((d2-d\theta)*log(d1/d\theta)-(d1-d\theta)*q))
 // [Alg 4.32]
 wq = aed > 0. \mid ak2 > 0.
 if (wq) then
 ak1 = (a2 - a0 - ak2*q)/(d2 - d0) // [Alg 4.33]
 if (ak1 < 0.) then
 ak1 = 0. // [Alg 4.36]
 //\left[\mathrm{Alg}\ 4.35\right]
 ak2 = dim(a2, a\theta)/q
 if (ak2 \equiv 0.) ak1 = emd // [Alg 4.37]
 endif
 endif
 endif
 if (\neg wq) then
 ak1 = dim(a2, a1)/(d2 - d1)
 // [Alg 4.40]
 ak2 = 0. // [Alg 4.41]
 if (ak1 \equiv 0.) ak1 = emd // [Alg 4.37]
 endif
 ael = a2 - ak1 * d2 - ak2 * log (d2) // [Alg 4.42]
```

This code is used in section 15.

THE LINE-OF-SIGHT REGION

17. The function alos finds the "line-of-sight attenuation" at the distance d. It uses a convex combination of plane earth fields and diffracted fields. A call with d = 0, sets up initial constants.

```
function alos_{\bullet}(d)
 (Primary parameters 2)
 (Secondary parameters 3)
 save wls
 complex r
 abq(r) = Real(r)^2 + Imag(r)^2
 if (d \equiv 0.) then
 (Prepare initial line-of-sight constants 18)
 else
 (Compute line-of-sight attenuation 19)
 endif
 return
 end
18.
\langle \text{Prepare initial line-of-sight constants } 18 \rangle \equiv
 wls = 0.021/(0.021 + wn * dh/max(10 \cdot 10^3, dlsa))
 // [Alg 4.43]
 alos_{17} = 0.
This code is used in section 17.
19.
\langle Compute line-of-sight attenuation 19\rangle \equiv
 q = (1. - 0.8*exp(-d/50 \cdot 10^3))*dh // \Delta h(d)
 s = 0.78*q*exp(-(q/16.)^{0.25}) // \sigma_h(d)
 q = he(1) + he(2)
 sps = q/sqrt(d^2 + q^2) / \sin \psi
 r = (sps - zgnd)/(sps + zgnd)*exp(-min(10., wn*s*sps)) // [Alg 4.47]
 q = abq(r)
 if (q < 0.25 | q < sps) r = r * sqrt (sps/q)
 //[Alg 4.48]
 \mathit{alos}_{\,17} = \mathit{emd} * d + \mathit{aed} \hspace{5mm} // \, [\mathrm{Alg} \ 4.45]
 q = wn * he(1) * he(2) * 2./d // [Alg 4.49]
 if (q > 1.57) q = 3.14 - 2.4649/q // [Alg 4.50]
 alos_{17} = (-4.343*log(abq(cmplx(cos(q), -sin(q)) + r)) - alos_{17})*wls + alos_{17}
 //[Alg 4.51] and [Alg 4.44]
```

This code is used in section 17.

20. The Troposcatter Region.

THE TROPOSCATTER REGION

```
 \begin{split} &\langle \operatorname{Troposcatter\ calculations\ } 20 \,\rangle \equiv \\ &\quad \text{if\ } (\neg wscat) \quad \text{then} \\ &\quad \langle \operatorname{Troposcatter\ coefficients\ } 21 \,\rangle \\ &\quad wscat = \mathcal{T} \\ &\quad \text{endif} \\ &\quad \text{if\ } (dist > dx) \quad \text{then} \\ &\quad aref = aes + ems*dist \\ &\quad \text{else} \\ &\quad aref = aed + emd*dist \quad \  \  //\left[\operatorname{Alg\ } 4.1\right] \\ &\quad \text{endif} \end{split}
```

This code is used in section 5.

21.

```
\langle \text{Troposcatter coefficients } 21 \rangle \equiv
 q = ascat_{22}(0.)
 // [Alg 4.52]
 d5 = dla + 200 \cdot 10^3
 d6 = d5 + 200 \cdot 10^3
 //[Alg 4.53]
 a\theta = ascat_{22}(d\theta)
 // [Alg 4.54]
 a5 = ascat_{22}(d5)
 //[Alg \ 4.55]
 if (a5 < 1000.) then
 ems = (a6 - a5)/200 \cdot 10^3 // [Alg 4.57]
 dx = max(dlsa, dla + 0.3*xae*log(47.7*wn), (a5 - aed - ems*d5)/(emd - ems)) //[Alg 4.58]
 aes = (emd - ems)*dx + aed // [Alg 4.59]
 else
 ems = emd
 aes = aed
 //[Alg 4.56]
 dx = 10 \cdot 10^6
 endif
```

This code is used in section 20.

22. The function ascat finds the "scatter attenuation" at the distance d. It uses an approximation to the methods of NBS TN101 with checks for inadmissable situations. For proper operation, the larger distance $(d = d_6)$ must be the first called. A call with d = 0, sets up initial constants.

```
function ascat_{\bullet}(d)

\langle Primary parameters 2\rangle

\langle Secondary parameters 3\rangle

\mathbf{save}\ ad,\ rr,\ etq,\ h\theta s

if (d\equiv 0.) then

\langle Prepare initial scatter constants 23\rangle

\mathbf{else}

\langle Compute scatter attenuation 24\rangle

\mathbf{endif}

\mathbf{return}

\mathbf{end}
```

23.

 \langle Prepare initial scatter constants 23 \rangle \equiv

```
\begin{array}{l} ad = dl\,(1) - dl\,(2) \\ rr = he\,(2)/he\,(1) \\ \textbf{if}\,\,(ad < 0.) \,\,\textbf{then} \\ ad = -ad \\ rr = 1./rr \\ \textbf{endif} \\ etq = (5.67 \cdot 10^{-6} * ens - 2.32 \cdot 10^{-3}) * ens + 0.031 \quad // \,\, \text{Part of [Alg 4.67]} \\ h0s = -15. \\ ascat_{\,22} = 0. \end{array}
```

This code is used in section 22.

24.

11

```
@m Noscat • #:0
\langle \text{Compute scatter attenuation 24} \rangle \equiv
 if (h\theta s > 15.) then
 h\theta = h\theta s
 else
 // [Alg 4.61]
 th = the(1) + the(2) + d*gme
 r2 = 2.*wn*th
 r1 = r2*he(1)
 r2 = r2 * he(2)
 // [Alg 4.62]
 if (r1 < 0.2 \land r2 < 0.2) then
 ascat_{22} = 1001. // The function is undefined
 go to Noscat.
 ss = (d - ad)/(d + ad) // [Alg 4.65]
 q = rr/ss
 ss = max(0.1, ss)
 q = min(max(0.1, q), 10.)
 z\theta = (d - ad)*(d + ad)*th*0.25/d // [Alg 4.66]
 et = (etq * exp(-min(1.7, z\theta/8.0 \cdot 10^3)^6) + 1.)*z\theta/1.7556 \cdot 10^3
 // [Alg 4.67]
 ett = max(et, 1.)
 h\theta = (h\theta f_{25}(r1, ett) + h\theta f_{25}(r2, ett))*0.5 // [Alg 6.12]
 h\theta = h\theta + \min(h\theta, (1.38 - \log(ett)) * \log(ss) * \log(q) * 0.49)
 // [Alg 6.10] and [Alg 6.11]
 h\theta = dim(h\theta, 0.)
 if (et < 1.)
 h\theta = et*h\theta + (1. - et)*4.343* \log \left( ((1. + 1.4142/r1)*(1. + 1.4142/r2))^2*(r1 + r2)/(r1 + r2 + 2.8284) \right)
 // [Alg 6.14]
 if (h\theta > 15. \land h\theta s \ge 0.) h\theta = h\theta s
 endif
 h\theta s = h\theta
 th = tha + d*gme // [Alg 4.60]
 ascat_{22} = ahd_{26}(th*d) + 4.343*log(47.7*wn*th^4) - 0.1*(ens - 301.)*exp(-th*d/40 \cdot 10^3) + h\theta
 // [Alg 4.63] and [Alg 6.8]
```

Noscat •: continue

This code is used in section 22.

12

This is the H_{01} funmction for scatter fields as defined in [Alg §6] 25.

```
function h \theta f_{\bullet}(r, et)
  dimension a(5), b(5)
  data a(1), a(2), a(3), a(4), a(5)/25., 80., 177., 395., 705./
  data b(1), b(2), b(3), b(4), b(5)/24, 45, 68, 80, 105./
  it = et
  if (it \leq 0) then
 it = 1
 q = 0.
  else if (it \geq 5) then
 it = 5
 q = 0.
  \mathbf{else}
 q = et - it
  endif
  x = (1./r)^2
  h0f_{\bullet} = 4.343*log((a(it)*x + b(it))*x + 1.) // [Alg 6.13]
  if (q \neq 0.) h0f_{\bullet} = (1. - q)*h0f_{\bullet} + q*4.343*log((a(it + 1)*x + b(it + 1))*x + 1.)
  return
end
```

26. This is the $F(\theta d)$ function for scatter fields

```
function ahd_{\bullet}(td)
  dimension a(3), b(3), c(3)
  data a(1), a(2), a(3)/133.4, 104.6, 71.8/
  data b(1),\,b(2),\,b(3)/0.332\cdot 10^{-3},0.212\cdot 10^{-3},0.157\cdot 10^{-3}/
  data c(1), c(2), c(3)/-4.343, -1.086, 2.171/
  if (td \le 10 \cdot 10^3) then
 i = 1
  else if (td \le 70 \cdot 10^3) then
 i=2
  else
 i = 3
  endif
  ahd_{\bullet} = a(i) + b(i)*td + c(i)*log(td) // [Alg 6.9]
  return
\mathbf{end}
```

13 THE STATISTICS The Irregular Terrain Model §27

27. The Statistics.

LRprop will stand alone to compute aref. To complete the story, however, one must find the quantiles of the attenuation and this is what avar will do. It, too, is a stand alone subroutine, except that it requires the output from LRprop, as well as values in a "variability parameters" common block. These latter values consist of

A control switch lvar, the standard deviation of situation variability (confidence) sgc, the desired mode of variability mdvar, and the climate indicator klim.

Of these, sgc is output and may be used to answer the inverse problem: with what confidence will a threshold signal level be exceeded.

 $\langle \text{Variability parameters } 27 \rangle \equiv$ **common** /propv/lvar, sgc, mdvar, klim

This code is used in sections 28, 42, and 43.

28. When in the area prediction mode, one needs a threefold quantile of attenuation which corresponds to the fraction q_T of time, the fraction q_L of locations, and the fraction q_S of "situations." In the point-to-point mode, one needs only q_T and q_S . For efficiency, avar is written as a function of the "standard normal deviates" z_T , z_L , and z_S corresponding to the requested fractions. Thus, for example, $q_T = Q(z_T)$ where Q(z) is the "complementary standard normal distribution." For the point-to-point mode one sets $z_L = 0$ which corresponds to the median $q_L = 0.50$.

The subprogram is written trying to reduce duplicate calculations. This is done through the switch lvar. On first entering, set lvar = 5. Then all parameters will be initialized, and lvar will be changed to 0. If the program is to be used to find several quantiles with different values of z_T , z_L , or z_S , then lvar should be 0, as it is. If the distance is changed, set lvar = 1 and parameters that depend on the distance will be recomputed. If antenna heights are changed, set lvar = 2; if the frequency, lvar = 3; if the mode of variability mdvar, set lvar = 4; and finally if the climate is changed, set lvar = 5. The higher the value of lvar, the more parameters will be recomputed.

```
function avar_{\bullet}(zzt, zzl, zzc)
  (Primary parameters 2)
  (Variability parameters 27)
  save kdv, wl, ws, dexa, de, vmd, vs\theta, sgl, sgtm, sgtp, sgtd, tgtd, gm, gp, cv1, cv2, yv1, yv2, yv3,
 csm1, csm2, ysm1, ysm2, ysm3, csp1, csp2, ysp1, ysp2, ysp3, csd1, zd, cfm1, cfm2, cfm3,
 cfp1, cfp2, cfp3
  dimension bv1(7), bv2(7), xv1(7), xv2(7), xv3(7)
  dimension bsm1(7), bsm2(7), xsm1(7), xsm2(7), xsm3(7)
  dimension bsp1(7), bsp2(7), xsp1(7), xsp2(7), xsp3(7)
  dimension bsd1(7), bzd1(7)
  dimension bfm1(7), bfm2(7), bfm3(7), bfp1(7), bfp2(7), bfp3(7)
  logical ws, wl
  parameter (third = 1./3.)
  (Climatic constants 29)
  \langle \text{ Function } curv \text{ 30} \rangle
  if (lvar > 0) then
 (Set up variability coefficients 31)
 lvar = 0
  endif
  (Correct normal deviates 37)
  (Resolve standard deviations 38)
  \langle \text{Resolve deviations } yr, yc \ 39 \rangle
  avar_{\bullet} = aref - vmd - yr - sgc*zc
 //[Alg 5.1]
  if (avar_{\bullet} < 0.) avar_{\bullet} = avar_{\bullet}*(29. - avar_{\bullet})/(29. - 10.*avar_{\bullet})
  return
end
```

 $\langle \text{Climatic constants 29} \rangle \equiv$

29.

```
// equatorial, continental subtropical, maritime subtropical, desert, continental temperate, maritime
 over land, maritime over sea
data bv1/-9.67, -0.62, 1.26, -9.21, -0.62, -0.39, 3.15/
data bv2/12.7, 9.19, 15.5, 9.05, 9.19, 2.86, 857.9/
data xv1/144.9 \cdot 10^3, 228.9 \cdot 10^3, 262.6 \cdot 10^3, 84.1 \cdot 10^3, 228.9 \cdot 10^3, 141.7 \cdot 10^3, 2222. \cdot 10^3/
\mathbf{data}\ xv2/190.3\cdot 10^3, 205.2\cdot 10^3, 185.2\cdot 10^3, 101.1\cdot 10^3, 205.2\cdot 10^3, 315.9\cdot 10^3, 164.8\cdot 10^3/100.3\cdot 10^3, 100.1\cdot 10^3/100.3\cdot 1
data bsm1/2.13, 2.66, 6.11, 1.98, 2.68, 6.86, 8.51/
data bsm2 /159.5, 7.67, 6.65, 13.11, 7.16, 10.38, 169.8/
\mathbf{data}\ xsm1/762.2\cdot 10^3, 100.4\cdot 10^3, 138.2\cdot 10^3, 139.1\cdot 10^3, 93.7\cdot 10^3, 187.8\cdot 10^3, 609.8\cdot 10^3/10^3, 100.4\cdot 10^3, 100.4\cdot 10^3
data xsm2/123.6 \cdot 10^3, 172.5 \cdot 10^3, 242.2 \cdot 10^3, 132.7 \cdot 10^3, 186.8 \cdot 10^3, 169.6 \cdot 10^3, 119.9 \cdot 10^3/10^3
data bsp1/2.11, 6.87, 10.08, 3.68, 4.75, 8.58, 8.43/
data bsp2/102.3, 15.53, 9.60, 159.3, 8.12, 13.97, 8.19/
\mathbf{data}\ xsp1/636.9 \cdot 10^{3}, 138.7 \cdot 10^{3}, 165.3 \cdot 10^{3}, 464.4 \cdot 10^{3}, 93.2 \cdot 10^{3}, 216.0 \cdot 10^{3}, 136.2 \cdot 10^{3}/10^{3} + 10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/10^{3}/
data xsp3/95.6 \cdot 10^3, 98.6 \cdot 10^3, 129.7 \cdot 10^3, 94.2 \cdot 10^3, 113.4 \cdot 10^3, 122.7 \cdot 10^3, 122.9 \cdot 10^3/10^3
data bsd1/1.224, 0.801, 1.380, 1.000, 1.224, 1.518, 1.518/
data bzd1/1.282, 2.161, 1.282, 20., 1.282, 1.282, 1.282/
data bfm1/1., 1., 1., 1., 0.92, 1., 1./
data bfm2/0., 0., 0., 0., 0.25, 0., 0./
data bfm3/0., 0., 0., 0., 1.77, 0., 0./
data bfp1/1., 0.93, 1., 0.93, 0.93, 1., 1./
data bfp2/0., 0.31, 0., 0.19, 0.31, 0., 0./
data bfp3/0., 2.00, 0., 1.79, 2.00, 0., 0./
data rt, rl/7.8, 24./
```

This code is used in section 28.

30.

```
\langle \text{Function } curv \mid 30 \rangle \equiv
 curv(c1, c2, x1, x2, x3) = (c1 + c2/(1 + ((de - x2)/x3)^2))*((de/x1)^2)/(1 + ((de/x1)^2))
```

This code is used in section 28.

```
31.
```

16

```
@m Climate• #:0
 @m Mode\_var_{\bullet} #:0
 @\mathbf{m} Frequency_{\bullet} #:0
 @m System_{\bullet} #:0
 @\mathbf{m}\ Distance_{\bullet}\ \#:0
 \langle \text{Set up variability coefficients 31} \rangle \equiv
 if (lvar < 5) go to (Distance_{\bullet}, System_{\bullet}, Frequency_{\bullet}, Mode\_var_{\bullet}), lvar
  Climate \bullet :  continue
 if (klim \leq 0 | klim > 7) then
 klim = 5
 kwx = max(kwx, 2)
 endif
 ⟨Climatic coefficients 32⟩
Mode\_var_{\bullet}: continue
 (Mode of variability coefficients 33)
Frequency_{\bullet}: continue
 (Frequency coefficients 34)
 System_{\bullet}: continue
 ⟨System coefficients 35⟩
 Distance_{\bullet}: continue
 (Distance coefficients 36)
```

This code is used in section 28.

§32

32.

```
\langle \text{Climatic coefficients } 32 \rangle \equiv
 cv1 = bv1 (klim)
 cv2 = bv2 (klim)
 yv1 = xv1 (klim)
 yv2 = xv2 (klim)
 yv\beta = xv\beta (klim)
 csm1 = bsm1 (klim)
 csm2 = bsm2 (klim)
 ysm1 = xsm1 (klim)
 ysm2 = xsm2 (klim)
 ysm3 = xsm3 (klim)
 csp1 = bsp1(klim)
 csp2 = bsp2 (klim)
 ysp1 = xsp1(klim)
 ysp2 = xsp2(klim)
 ysp\beta = xsp\beta(klim)
 csd1 = bsd1 (klim)
 zd = bzd1 (klim)
 cfm1 = bfm1 (klim)
 cfm2 = bfm2 (klim)
 cfm\beta = bfm\beta (klim)
 cfp1 = bfp1 (klim)
 cfp2 = bfp2 (klim)
 cfp3 = bfp3(klim)
```

This code is used in section 31.

33.

```
 \langle \text{ Mode of variability coefficients } 33 \rangle \equiv \\ kdv = mdvar \\ ws = kdv \geq 20 \\ \text{if } (ws) \ kdv = kdv - 20 \\ wl = kdv \geq 10 \\ \text{if } (wl) \ kdv = kdv - 10 \\ \text{if } (kdv < 0 \,|\, kdv > 3) \text{ then} \\ kdv = 0 \\ kwx = max(kwx, 2) \\ \text{endif}
```

This code is used in section 31.

34.

```
\langle Frequency coefficients 34\rangle \equiv q = log (0.133*wn) gm = cfm1 + cfm2/((cfm3*q)^2 + 1.) gp = cfp1 + cfp2/((cfp3*q)^2 + 1.)
```

This code is used in section 31.

THE STATISTICS

35.

```
\langle \text{System coefficients } 35 \rangle \equiv \\ dexa = sqrt(18 \cdot 10^6 * he(1)) + sqrt(18 \cdot 10^6 * he(2)) + (575.7 \cdot 10^{12} / wn)^{third} // [\text{Alg } 5.3]
```

This code is used in section 31.

36.

```
\langle Distance coefficients 36 \rangle \equiv
 if (dist < dexa) then
 de = 130 \cdot 10^3 * dist / dexa
 else
 de = 130 \cdot 10^3 + dist - dexa // [Alg 5.4]
 endif
 vmd = curv(cv1, cv2, yv1, yv2, yv3) // [Alg 5.5]
 sgtm = curv(csm1, csm2, ysm1, ysm2, ysm3)*gm
 sgtp = curv(csp1, csp2, ysp1, ysp2, ysp3)*gp // [Alg 5.7]
 sgtd = sgtp*csd1 // [Alg 5.8]
 tgtd = (sgtp - sgtd)*zd
 if (wl) then
 sgl = 0.
 else
 q = (1. - 0.8* \exp{(-\operatorname{dist}/50 \cdot 10^3)})* \operatorname{dh}* wn
 sgl = 10.*q/(q + 13.) // [Alg 5.9]
 endif
 if (ws) then
 vs\theta = 0.
 else
 vs\theta = (5. + 3.*exp(-de/100 \cdot 10^3))^2 // [Alg 5.10]
 endif
```

This code is used in section 31.

37.

```
\langle \text{Correct normal deviates } 37 \rangle \equiv
zt = zzt
zl = zzl
zc = zzc
\text{if } (kdv \equiv 0) \text{ then}
zt = zc
zl = zc
else \text{ if } (kdv \equiv 1) \text{ then}
zl = zc
else \text{ if } (kdv \equiv 2) \text{ then}
zl = zt
endif
\text{if } (abs(zt) > 3.10 | abs(zl) > 3.10 | abs(zc) > 3.10) | kwx = max(kwx, 1)
```

This code is used in section 28.

38.

```
\langle Resolve standard deviations 38 \rangle \equiv

if (zt < 0.) then

sgt = sgtm

else if (zt \le zd) then

sgt = sgtp

else

sgt = sgtd + tgtd/zt / [Alg 5.6]

endif

vs = vs\theta + (sgt*zt)^2/(rt + zc^2) + (sgl*zl)^2/(rl + zc^2) / [Alg 5.11]
```

This code is used in section 28.

39.

```
 \langle \text{Resolve deviations } yr, yc \ 39 \rangle \equiv \\ & \textbf{if } (kdv \equiv 0) \textbf{ then} \\ & yr = 0. \\ & sgc = sqrt(sgt^2 + sgl^2 + vs) \\ & \textbf{else if } (kdv \equiv 1) \textbf{ then} \\ & yr = sgt*zt \\ & sgc = sqrt(sgl^2 + vs) \\ & \textbf{else if } (kdv \equiv 2) \textbf{ then} \\ & yr = sqrt(sgt^2 + sgl^2)*zt \\ & sgc = sqrt(vs) \\ & \textbf{else} \\ & yr = sgt*zt + sgl*zl \\ & sgc = sqrt(vs) \\ & \textbf{endif} \\ \end{aligned}
```

This code is used in section 28.

PREPARATORY SUBROUTINES

40.

The next three subroutines may be used to introduce input parameters for LRprop. One first calls $qlrps_{41}$ and then either $qlra_{42}$ (for the area prediction mode) or $qlrpfl_{43}$ (for the point-to-point mode).

This subroutine converts the frequency fmhz, the surface refractivity reduced to sea level $en\theta$ and general system elevation zsys, and the polarization and ground constants eps, sgm, to wave number wn, surface refractivity ens, effective earth curvature gme, and surface impedance zgnd. It may be used with either the area prediction or the point-to-point mode.

```
subroutine qlrps \bullet (fmhz, zsys, en\theta, ipol, eps, sgm)
  (Primary parameters 2)
  complex zq
  data gma/157 \cdot 10^{-9}/
  wn = fmhz/47.7 // [Alg 1.1]
  ens = en\theta
  if (zsys \neq 0.) ens = ens*exp(-zsys/9460.)
 // [Alg 1.2]
  gme = gma*(1. -0.04665*exp(ens/179.3))
 // [Alg 1.3]
  zq = cmplx (eps, 376.62*sgm/wn) // [Alg 1.5]
  zgnd = csqrt(zq - 1.)
  if (ipol \neq 0) zgnd = zgnd/zq // [Alg 1.4]
  return
end
```

42. This is used to prepare the model in the area prediction mode. Normally, one first calls qlrps and then qlra. Before calling the latter, one should have defined in the $\langle Primary parameters 2 \rangle$ the antenna heights hg, the terrain irregularity parameter dh, and (probably through qlrps) the variables wn, ens, gme, and zgnd. The input kst will define siting criteria for the terminals, klimx the climate, and mdvarx the mode of variability. If $klimx \leq 0$ or mdvarx < 0 the associated parameters remain unchanged.

The operational flow of a calling program might appear as follows.

PREPARATORY SUBROUTINES

```
set kwx = 0, lvar = 5:
 define hg, dh and call qlrps;
 optionally, define mdvar, klim;
 call qlra;
 loop for selected distances d:
 set lvar = max(lvar, 1);
 call lrprop(d);
 loop for selected quantiles:
 A = avar(...);
 output A;
 repeat;
 repeat;
 check kwx:
 end
subroutine qlra_{\bullet}(kst,klimx,mdvarx)
  dimension kst(2)
  (Primary parameters 2)
  \langle Variability parameters 27\rangle
  do j = 1, 2
 if (kst(j) \le 0) then
 he(j) = hg(j)
 else
 q = 4.
 if (kst(j) \neq 1) \ q = 9.
 if (hg(j) < 5.) q = q*sin(0.3141593*hg(j))
 he(j) = hg(j) + (1. + q)*exp(-min(20., 2.*hg(j)/max(1 \cdot 10^{-3}, dh)))
 endif
 q = \mathbf{sqrt}(2.*he(j)/qme)
 dl(j) = q*exp(-0.07*sqrt(dh/max(he(j), 5.)))
 the(j) = (0.65*dh*(q/dl(j) - 1.) - 2.*he(j))/q
  enddo
  mdp = 1
  lvar = max(lvar, 3)
  if (mdvarx > 0) then
 mdvar = mdvarx
 lvar = max(lvar, 4)
  endif
  if (klimx > 0) then
 klim = klimx
 lvar = 5
  endif
  return
end
```

43. This subroutine may be used to prepare for the point-to-point mode. Since the path is fixed, it has only one value of *aref* and therefore at the end of the routine there is a call to *lrprop*. To complete the process one needs to call *avar* for whatever quantiles are desired.

This mode requires the terrain profile lying between the terminals. This should be a sequence of surface elevations at points along the great circle path joining the two points. It should start at the ground beneath the first terminal and end at the ground beneath the second. In the present routine it is assumed that the elevations are equispaced along the path. They are stored in the array pfl along with two defining parameters. We will have pfl(1) = enp, the number (as a real value) of increments in the path; pfl(2) = xi, the length of each increment; pfl(3) = z(0), the beginning elevation; and then pfl(np + 3) = z(np), the last elevation.

The operational flow of a calling program might appear as follows.

```
set kwx = 0, lvar = 5;
 define pfl, hq and call qlrps;
 optionally, define mdvar, klim;
 call qlrpfl;
 loop for selected quantiles:
 A = avar(...);
 output A;
 repeat;
 check kwx;
 end
subroutine qlrpfl_{\bullet}(pfl,klimx,mdvarx)
  dimension pfl(*)
  (Primary parameters 2)
  (Variability parameters 27)
  dimension xl(2)
  dist = pfl(1)*pfl(2)
  np = pf(1)
  \langle \text{ Horizons and } dh \text{ from } pfl \mid 44 \rangle
  if (dl(1) + dl(2) > 1.5*dist) then
 (Redo line-of-sight horizons 45)
  else
 (Transhorizon effective heights 46)
  endif
  mdp = -1
  lvar = max(lvar, 3)
  if (mdvarx \geq 0) then
 mdvar = mdvarx
 lvar = max(lvar, 4)
  endif
  if (klimx > 0) then
 klim = klimx
 lvar = 5
  endif
  call lrprop_4(0.)
  return
end
```

 $\langle \text{Horizons and } dh \text{ from } pfl \mid 44 \rangle \equiv$

44. Here we call the subroutine hzns to find the horizons and dlthx to find dh.

```
 \begin{aligned} & \textbf{call } hzns_{47}(pfl) \\ & \textbf{do } j = 1, 2 \\ & xl\left(j\right) = min\left(15.*hg\left(j\right), 0.1*dl\left(j\right)\right) \\ & \textbf{enddo} \\ & xl\left(2\right) = dist - xl\left(2\right) \\ & dh = dlthx_{48}(pfl, xl\left(1\right), xl\left(2\right)) \end{aligned}
```

This code is used in section 43.

45. If the path is line-of-sight, we still need to know where the horizons might have been, and so we turn to techniques used in the area prediction mode.

```
\langle \text{Redo line-of-sight horizons 45} \rangle \equiv
 call zlsq1_{53}(pfl, xl(1), xl(2), za, zb)
 he(1) = hg(1) + dim(pfl(3), za)
 he(2) = hg(2) + dim(pfl(np + 3), zb)
 do j = 1, 2
 dl(j) = \mathbf{sqrt}(2.*he(j)/gme)*\mathbf{exp}(-0.07*\mathbf{sqrt}(dh/\mathbf{max}(he(j), 5.)))
 enddo
 q = dl(1) + dl(2)
 if (q \leq dist) then
 q = (dist/q)^2
 do j = 1, 2
 he(j) = he(j)*q
 dl(j) = \mathbf{sqrt}(2.*he(j)/gme)*\mathbf{exp}(-0.07*\mathbf{sqrt}(dh/\mathbf{max}(he(j), 5.)))
 enddo
 endif
 do i = 1, 2
 q = \mathbf{sqrt}(2.*he(j)/gme)
 the(j) = (0.65*dh*(q/dl(j) - 1.) - 2.*he(j))/q
 enddo
```

This code is used in section 43.

46.

 \langle Transhorizon effective heights 46 $\rangle \equiv$

```
\begin{array}{l} \mathbf{call} \ z l s q 1_{53}(p f l\,, x l\,(1), 0.9*d l\,(1), z a\,, q) \\ \mathbf{call} \ z l s q 1_{53}(p f l\,, d i s t\,-\,0.9*d l\,(2), x l\,(2), q\,, z b\,) \\ he\,(1) = h g\,(1) + \mathbf{dim}\,(p f l\,(3), z a) \\ he\,(2) = h g\,(2) + \mathbf{dim}\,(p f l\,(n p\,+\,3), z b\,) \end{array}
```

This code is used in section 43.

 \mathbf{end}

47. Here we use the terrain profile pfl to find the two horizons. Output consists of the horizon distances dl and the horizon take-off angles the. If the path is line-of-sight, the routine sets both horizon distances equal to dist.

```
@\mathbf{m}\ End\_hz • #:0
 subroutine hzns_{\bullet}(pfl)
 dimension pfl(*)
 (Primary parameters 2)
 logical wq
 np = pfl(1)
 xi = pfl(2)
 za = pfl(3) + hg(1)
 zb = pfl(np + 3) + hg(2)
 qc = 0.5*gme
 q = \mathit{qc} \! * \! \mathit{dist}
 the(2) = (zb - za)/dist
 the(1) = the(2) - q
 the(2) = -the(2) - q
 dl(1) = dist
 dl(2) = dist
 if (np < 2) go to End\_hz_{\bullet}
 sa = 0.
 sb = dist
 wq = T
 do i = 2, np
 sa = sa + xi
 sb = sb - xi
 q = pfl(i+2) - (qc*sa + the(1))*sa - za
 if (q > 0) then
 the(1) = the(1) + q/sa
 dl(1) = sa
 wq=\mathcal{F}
 endif
 if (\neg wq) then
 q = pfl(i+2) - (qc*sb + the(2))*sb - zb
 if (q > 0) then
 the(2) = the(2) + q/sb
 dl(2) = sb
 endif
 \mathbf{endif}
 enddo
End\_hz_{\bullet}: return
```

48. Using the terrain profile pfl we find Δh , the interdecile range of elevations between the two points x1 and x2.

```
@\mathbf{m}\ End\_dh_{\bullet} #:0
 @\mathbf{m} \ Reduce_{\bullet} \#:0
 function dlthx_{\bullet}(pfl,x1,x2)
 dimension pfl(*)
 dimension s(247)
 np = pfl(1)
 xa = x1/pfl(2)
 xb = x2/pfl(2)
 dlthx_{\bullet} = 0.
 if (xb - xa < 2) go to End\_dh_{\bullet}
 ka = 0.1*(xb - xa + 8.)
 ka = min0 (max0 (4, ka), 25)
 n = 10*ka - 5
 kb = n - ka + 1
 sn = n - 1
 s(1) = sn
 s(2) = 1.
 xb = (xb - xa)/sn
 k = xa + 1.
 xa = xa - float(k)
 do j = 1, n
  Reduce_{\bullet}: if (xa > 0. \land k < np) then
 xa = xa - 1.
 k = k + 1
 go to Reduce.
 s(j+2) = pfl(k+3) + (pfl(k+3) - pfl(k+2))*xa
 xa = xa + xb
 enddo
 call zlsq1_{53}(s, 0., sn, xa, xb)
 xb = (xb - xa)/sn
 do j = 1, n
 s(j+2) = s(j+2) - xa
 xa = xa + xb
 enddo
 dlthx_{\bullet} = qtile_{52}(n, s(3), ka) - qtile_{52}(n, s(3), kb)
 dlthx_{\bullet} = dlthx_{\bullet}/(1. - 0.8*exp(-(x2 - x1)/50 \cdot 10^3))
End\_dh_{\bullet}: return
 end
```

Miscellaneous Aids.

MISCELLANEOUS AIDS

The standard normal complementary probability—the function $Q(x) = 1/\sqrt{2\pi} \int_{x}^{\infty} e^{-t^2/2} dt$. The approximation is due to C. Hastings, Jr. ("Approximations for digital computers," Princeton Univ. Press, 1955) and the maximum error should be 7.5×10^{-8} .

```
function qerf_{\bullet}(z)
data rp, rrt2pi /4.317008, 0.398942280/
  x = z
  t = abs(x)
 if (t < 10.) go to 1
  qerf_{\bullet} = 0.
  go to 2
1: t = rp/(t + rp)
  qerf_{\bullet} = exp(-0.5*x^2)*rrt2pi*((((b5*t+b4)*t+b3)*t+b2)*t+b1)*t
2: if (x < 0.) qerf_{\bullet} = 1. - qerf_{\bullet}
  return
end
```

51. The inverse of qerf—the solution for x to q = Q(x). The approximation is due to C. Hastings, Jr. ("Approximations for digital computers," Princeton Univ. Press, 1955) and the maximum error should be $4.5\times 10^{-4}.$

```
function qerfi_{\bullet}(q)
data c\theta, c1, c2/2.515516698, 0.802853, 0.010328/
data d1, d2, d3/1.432788, 0.189269, 0.001308/
  x = 0.5 - q
  t = amax1 (0.5 - abs(x), 0.000001)
  t = \mathbf{sqrt}(-2.*\mathbf{alog}(t))
  qerfi_{\bullet} = t - ((c2*t + c1)*t + c0)/(((d3*t + d2)*t + d1)*t + 1.)
  if (x < 0.) qerfi_{\bullet} = -qerfi_{\bullet}
  return
end
```

```
\mathbf{@m}\ Qt\theta_{\bullet}\ \#:0
  @m Qt1 • #:0
  \mathbf{@m}\ \mathit{Qt2}_{\bullet}\ \text{\#}{:}0
  @m Qt3• #:0
 function qtile_{\bullet}(nn,a,ir)
 dimension a(nn)
 m = 1
 n = nn
 k = min(max(1, ir), n)
Qt\theta_{\bullet}: continue
 q = a(k)
 i\theta \, = m
 j1 = n
Qt1_{\bullet}: continue
 \mathbf{do}\ i=i\theta\,,n
 if (a(i) < q) go to Qt2.
 enddo
 i = n
Qt2_{\bullet}: do j = j1, m, -1
 if (a(j) > q) go to Qt\beta.
 enddo
 j = m
Qt3_{\bullet}: if (i < j) then
 r = a(i)
 a(i) = a(j)
 a(j) = r
 i\theta = i + 1
 j1 = j - 1
 go to Qt1.
 else if (i < k) then
 a(k) = a(i)
 a(i) = q
 m = i + 1
 go to Qt\theta .
 else if (j > k) then
 a(k) = a(j)
 a(j) = q
 n = j - 1
 go to Qt\theta •
 endif
 qtile_{\bullet} = q
 return
 end
```

MISCELLANEOUS AIDS

53. A linear least squares fit between x_1 , x_2 to the function described by the array z. This array must have a special format: z(1) = en, the number of equally large intervals, $z(2) = \xi$, the interval length, and $z(j+3), j=0,\ldots,n$, function values. The output consists of values of the required line, z_0 at 0, z_n at $x_t = n\xi$.

```
subroutine zlsq1 \cdot (z,x1,x2,z0,zn)
  dimension z(*)
  xn = z(1)
  xa = aint(dim(x1/z(2), 0.))
  xb = xn - aint(dim(xn, x2/z(2)))
  if (xb \le xa) then
 xa = dim(xa, 1.)
 xb = xn - dim(xn, xb + 1.)
  endif
  ja = xa
  jb = xb
  n = jb - ja
  xa = xb - xa
  x = -0.5*xa
  xb = xb + x
  a = 0.5*(z(ja + 3) + z(jb + 3))
  b = 0.5*(z(ja + 3) - z(jb + 3))*x
  do i = 2, n
 ja = ja + 1
 x = x + 1.
 a = a + z(ja + 3)
 b = b + z(ja + 3) *x
  enddo
  a = a/xa
  b = b*12./((xa*xa + 2.)*xa)
  z\theta = a - b * xb
  zn = a + b*(xn - xb)
  return
end
```

54. Index.

```
b5: 50.
 — a —
a: 25, 26, 52.
abq: 17, 19.
 c: <u>26</u>.
abs: 7, 37, 50, 51.
ad: 22, 23, 24.
adiff_{10}: 9, <u>10</u>, 11, 12.
aed: 3, 9, 16, 19, 20, 21.
ael: 3, 15, 16.
aes: 3, 20, 21.
afo: 10, 11, 12.
ahd_{26}: 24, <u>26</u>.
aht: 10, 11, 12.
aint: 53.
aknfe _{13}: 12, \underline{13}.
ak1: 3, 15, 16.
ak2: 3, 15, 16.
alog: 51.
alos<sub>17</sub>: 16, <u>17</u>, 18, 19.
amax1: 51.
ar: 12.
aref: 2, 4, 15, 20, 28.
ascat_{22}: 21, <u>22</u>, 23, 24.
avar_{28}: \underline{28}.
a\theta: 16.
a1: 16.
a2: 16.
a3: 9.
a4: 9.
a5: 21.
a6: 21.
 — b —
b: \ \underline{25}, \ \underline{26}.
bfm1: 28, 29, 32.
bfm2: \underline{28}, \underline{29}, 32.
bfm\beta: 28, 29, 32.
bfp1: \underline{28}, \underline{29}, \underline{32}.
bfp2: 28, 29, 32.
bfp3: 28, 29, 32.
bsd1: 28, 29, 32.
bsm1: \underline{28}, \underline{29}, \underline{32}.
bsm2: \underline{28}, \underline{29}, \underline{32}.
bsp1: \underline{28}, \underline{29}, \underline{32}.
bsp2: 28, 29, 32.
bv1: 28, 29, 32.
bv2: 28, 29, 32.
 d4: 9.
bzd1: 28, 29, 32.
b1: 50.
b2: \underline{50}.
b3: \underline{50}.
b4: <u>50</u>.
 emd: 3, 9, 16, 19, 20, 21.
```

```
— c —
cabs: 11.
cfm1: 28, 32, 34.
cfm2: 28, 32, 34.
cfm 3: 28, 32, 34.
cfp1: 28, 32, 34.
cfp2: 28, 32, 34.
cfp3: 28, 32, 34.
Climate \underline{31}: \underline{31}.
cmplx: 19, 41.
cos: 19.
csd1: 28, 32, 36.
csm1: 28, 32, 36.
csm2: 28, 32, 36.
csp1: 28, 32, 36.
csp2: 28, 32, 36.
\boldsymbol{csqrt}: 41.
curv: 30, 36.
cv1: 28, 32, 36.
cv2: 28, 32, 36.
c\theta: 51.
c1: 30, \underline{51}.
c2: 30, \underline{51}.
 -d
de: 28, 30, 36.
dexa: 28, 35, 36.
dh: 2, 11, 12, 18, 19, 36, 42, 44, 45.
dim: 16, 24, 45, 46, 53.
dist: 2, 5, 8, 15, 20, 36, 43, 44, 45, 46, 47.
Distance 31: 31.
dl: 2, 6, 7, 11, 12, 23, 42, 43, 44, 45, 46, 47.
dla: 3, 6, 9, 11, 12, 16, 21.
dls: 3, 6, 7.
dlsa: 3, 5, 6, 9, 11, 16, 18, 21.
dlthx_{48}: 44, <u>48</u>.
dmin: 4, 7, 8.
ds: 12.
dx: 3, 20, 21.
d\theta: 16.
\begin{array}{lll} d1\colon & 16, \ \underline{51}. \\ d2\colon & 16, \ \underline{51}. \end{array}
d3: 9, 51.
d5: 21.
d6: 21.
 — е —
```

```
ems: 3, 20, 21.
 lrprop_4: \underline{4}, 43.
End\_dh_{48}: 48.
 LRprop: 40.
End\_hz \overline{_{47}}: \underline{47}.
 lvar: 27, 28, 31, 42, 43.
ens: 2, 7, 23, 24, 41.
 — m —
en\theta: 41.
 max: 4, 6, 7, 8, 9, 16, 18, 21, 24, 31, 33, 37,
eps: 41.
 42, 43, 45, 52.
et: 24, 25.
 max0: 48.
etq: 22, 23, 24.
 mdp: 2, 5, 11, 42, 43.
ett: 24.
 mdvar: 27, 33, 42, 43.
exp: 11, 12, 14, 19, 24, 36, 41, 42, 45, 48, 50.
 mdvarx: 42, 43.
 — f —
 min: 11, 12, 16, 19, 24, 42, 44, 52.
fht 14: 11, 14.
 min0: 48.
float: 48.
 Mode\_var_{31}: \underline{31}.
fmhz: 41.
 — n —
Frequency _{31}: 31.
 nn: 52.
 — g —
 Noscat_{24}: \underline{24}.
gm: 28, 34, 36.
 np: 4\overline{3}, 45, 46, 47, 48.
 — p —
gme: \quad 2,\ 6,\ 7,\ 9,\ 11,\ 12,\ 24,\ 41,\ 42,\ 45,\ 47.
 pfl: 43, 44, 45, 46, 47, 48.
gp: 28, 34, 36.
 pk: 11, 12, 14.
 — h —
 prop: \underline{2}.
he: 2, 6, 7, 11, 16, 19, 23, 24, 35, 42, 45, 46.
 propa: \underline{3}.
hg: 2, 7, 11, 42, 44, 45, 46, 47.
 propv: \underline{27}.
hzns_{47}: 44, <u>47</u>.
 — q —
h\theta: 24.
 qc: 47.
h0f_{25}: 24, <u>25</u>.
 qerf_{50}: \underline{50}.
h0s: 22, 23, 24.
 qerfi_{51}: \underline{51}.
 --i
 qk: 10, 11, 12.
Imag: 7, 17.
 qlra_{42}: 40, \underline{42}.
ipol: 41.
 qlrpfl_{43}: 40, \underline{43}.
ir: 52.
 qlrps_{41}: 40, \underline{41}.
it\colon\quad 25.
 qtile_{52}: 48, <u>52</u>.
i\theta: 52.
 Qt\theta_{\underline{52}}: \underline{52}.
 Qt1_{52}:
 <u>52</u>.
 — j —
 Qt2_{\underline{52}}: \underline{52}.
ja: 53.
 Qt3_{\underline{52}}: \underline{52}.
jb: 53.
 — r —
j1: 52.
 r: 17.
 — k —
 Real: 7, 17.
ka: 48.
 Reduce_{48}: 48.
kb: 48.
 rl: \underline{29}, \overline{38}.
kdv: 28, 33, 37, 39.
 rp: \underline{50}.
klim: 27, 31, 32, 42, 43.
 rr: 22, 23, 24.
klimx: 42, 43.
 rrt2pi: \underline{50}.
kst: \underline{42}.
 rt: 29, 38.
kwx: 2, 7, 8, 31, 33, 37.
 r1: 24.
 r2: 24.
 — 1 —
log: 11, 12, 13, 14, 15, 16, 19, 21, 24, 25, 26, 34.
 — s —
```

```
s: \ \underline{48}.
sa: 47.
sb: 47.
sgc: 27, 28, 39.
sgl: 28, 36, 38, 39.
sgm: 41.
sgt: 38, 39.
sgtd: 28, 36, 38.
sgtm: 28, 36, 38.
sgtp: 28, 36, 38.
sin: 19, 42.
sn: 48.
sps: 19.
sqrt: 6, 11, 12, 13, 19, 35, 39, 42, 45, 51.
ss: 24.
System _{31}: \underline{31}.
 — t —
td: 26.
tgtd: 28, 36, 38.
th: 12, 24.
tha: 3, 6, 11, 12, 24.
the: 2, 6, 7, 24, 42, 45, 47.
third: 4, 9, 10, 11, 12, 28, 35.
 — v —
vmd: 28, 36.
vs: 38, 39.
vs\theta: 28, 36, 38.
v2: 13.
 — w —
wa: 11, 12.
wd: 12.
wd1: 10, 11, 12.
wl: \ \underline{28}, \ 33, \ 36.
wlos: \underline{4}, 6, 15.
wls: 17, 18, 19.
wn: 2, 7, 9, 11, 12, 16, 18, 19, 21, 24, 34, 35, 36, 41.
wq: \underline{4}, 16, \underline{47}.
ws: \ \underline{28}, \ 33, \ 36.
wscat: \underline{4}, 6, 20.
 — x —
xa: 48, 53.
xae: 4, 9, 21.
xb: 48, 53.
xd1: 10, 11, 12.
xht: 10, 11, 12.
xi: 47.
xl: \underline{43}, 44, 45, 46.
xn: 53.
xsm1: 28, 29, 32.
```

```
xsm2: 28, 29, 32.
xsm3: 28, 29, 32.
xsp1: 28, 29, 32.
xsp2: 28, 29, 32.
xsp3: 28, 29, 32.
 <u>28</u>, <u>29</u>, 32.
xv1:
xv2: \ \underline{28}, \ \underline{29}, \ 32.
xv3: 28, 29, 32.
 30, 48, 53.
x1:
x2: 30, 48, 53.
x3: 30.
 — у —
yr: 28, 39.
ysm1: 28, 32, 36.
ysm2: 28, 32, 36.
ysm3: 28, 32, 36
ysp1: 28, 32, 36.
ysp2: 28, 32, 36.
ysp3: 28, 32, 36.
yv1: 28, 32, 36.
yv2: 28, 32, 36.
yv\beta: 28, 32, 36.
 — z —
z: 53.
za: 45, 46, 47.
zb: 45, 46, 47.
 28, 37, 38.
zc:
zd: 28, 32, 36, 38.
zqnd: 2, 7, 11, 19, 41.
zl: 37, 38, 39.
zlsq1<sub>53</sub>: 45, 46, 48, <u>53</u>.
zn: 53.
zq: \underline{41}.
zsys: 41.
zt: 37, 38, 39.
zzc: 28, 37.
zzl: 28, 37.
zzt: 28, 37.
z\theta: 24, 53.
```

```
(Check distance 8) Used in section 5.
(Check parameter ranges 7) Used in section 5.
\langle Climatic coefficients 32 \rangle Used in section 31.
(Climatic constants 29) Used in section 28.
(Compute diffraction attenuation 12) Used in section 10.
(Compute line-of-sight attenuation 19) Used in section 17.
(Compute scatter attenuation 24) Used in section 22.
(Correct normal deviates 37) Used in section 28.
(Diffraction coefficients 9) Used in section 5.
(Distance coefficients 36) Used in section 31.
(Do secondary parameters 6) Used in section 5.
(Frequency coefficients 34) Used in section 31.
\langle \text{Function } curv \mid 30 \rangle Used in section 28.
\langle \text{Horizons and } dh \text{ from } pfl \ 44 \rangle Used in section 43.
\langle LRprop 5 \rangle Used in section 4.
(Line-of-sight calculations 15) Used in section 5.
(Line-of-sight coefficients 16) Used in section 15.
(Mode of variability coefficients 33) Used in section 31.
(Prepare initial diffraction constants 11) Used in section 10.
(Prepare initial line-of-sight constants 18) Used in section 17.
\langle Prepare initial scatter constants 23 \rangle Used in section 22.
(Primary parameters 2) Used in sections 4, 10, 17, 22, 28, 41, 42, 43, and 47.
(Redo line-of-sight horizons 45) Used in section 43.
\langle \text{Resolve deviations } yr, yc \ 39 \rangle Used in section 28.
(Resolve standard deviations 38) Used in section 28.
(Secondary parameters 3) Used in sections 4, 10, 17, and 22.
(Set up variability coefficients 31) Used in section 28.
(System coefficients 35) Used in section 31.
(Transhorizon effective heights 46) Used in section 43.
(Troposcatter calculations 20) Used in section 5.
(Troposcatter coefficients 21) Used in section 20.
(Variability parameters 27) Used in sections 28, 42, and 43.
COMMAND LINE: "C:\DOSH\FWEB\FWEAVE.EXE ITM".
WEB FILE: "ITM.web".
CHANGE FILE: (none).
GLOBAL LANGUAGE: FORTRAN.
```

	Secti	on Pag	jе
Introduction		1	1
LRprop		4	2
The Diffraction Region			
The Line-of-sight Region		15	7
The Troposcatter Region		20	9
The Statistics		27 1	3
Preparatory Subroutines		40 2	0
Miscellaneous Aids		49 2	6
Index		54 2	9