ITURHFProp

November 2018

 $\mathbf{A.U.Thor} \; (\texttt{someone@mail.com})$

Table of Contents

1 I	Introduction	1
2 I	Installation	3
2.1	Linux	3
3 I	nvoking ITURHFProp	5
4 I'	TURHFProp Input File Structure	7
4.1		
4.2		
4.3	Defining the Analysis Area	11
App	endix A Sample Input File: Point-to-Point	13
App	endix B Sample Input File: Area	15
App	endix C Antenna Files	17
C.1	isotropic italianois	
C.2	v 1	
C.3	v 1	
C.4	Type 14 Antennas	18
Inde	ex	19

1 Introduction

This program's sole purpose is to act as an input and output data wrapper for P533(). This routine is as an example of how the P533() model can be used in other applications.

ITURHFProp is written in C by Chris Behm and is available for both Windows and Linux platforms. ITURHFProp is a console based application and does not come with any form of GUI.

2 Installation

ITURHFProp requires the presence of the P533 and P372 libraries in addition to a repository of coefficient data containing the following files;

```
COEFF01W.txt
 COEFF08W.txt
 ionos03.bin
 ionos10.bin
COEFF02W.txt
 COEFF09W.txt
 ionos04.bin
 ionos11.bin
 ionos12.bin
 ionos05.bin
COEFF03W.txt
 COEFF10W.txt
 ionos06.bin 'P1239-3 Decile Factors.txt'
COEFF04W.txt
 COEFF11W.txt
COEFF05W.txt
 COEFF12W.txt
 ionos07.bin
COEFF06W.txt
 ionos01.bin
 ionos08.bin
COEFF07W.txt
 ionos09.bin
 ionos02.bin
```

2.1 Linux

A Linux specific Makefile is provided to simplify Installation on Linux platforms. The following steps are required to install the application using this script;

```
$ cd Linux
$ make clean
$ make
$ sudo make install (Installs the binary and library files)
$ sudo ldconfig
```

\$ sudo make install-data (Installs the data files)

The above will build the application and install it along with a man page under /usr/local/. The data repository will be installed under /usr/local/share/p533. With this configuration, ITURHFProp input files should have the DataFilePath set as follows (See Chapter 4 [ITURHF-Prop Input File Structure], page 7).

DataFilePath "/usr/local/share/p533/data/"

3 Invoking ITURHFProp

ITURHFProp is run from the command line using a command with the following structure;

```
ITURHFProp [-csthv] input-file [output-file]
```

The simplest invocation just defines an input file as follows;

```
ITURHFProp myInputFile
```

This will call the application, saving the results in a file name created using a timestamp, e.g. .RPTddmmyy-hhnnss.txt where the report file is time stamped:

```
dd = day
mm = month
yy = year
hh = hour
nn = minute
ss = seconds
```

Note: The '.' prefix causes auto generated report file names to be recognised as a hidden-file on Linux systems. It is recommended that the output filename is always defined by the user.

The output file may be provided as a second argument as follows;

```
ITURHFProp myInputFile myOutputFile
```

ITURHFProp does not impose any file naming conventions and allowing the user to adopt any naming scheme to suit their particular work flow, e.g. .txt, .in, .out etc.

ITURHFProp supports a number of command line arguments that may be used to define the format of the output file.

cSV. Create RFC4180 compliant CSV output. The first line of the file is a header with the same format as the subsequent record lines. The header contains names corresponding to the fields in the file and contains the same number of fields as the records in the rest of the file. This type of file may be opened directly with the Python CVS module, supporting access to the records as a dictionary. Selecting this option also removes the header data. The example below illustrates a sample of this file format;

```
month, hour, frequency, OPMUF, PR, BCR 11,1,14.10,5.52,-154.60,0.00 11,2,14.10,4.86,-154.62,0.00 11,3,14.10,7.43,-149.19,1.95 11,4,14.10,12.14,-132.49,46.87 11,5,14.10,14.88,-120.73,79.85 11,6,14.10,16.87,-110.00,93.02
```

- -v Version. Prints the version numbers of ITURHFProp and the associated P533/P372 libraries and exits the application.
- -h Help. Prints a short help message and exits the application.
- -s Silent. Suppress printing progress messages to standard out while processing. Error messages are still reported to the screen.
- -t Table. Strip the header, saving only the CSV table to the output file.

```
11, 01, 14.10, 5.52,-154.60, 0.00
11, 02, 14.10, 4.86,-154.62, 0.00
11, 03, 14.10, 7.43,-149.19, 1.95
```

```
11, 04, 14.10, 12.14,-132.49, 46.87
11, 05, 14.10, 14.88,-120.73, 79.85
11, 06, 14.10, 16.87,-110.00, 93.02
```

Some examples of invoking ITURHFProp;

```
$ ITURHFProp -h
```

- \$ ITURHFProp -s p2pSample.in p2pSample.out
- \$ ITURHFProp -s -t p2pSample.in p2pSample.out
- \$ ITURHFProp -c p2pSample.in p2pSample.out

4 ITURHFProp Input File Structure

ITURHFProp reads processing input from a formatted text file. Input parameters may appear in any order

Output files are either a CSV table or a Path dump text file.

Comment lines in an ITURHFProp input file begin with two forward slashes "//", blank lines are ignored.

String fields, such as the transmitter name or path name etc., must appear between quotes.

Directory paths (e.g. to data files) must end in a file path separator ('\' for Windows, '/' for Linux/Mac OS).

// Comment line. Comments are not reproduced in the output file.

PathName Text name of path which will be printed in the output file. This string has no bearing on the calculations and is provided as a user convenience.

Example;

PathName "London - Tangier, SSB, 400W"

PathTXName

Text name of transmitting site. This string has no bearing on the calculations and is provided for user convenience.

Example;

PathTXName "London"

Path.L_tx.lat

Transmit antenna latitude in decimal degrees -90.0 to 90.0

Example;

Path.L_tx.lat 34.5

Path.L_tx.lng

Transmit antenna longitude in decimal degrees -180.0 to 180.0

Example;

Path.L_tx.lng -24.4

TXAntFilePath

Path and filename to transmitter antenna pattern or "ISOTROPIC". The path may be expressed relative to the working directory or as a full system path (recommended).

Examples;

TXAntFilePath "ISOTROPIC"
TXAntFilePath "C:\path_to_dir\my_antenna.n13" (Windows)
TXAntFilePath "/path_to_dir/my_antenna.n13" (Linux)

TXGOS Transmit antenna gain offset (in dB), typically this is 0.0.

PathRXName

Text name of receiving site

Path.L_rx.lat

Receive antenna latitude in decimal degrees -90.0 to 90.0

Path.L_rx.lng

Receive antenna longitude in decimal degrees -180.0 to 180.0

RXAntFilePath

Path and filename to transmitter antenna pattern or "ISOTROPIC". The path may be expressed relative to the working directory or as a full system path (recommended).

RXGOS Receive antenna gain offset (in dB), typically this is 0.0

AntennaOrientation

Orientation of antenna, "TX2RX" when transmit antenna points to receive antenna or "ARBITRARY" when user defined. Antenna bearings default to 0 degrees (North) if the bearing is not specified with the TXBearing / RXBearing parameters.

TXBearing

Bearing of the transmit antenna expressed in degrees clockwise from North, between 0° and 360° . This value will only represent the main beam of the antenna file has the main beam at 0° . This parameter is optional and only used when AntennaOrientation is set to "ARBITRARY".

Path.year

Path year, between 1900 and 2100. This parameter is used as a label and is not used in calculations.

Path.month

Path month, from 1 to 12.

Path.hour

Path hour in UTC, from 1 to 24. This can be a comma separated list of integers i.e, 1,4,7,18.

Path.SSN Sunspot number R12, between 1 and 311.

Path.frequency

Frequency (MHz), between 1.6 and 30.0. This can be a comma separated list of decimal values i.e, 3.45, 11.553, 17.7756, 23.0008.

Path.txpower

Transmit power (dB(kW)), between -30.0 and 60.0.

Path.BW Bandwidth (Hz), between 0.005 to 3000000.0.

Path.SNRr

Required Signal-to-noise ratio (dB), between -30.0 and 200.0.

Path.SNRXXp

Percent of month in which signal-to-noise exceed, between 1 and 99.

Path.ManMadeNoise

Path noise environment, "CITY", "RESIDENTIAL", "RURAL", "QUIETRURAL", "QUIET", "NOISY" or in dB, between 100.0 AND 200.0.

Path.Modulation

Modulation type, "ANALOG" or "DIGITAL". If the modulation type is set to "DIGITAL", the parameters defined in section ?? may also be used in the input file.

Path.SorL

Path between the Transmitter and Receiver either "SHORTPATH" or "LONG-PATH"

RptFilePath

The program outputs CSV text files starting with the prefix RPT for a report file and PDD for a path dump text file. A time stamped text file is only created in

the directory indicated by RptFilePath if no filename is given on the command line. The RPT or PDD filename format described below for DUMPPATH.

RptFileFormat

The value of this parameter defines the content of the analysis. One or more data types may be defined. If multiple data types are required, they must be separated with a 'l' character as shown in the examples below. See Section 4.1 [Report Options], page 9, for a list of valid report format values.

The order that the desired parameters appear in the output file is fixed and does depend on the order in which the report options are specified.

```
RptFileFormat "RPT_BCR"
RptFileFormat "RPT_OPMUF | RPT_BCR | RPT_PR | RPT_SNR"
RptFileFormat "RPT_DUMPPATH"
```

The last example above illustrates the use of a special report type called RPT_DUMPPATHDATA which may be used as a single option. The option, RPT_DUMPPATHDATA, typically is used for troubleshooting and for detailed analysis that may be required for point-to-point links. This option generates a large amount of data.

RPT_DUMPPATHDATA outputs most of the calculated values. Note the output from this option is path length dependent. Note for links that are > 9000 km the output printed by the option, RPT_DUMPPATHDATA, only applies to a small number of the control and penetration points necessary to do the prediction.

The file created by the option is named PDDddmmyy-hhnnss.txt where the path data dump file is time stamped:

```
dd = day
mm = month
yy = year
hh = hour
nn = minute
ss = seconds
```

DataFilePath

The path to the data directory containing the coefficient files.

4.1 Report Options

The RptFileFormat indicates to ITURHFProp what data outputs are desired. The options can be entered in any order, except OPTION RPT_DUMPPATH which must appear alone. The output file will indicate how the desired output parameters are ordered.

The supported report output data options are;

```
RPT_D Path distance (km)

RPT_DMAX Path dmax (km) and Slant Range (km)

RPT_ELE Path elevation (rad)

RPT_BMUF Path basic MUF (MHz)

RPT_BMUFD

BMUF deciles MUF50, MUF90 & MUF10

RPT_OPMUF

Operational MUF (MHz)
```

RPT_OPMUFD

OPMUF deciles OPMUF90, OPMUF10

RPT_NO_F2

Lowest order F2 layer mode

RPT_NO_E Lowest order E layer mode

RPT_E Field Strength (dB(1uV/m)) Es, El or Ei depending on distance

RPT_PR Median received power, Pr, and the receive antenna gain, Grw

RPT_NOISESOURCES

Noise (Atmospheric) FaA, (Man-made) FaM & (Galactic) FaG (dB)

RPT_NOISESOURCESD

DuA, DlA, DuM, DlM, DuG, & DlG Noise component deciles (dB)

RPT_NOISETOTALD

DuT & DlT Total noise deciles (dB)

RPT_NOISETOTAL

Total Noise, FamT (dB)

RPT_SNR Signal-to-noise ratio (dB)

RPT_SNRD SNR Deciles DuSN & DISN

RPT_SNRXX

Signal-to-noise ratio (dB) at the desired reliability XX %

RPT_SIR Signal-to-interference ratio (dB)

RPT_SIRD SIR decile variations DuSI & DISI

RPT_RSN Digital modulation performance parameters RSN, RT & RF

RPT_BCR Basic Circuit Reliability (%)

RPT_OCR Overall Circuit Reliability (%) without the consideration of scattering

RPT_OCRS Overall Circuit Reliability (%) considering of scattering and Probocc (%)

RPT_MIR Digital Modulation Multimode interference ratio (%)

RPT_RXLOCATION

Receiver location

RPT_DOMMODE

Dominant Mode only relevant to short paths < 7000 km

RPT_GRW For path distances <= 7000 km, Grw is the "lossless receiving antenna of gain (dB relative to an isotropic radiator) in the direction of signal incidence". Grw will be the dominant mode gain. For path distances >= 9000 km, Grw is the "largest value of receiving antenna gain at the required azimuth in the elevation range 0 to 8 degrees."

RPT_ESL Field Strength (dB(1uV/m)) Es and El

RPT_LONG Long path parameters Gap, E0, fM, fL, Ly and K[2]

RPT_ALL All of the above

RPT_DUMPPATH

A special report type which may be used as a single option. RPT_DUMPPATHDATA is typically used for troubleshooting and for detailed analysis that may be required for point-to-point links. This option generates a large amount of data.

4.2 Digital Mode Input Parameters

The following six options Path.SIRr, Path.A, Path.TW, Path.FW, Path.TO and Path.FO) are applicable only when the Path.Modulation is "DIGITAL";

Path.SIRr

```
Required Signal-to-interference ratio (dB), between -30.0 and 200.0
```

- Path.A Required Amplitude Ratio (dB), between 0.0 and 50.0
- Path.TW Time window (ms), between 0.0 and 50.0
- Path.FW Frequency window (Hz), between 0.0 and 1000.0
- Path.TO Time spread for simple BCR (ms), between 0.0 and 1000.0
- Path.FO Frequency dispersion for simple BCR (Hz), between 0.0 and 1000.0

4.3 Defining the Analysis Area

ITURHFProp supports analysis of both Point-to-Point and Area coverage circuits. In both cases, the analysis area is specified as a rectange encompassing the geographic region of interest. The convention for coordinates is up is north (positive values) and right is East (positive values).

Point-to-Point predictions are a special case of an area plot in which the corners of the analysis area are collapsed to a single point. In this case, all four latitudes are the same and all four longitudes are the same.

It should be noted that the analysis area is independent of and defined seperately to the Path.L_rx.lat and Path.L_rx.lng parameters. Path.L_rx.lat and Path.L_rx.lng are used by ITURHFProp to determine antenna alignment.

The granularity of the analysis is controlled by the values of latinc and lnginc which define the spacing of sample points within the analysis area. The following example shows how global coverage may be defined, with sample points at every 15° latitude and longitude, yielding a total of 325 prediction points. latinc and lnginc are left undefined when performing a Point-to-Point analysis.

```
LL.lat -90.0
```

LL.lng -180.0

LR.lat -90.0

LR.lng 180.0

UL.lat 90.0

UL.lng -180.0

UR.lat 90.0

latinc 15.00 lnginc 15.00

Appendix A Sample Input File: Point-to-Point

This example considers a circuit between London and Rome for which the following assumptions have been made;

- Time: 16:00 UTC, November 2018.
- Power: A transmit power of 400W (-3.98 dB(kW)) has been assumed.
- An SNR of 15dB has been defined with a bandwidth of 3000Hz, typical for a reasonable SSB channel.
- A user specified Type 14 antenna has been defined at the transmit site. An isotropic receive antenna with a gain of 2.14dBi (corresponding to the maximum gain of a dipole) has been assumed at the receive end.
- SSN: The SIDC website predicts an SSN value of 8 for this time period. This example demonstrates how the analysis area is collapsed to a single point for Point-to-Point Predictions.

```
PathName "Sample Point-to-Point Analysis"
Path.L_tx.lat 51.540700
Path.L_tx.lng -0.130500
TXAntFilePath "data_file_path/antenna/voaant/d20m.n14"
TXGOS 2.16
Path.L_rx.lat 41.804100
Path.L_rx.lng 12.553700
RXAntFilePath "ISOTROPIC"
RXGOS 2.16
Path.year 2018
Path.month 11
Path.hour 16
Path.SSN 8
Path.frequency 14.1
Path.txpower -3.98
Path.BW 3000.0
Path.SNRr 15.0
Path.SNRXXp 90
Path.ManMadeNoise "CITY"
Path.Modulation "ANALOG"
Path.SorL "SHORTPATH"
RptFileFormat "RPT_OPMUF | RPT_BCR | RPT_PR"
LL.lat 41.804100
LL.lng 12.553700
LR.lat 41.804100
LR.lng 12.553700
UL.lat 41.804100
UL.lng 12.553700
UR.lat 41.804100
UR.lng 12.553700
DataFilePath "/path/to/data/"
```

Appendix B Sample Input File: Area

 $[{\bf TODO\ Include\ a\ sample\ input\ file}]$

Appendix C Antenna Files

ITURHFProp supports either Isotropic radiators or antennas with characteristics defined in

C.1 Isotropic Radiators

The gain of isotropic radiators may be controlled by the value of TXGOS or RXGOS.

C.2 Type 11 Antennas

Type 11 antenna files are the simplest of all user defined antenna types, used to model frequency insensitive omni-directional antennas, tabulating radiation pattern at elevation angles (0-90), in 1° increments.

The following extract shows a complete Type 11 file, used by REC533 to model receive whip antennas.

```
SWWhip for REC533 :Sample type 11 Gain Table versus Elevation Angle
 3 parameters
 0.00 [ 1] Max Gain dBi..:
 [ 2] Antenna Type..: 91 values gain in elevation angle follows
 [ 3] Efficiency (for IONCAP)
 -14.0 -11.0 -7.6
 -3.2
 -20.0
 -5.4
 -4.0
 -1.8
 -1.6
  -1.3
 -1.1
 -.9
 -.6
 -.5
 -.4
 -.2
 -.1
 .0
 .0
 .0
 .0
 -.1
 -.2
 -.2
 .0
 .0
 .0
 .0
 -.3
 -.3
 -.4
 -.5
 -.5
 -.6
 -.7
 -.8
 -.8
 -.9
 -1.2
 -1.9
  -1.0
 -1.1
 -1.4
 -1.5
 -1.6
 -1.8
 -2.0
 -2.1
  -2.3
 -2.4
 -2.6
 -2.7
 -2.9
 -3.1
 -3.2
 -3.4
 -3.6
 -3.7
  -3.9
 -4.2
 -4.4
 -4.7
 -5.0
 -5.4
 -5.7
 -6.0
 -6.4
 -6.7
  -7.1
 -7.5
 -7.9
 -10.4
 -8.4
 -8.8
 -9.3
 -9.8
 -10.9
 -11.4
  -12.0
 -12.6
 -13.2 -13.9
 -14.6 -15.4
 -16.2 -17.2
 -18.2
 -19.6
  -21.9
```

C.3 Type 13 Antennas

Type 13 antenna files are typically used to model fixed directional antennas, tabulating radiation pattern in all azimuth directions (0-359) and all elevation angles (0-90), in 1° increments.

ITURHFProp supports Type 13 files containing data for a single frequency. Analysis of multiple frequencies requies multiple runs with a different Type 13 file called each time.

The following extract shows the file header followed by the first two complete blocks (corresponding to azimuths of 0° and 1°).

```
Fan Dipole 9m above ground (12.00MHz)
 4 parameters
 5.940 [ 1] Max Gain dBi..:
 13
 [ 2] Antenna Type..: 360 x 91 gain values follow
  -0.9 [ 3] Efficiency (for IONCAP)
12.000 [ 4] Frequency
 -99.990-70.637-41.283-11.930 -9.973 -8.017 -6.060 -4.957 -3.853 -2.750
 -1.997 -1.243 -0.490 0.060 0.610 1.160 1.577 1.993 2.410 2.737
 4.533
 3.063 3.390 3.640
 3.890 4.140
 4.337
 4.730
 4.877
 5.023
 5.170
 5.280
 5.390
 5.500
 5.577
 5.653
 5.730
 5.777
 5.823
 5.893
 5.917
 5.940
 5.940
 5.940
 5.940
 5.927
 5.913
 5.900
 5.810 5.767
 5.723 5.680
 5.630
 5.580
 5.530
 5.473
 5.840
 5.360 5.297
 5.233 5.170 5.110 5.050
 4.990
 4.927
 4.863
 4.687 4.630 4.573 4.517 4.460
 4.413
 4.247
 4.210 4.183 4.157 4.130 4.110 4.090 4.070
 4 060
 -99.990-70.638-41.286-11.934 -9.978 -8.022 -6.066 -4.962 -3.858 -2.754
 -2.001 -1.249 -0.496 0.054 0.604 1.154 1.571 1.987
 2.404 2.731
 3.057 3.384 3.635 3.885 4.136 4.332 4.528 4.724 4.871 5.019
 5.166 5.275 5.385 5.494 5.571 5.647 5.724 5.771 5.817
```

```
5.887
 5.911
 5.934
 5.935
 5.935
 5.936
 5.923
 5.909
 5.896
 5.866
 5.836
 5.806
 5.763
 5.721
 5.678
 5.628
 5.578
 5.528
 5.471
 5.358
 5.295
 5.231
 5.168
 5.108
 5.048
 4.988
 4.925
 4.861
 4.798
 4.741
 4.685
 4.628
 4.572
 4.516
 4.460
 4.413
 4.367
 4.320
 4.283
 4.155
 4.128
 4.089
 4.247
 4.210
 4.183
 4.109
 4.070
 4.067
 4.063
 4.060
3
 -99.990-70.641-41.291-11.942 -9.987 -8.033 -6.078 -4.973 -3.867 -2.762
 -2.011 -1.259 -0.508 0.042 0.592
 1.142
 1.559
 1.975
 2.392
 2.719
 3.045 3.372 3.624
 3.876 4.128
 4.323
 4.517
 4.712
```

Each Type 13 antenna file requires an ASCII file about 265kB long to include all elements of the pattern in the proper format.

C.4 Type 14 Antennas

Type 14 files are typically used to characterise omni-directional or rotatable antenna types. The files comprise tables of antenna gain at each elevation $(0^{\circ}-90^{\circ})$ for multiple frquency blocks.

The following extract shows the file header followed by the first two complete blocks, corresponding to gains at elevations of 0° to 90° at frequencies of 1MHz (no data), 2MHz;

```
3EL Yagi @40M
 3 parameters
 0.00
 [ 1] Max Gain dBi..:
 [ 2] Antenna Type..: 30 x (efficiency + 91 gain values) follow
 14.0
 [ 3] Frequency
 1 0.00
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
 0.000
2 0.00 -30.000-16.883-10.911 -7.442 -5.002 -3.128 -1.614 -0.350
 2.491
 3.223 3.877 4.466 4.998 5.480
 5.919
 6.683
 6.319
 7.319
 7.596
 7.848 8.078 8.286
 8.474
 8.644
 8.797
 8.932
 9.052
 9.158
 9.249
 9.326
 9.391
 9.444
 9.485
 9.515
 9.533
 9.542
 9.540
 9.529
 9.509
 9.480
 9.442
 9.396
 9.342
 9.280
 9.210
 9.134
 9.050
 8.960
 8.863
 8.760
 8.650
 8.535
 8.414
 8.288
 8.156
 8.019
 7.877
 7.730
 7.579
 7.423
 7.263
 7.098
 6.930
 6.757
 6.581
 6.401
 6.217
 5.840
 6.030
 5.646
 5.449
 5.249
 5.046
 4.840
 4.631
 4.419
 4.205
 3.988
 3.768
 3.545
 3.320
 3.092
 2.861
 2.628
 2.391
 2.153
 1.911
 1.666
3 0.00 -30.000-14.570 -8.612 -5.162 -2.744 -0.895
 0.590
 1.822
 2.866
 3.765
 4.547 5.233
 5.839 6.375 6.852 7.275
 7.652
 7.986
 8.281
```

Each Type 14 antenna file requires an ASCII file about 23kB long to include all elements of the pattern in the correct format.

\mathbf{Index}

\mathbf{A}	R
AntennaOrientation 8	RPT_ALL
	RPT_BCR
~	RPT_BMUF9
\mathbf{C}	RPT_BMUFD9
comment	RPT_D 9
	RPT_DMAX9
	RPT_DOMMODE
D	RPT_DUMPPATH
DataFilePath9	RPT_E
Datar Heratii 9	RPT_ELE
	RPT_ESL
I	RPT_GRW
	RPT_LONG
Input File	RPT_MIR
insotropic	RPT_NO_E
Installation	RPT_NO_F2
Invoking ITURHFProp	RPT_NOISESOURCES
	RPT_NOISESOURCESD
т	RPT_NOISETOTAL
L	RPT_NOISETOTALD
Linux	RPT_OCR
	RPT_OCRS
	RPT_OPMUF9
P	RPT_OPMUFD9
Path.BW8	RPT_PR
Path.frequency	RPT_RSN
Path.hour8	RPT_RXLOCATION
Path.L_rx.lat	RPT_SIR
Path.L_rx.lng	RPT_SIRD
Path.L_tx.lat	RPT_SNR
Path.L_tx.lng	RPT_SNRD
Path.ManMadeNoise	RPT_SNRXX
Path.Modulation8	RptFilePath 8
Path.month	RXAntFilePath
Path.SNRr8	RXGOS
Path.SNRXXp8	ILAGUD
Path.SorL8	_
Path.SSN	${f T}$
Path.txpower 8	TXAntFilePath7
Path.year8	TXBearing8
PathName	TXGOS 7
PathRXName	type 11 antennas
PathTXName	type 13 antennas
	V