

TECHNICAL VERSION

**Specification for radio disturbance and immunity measuring apparatus and methods –
Part 3: CISPR technical reports**

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 33.100.10; 33.100.20

ISBN 978-2-8322-2905-7

Warning! Make sure that you obtained this publication from an authorized distributor.

REDLINE VERSION

**Specification for radio disturbance and immunity measuring apparatus and methods –
Part 3: CISPR technical reports**

CONTENTS

FOREWORD.....	14
1 Scope.....	16
2 Normative references	16
3 Terms, definitions and abbreviations	17
3.1 Terms and definitions	17
3.2 Abbreviations	20
4 Technical reports.....	20
4.1 Correlation between measurements made with apparatus having characteristics differing from CISPR characteristics and measurements made with CISPR apparatus	20
4.1.1 General	20
4.1.2 Critical interference-measuring instrument parameters	21
4.1.4 Random noise	25
4.1.5 The root mean square (rms) detector	25
4.1.6 Discussion	25
4.1.7 Application to typical noise sources	25
4.1.8 Conclusions.....	26
4.2 Interference simulators	27
4.2.1 General	27
4.2.2 Types of interference signals	27
4.2.3 Circuits for simulating broadband interference	28
4.1.3 Impulse interference – correlation factors	23
4.3 Relationship between limits for open-area test site and the reverberation chamber	32
4.3.1 General	32
4.3.2 Correlation between measurement results of the reverberation chamber and OATS.....	32
4.3.3 Limits for use with the reverberation chamber method	33
4.3.4 Procedure for the determination of the reverberation chamber limit	33
4.4 Characterization and classification of the asymmetrical disturbance source induced in telephone subscriber lines by AM broadcasting transmitters in the LW, MW and SW bands	34
4.4.1 General	34
4.4.2 Experimental characterization.....	34
4.4.4 Characterization of the immunity-test disturbance source	47
4.4.3 Prediction models and classification	44
4.5 Predictability of radiation in vertical directions at frequencies above 30 MHz.....	55
4.5.1 Summary	55
4.5.2 Range of application.....	56
4.5.3 General	56
4.5.4 Method used to calculate field patterns in the vertical plane	58
4.5.5 Limitations of predictability of radiation at elevated angles	59
4.5.6 Differences between the fields over a real ground and the fields over a perfect conductor.....	87
4.5.7 Uncertainty ranges	93
4.5.8 Conclusions.....	96

4.6	The predictability of radiation in vertical directions at frequencies up to 30 MHz.....	97
4.6.1	Range of application.....	97
4.6.2	General	97
4.6.3	Method of calculation of the vertical radiation patterns	98
4.6.4	The source models	99
4.6.5	Electrical constants of the ground.....	100
4.6.6	Predictability of radiation in vertical directions	101
4.6.7	Conclusions.....	109
4.6.8	Figures associated with predictability of radiation in vertical directions.....	110
4.7	Correlation between amplitude probability distribution (APD) characteristics of disturbance and performance of digital communication systems	139
4.7.1	General	139
4.7.2	Influence on a wireless LAN system	139
4.7.3	Influence on a Bluetooth system	142
4.7.4	Influence on a W-CDMA system	146
4.7.5	Influence on Personal Handy Phone System (PHS)	149
4.7.6	Quantitative correlation between noise parameters and system performance	153
4.7.7	Quantitative correlation between noise parameters of repetition pulse and system performance of PHS and W-CDMA (BER)	157
4.8	Background material on the definition of the rms-average weighting detector for measuring receivers	160
4.8.1	General – purpose of weighted measurement of disturbance	160
4.8.2	General principle of weighting – the CISPR quasi-peak detector.....	160
4.8.3	Other detectors defined in CISPR 16-1-1.....	161
4.8.4	Procedures for measuring pulse weighting characteristics of digital radiocommunications services	162
4.8.5	Theoretical studies	165
4.8.6	Experimental results	167
4.8.7	Effects of spread-spectrum clock interference on wideband radiocommunication signal reception	185
4.8.8	Analysis of the various weighting characteristics and proposal of a weighting detector	186
4.8.9	Properties of the rms-average weighting detector	189
4.9	Common mode absorption devices (CMAD).....	191
4.9.1	General	191
4.9.2	CMAD as a two-port device	193
4.9.3	Measurement of CMAD.....	197
4.10	Background on the definition of the FFT-based receiver	207
4.10.1	General	207
4.10.2	Tuned selective voltmeters and spectrum analyzers	208
4.10.3	General principle of a tuned selective voltmeter.....	208
4.10.4	FFT-based receivers – digital signal processing	210
4.10.5	Measurement errors specific to FFT processing.....	213
4.10.6	FFT-based receivers – examples	215
4.11	Parameters of signals at telecommunication ports	228
4.11.1	General	228
4.11.2	Estimation of common mode disturbance levels.....	229

4.12	Background on CDNE equipment and measurement method	230
4.12.1	General	230
4.12.2	Historical overview	231
4.12.3	From CDN to CDNE.....	235
5	Background and history of CISPR.....	238
5.1	The history of CISPR.....	238
5.1.1	The early years: 1934-1984	238
5.1.2	The division of work.....	240
5.1.3	The computer years: 1984 to 1998	240
5.1.4	The people in CISPR	241
5.2	Historical background to the method of measurement of the interference power produced by electrical household and similar appliances in the VHF range	241
5.2.1	Historical detail.....	241
5.2.2	Development of the method	242
Annex A	(informative) Derivation of the formula	244
Annex B	(informative) The field-strength distribution	248
Annex C	(informative) The induced asymmetrical open-circuit voltage distribution	252
Annex D	(informative) The outlet-voltage distribution	255
Annex E	(informative) Some mathematical relations	257
Annex F	(informative) Harmonic fields radiated at elevated angles from 27 MHz ISM equipment over real ground	259
Bibliography	265
Figure 1	– Relative response of various detectors to impulse interference	22
Figure 2	– Pulse rectification coefficient $P(\alpha)$	23
Figure 3	– Pulse repetition frequency	24
Figure 4	– Block diagram and waveforms of a simulator generating noise bursts	30
Figure 5	– Block diagram of a simulator generating noise bursts according to the pulse principle.....	31
Figure 6	– Details of a typical output stage	32
Figure 7	– Scatter plot of the measured outdoor magnetic field strength H_O (dB μ A/m) versus the calculated outdoor magnetic field strength H_C dB(μ A/m)	36
Figure 8	– Measured outdoor magnetic versus distance, and probability of the building-effect parameter	37
Figure 9	– Normal probability plot of the building-effect parameter A_b dB.....	38
Figure 10	– Scatter plot of the outdoor antenna factor G_O dB(Ω m) versus the indoor antenna factor G_i	39
Figure 11	– Normal probability plots of the antenna factors.....	40
Figure 12	– Normal probability plot of the equivalent asymmetrical resistance R_a dB(Ω).....	43
Figure 13	– Examples of the frequency dependence of some parameters	44
Figure 14	– Example of the frequency histogram $\Delta N(E_O, \Delta E_O)$	49
Figure 15	– Example of $n_m(E_O)$, i.e. the distribution of the outlets experiencing a maximum field strength E_O resulting from a given number of transmitters in (or near) the respective geographical region	50

Figure 16 – Example of the number of outlets with an induced asymmetrical open-circuit voltage $U_L \leq U_h \leq U_{\max} = 79$ V (see Table 10)	52
Figure 17 – Examples of number (left-hand scale) and relative number (right-hand scale) of outlets with $U_L \leq U_h \leq U_{\max}$	53
Figure 18 – Vertical polar patterns of horizontally polarized E_x field strengths emitted around small vertical loop (horizontal magnetic dipole) over three different types of real ground	61
Figure 19 – Height scan patterns of vertically oriented E_z field strengths emitted from small vertical loop (horizontal magnetic dipole) over three different types of real ground	61
Figure 20 – Vertical polar patterns of horizontally polarized E_x field strengths emitted around small vertical loop (horizontal magnetic dipole), over three different types of real ground	63
Figure 21 – Vertical polar patterns of vertically oriented E_z field strengths emitted around small vertical loop (horizontal magnetic dipole) over three different types of real ground	63
Figure 22 – Height scan patterns of vertically oriented E_z field strengths emitted at 1 000 MHz from the small vertical loop (horizontal magnetic dipole), at horizontal distance of 10 m, 30 m and 300 m in the Z-X plane over three different types of real ground	64
Figure 23 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small horizontal electric dipole, in Y-Z and Z-X planes respectively	66
Figure 24 – Height scan patterns of horizontally polarized E_x field strengths emitted from small horizontal electric dipole	66
Figure 25 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small horizontal electric dipole in Y-Z and Z-X planes respectively	69
Figure 26 – Height scan patterns of horizontally polarized E_x field strengths emitted small horizontal electric dipole	69
Figure 27 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small vertical loop (horizontal magnetic dipole) in Y-Z and Z-X planes respectively	70
Figure 28 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from small vertical loop (horizontal magnetic dipole)	70
Figure 29 – Vertical polar patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted around small vertical electric dipole	73
Figure 30 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from small vertical electric dipole	73
Figure 31 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small vertical loop (horizontal magnetic dipole) in Y-Z and Z-X planes respectively	74
Figure 32 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from small vertical loop (horizontal magnetic dipole)	74
Figure 33 – Vertical polar patterns of horizontally polarized E -field strength emitted around small horizontal loop (vertical magnetic dipole)	75
Figure 34 – Height scan patterns of horizontally polarized E -field strength emitted from small horizontal loop (vertical magnetic dipole)	75
Figure 35 – Vertical polar patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted around small vertical electric dipole	78
Figure 36 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from the small vertical electric dipole	78

Figure 37 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small vertical loop (horizontal magnetic dipole) in Y-Z and Z-X planes respectively.....	79
Figure 38 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from small vertical loop (horizontal magnetic dipole).....	79
Figure 39 – Vertical polar patterns of horizontally polarized E -field strength emitted around small horizontal loop (vertical magnetic dipole)	80
Figure 40 – Height scan patterns of horizontally polarized E -field strength emitted from small horizontal loop (vertical magnetic dipole)	80
Figure 41 – Vertical polar patterns of horizontally polarized E -field strength emitted around the small horizontal loop (vertical magnetic dipole)	83
Figure 42 – Height scan patterns of horizontally polarized E -field strength emitted from small horizontal loop (vertical magnetic dipole).....	83
Figure 43 – Height scan patterns of horizontally polarized E -field strength emitted from small horizontal loop (vertical magnetic dipole).....	87
Figure 44 – Height scan patterns of the vertical component of the E -fields emitted from a small vertical electric dipole	90
Figure 45 – Height scan patterns of the vertical component of the E -fields emitted from a small vertical electric dipole	90
Figure 46 – Height scan patterns of the horizontally polarized E -fields emitted in the vertical plane normal to the axis of a small horizontal electric dipole.....	92
Figure 47 – Height scan patterns of the horizontally polarized E -fields emitted in the vertical plane normal to the axis of a small horizontal electric dipole.....	92
Figure 48 – Ranges of uncertainties in the predictability of radiation in vertical directions from electrically small sources located at a height of 1 m or 2 m above ground	94
Figure 49 – Ranges of uncertainties in the predictability of radiation in vertical directions from electrically small sources located at a height of 1 m or 2 m above ground	95
Figure 50 – Ranges of uncertainties in the predictability of radiation in vertical directions from electrically small sources located at a height of 1 m or 2 m above ground	96
Figure 51 – Geometry of the small vertical electric dipole model	100
Figure 52 – Geometry of the small horizontal electrical dipole model	100
Figure 53 – Geometry of the small horizontal magnetic dipole model (small vertical loop)	100
Figure 54 – Geometry of the small vertical magnetic dipole model (small horizontal loop)	100
Figure 55 – Ranges of errors in the predictability of radiation in vertical directions from electrically small sources located close to the ground, based on measurements of the horizontally oriented H -field near ground at a distance of 30 m from the sources	108
Figure 56 – Ranges of errors in the predictability of radiation in vertical directions from electrically small sources located close to the ground, based on measurements of the horizontally oriented H -field at the ground supplemented with measurements of the vertically oriented H -field in a height scan up to 6 m at a distance of 30 m from the sources.....	109
Figure 57 – Vertical radiation patterns of horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	111
Figure 58 – Vertical radiation patterns of horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	111
Figure 59 – Vertical radiation patterns of E -fields emitted by a small vertical electric dipole located close to the ground	112

Figure 60 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	112
Figure 61 – Vertical radiation patterns of the H -fields emitted by a small horizontal electric dipole located close to the ground	113
Figure 62 – Influence of a wide range of values of the electrical constants of the ground on the vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	113
Figure 63 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	114
Figure 64 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	114
Figure 65 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	115
Figure 66 – Vertical radiation patterns of H -fields emitted by small horizontal magnetic dipole (vertical loop) located close to ground	115
Figure 67 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	116
Figure 68 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	116
Figure 69 – Vertical radiation patterns of the E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	117
Figure 70 – Vertical radiation patterns of the E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	117
Figure 71 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	118
Figure 72 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	118
Figure 73 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	119
Figure 74 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	119
Figure 75 – Vertical radiation pattern of the E -field emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	120
Figure 76 – Vertical radiation patterns of the E -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	120
Figure 77 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	121
Figure 78 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	121
Figure 79 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	122
Figure 80 – Vertical radiation patterns of the H -fields emitted by a small horizontal electric dipole located close to the ground	122
Figure 81 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	123
Figure 82 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	123
Figure 83 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	124
Figure 84 – Vertical radiation patterns of the H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	124

Figure 85 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	125
Figure 86 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	125
Figure 87 – Vertical radiation patterns of the E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	126
Figure 88 – Vertical radiation patterns of the E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	126
Figure 89 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	127
Figure 90 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	127
Figure 91 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	128
Figure 92 – Vertical radiation patterns of the E -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	128
Figure 93 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	129
Figure 94 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	129
Figure 95 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	130
Figure 96 – Vertical radiation patterns of the H -fields emitted by a small horizontal electric dipole located close to the ground	130
Figure 97 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	131
Figure 98 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	131
Figure 99 – Vertical radiation patterns of the H -field emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	132
Figure 100 – Vertical radiation patterns of the vertically polarized E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	132
Figure 101 – Vertical radiation patterns of the H -field emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	133
Figure 102 – Vertical radiation patterns of the E -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	133
Figure 103 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	134
Figure 104 – Vertical radiation patterns of the vertically polarized E -fields emitted by a small vertical electric dipole located close to the ground	134
Figure 105 – Vertical radiation patterns of the H -fields emitted by a small horizontal electric dipole located close to the ground	135
Figure 106 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	135
Figure 107 – Influence of a wide range of values of the electrical constants of the ground on the vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	136
Figure 108 – Vertical radiation patterns of the vertically polarized E -fields emitted by a small horizontal electric dipole located close to the ground	136
Figure 109 – Vertical radiation patterns of the H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	137

Figure 110 – Vertical radiation patterns of the vertically polarized E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	137
Figure 111 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	138
Figure 112 – Vertical radiation patterns of the E -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	138
Figure 113 – Set-up for measuring communication quality degradation of a wireless LAN	139
Figure 114 – APD characteristics of disturbance	141
Figure 115 – Wireless LAN throughput influenced by noise	142
Figure 116 – Set-up for measuring the communication quality degradation of Bluetooth	143
Figure 117 – APD of disturbance of actual MWO (2 441MHz)	143
Figure 118 – APD characteristics of disturbance (2 460 MHz)	144
Figure 119 – Throughput of Bluetooth influenced by noise	146
Figure 120 – Set-up for measuring the BER of W-CDMA	147
Figure 121 – APD characteristics of disturbance	148
Figure 122 – BER of W-CDMA caused by radiation noise	149
Figure 123 – Set-up for measuring the PHS throughput	150
Figure 124 – Set-up for measuring the BER of PHS	150
Figure 125 – APD characteristics of disturbance	151
Figure 126 – PHS throughput caused by radiation	152
Figure 127 – BER of PHS caused by radiation noise	153
Figure 128 – Correlation of the disturbance voltages with the system performance (C/N_0)	154
Figure 129 – Correlation of the disturbance voltages with the system performance	155
Figure 130 – Correlation of the disturbance voltages with the system performance	155
Figure 131 – Correlation of the disturbance voltages with the system performance (C/N_0)	156
Figure 132 – Correlation of the disturbance voltages with the system performance (C/N_0)	156
Figure 133 – Experimental set-up for measuring communication quality degradation of a PHS or W-CDMA	157
Figure 134 – Simulation set-up for estimating communication quality degradation of a PHS or W-CDMA	157
Figure 135 – APD of pulse disturbance	158
Figure 136 – BER degradation of PHS and W-CDMA caused by repetition pulse (Carrier power, -35 dBm)	158
Figure 137 – Evaluation method of the correlation between BER and APD	159
Figure 138 – Correlation between measured ΔL_{BER} and ΔL_{APD}	159
Figure 139 – Correlation between measured p_{BER} and p_{APD}	160
Figure 140 – Weighting curves of quasi-peak measuring receivers for the different frequency ranges as defined in CISPR 16-1-1	161
Figure 141 – Weighting curves for peak, quasi-peak, rms and linear average detectors for CISPR bands C and D	162
Figure 142 – Test setup for the measurement of the pulse weighting characteristics of a digital radiocommunication system	163

Figure 143 – Example of an interference spectrum: pulse modulated carrier with a pulse duration of 0,2 μ s and a PRF < 10 kHz	164
Figure 144 – The rms and peak levels for constant BEP for three $K = 3$, convolutional codes of different rate	166
Figure 145 – The rms and peak levels for constant BEP for two rate $\frac{1}{2}$, convolutional code	167
Figure 146 – Test setup for the measurement of weighting curves for Digital Radio Mondiale (DRM).....	169
Figure 147 – Weighting characteristics for DRM signals for various pulse widths of the pulse-modulated carrier	170
Figure 148 – Weighting characteristics for DRM protection level 0: average of results for two receivers	171
Figure 149 – Weighting characteristics for DRM protection level 1: average of results for two receivers	171
Figure 150 – Weighting characteristics for DVB-T with 64 QAM 2k, CR 3/4 (as used in France and UK)	173
Figure 151 – Weighting characteristics for DVB-T with 64 QAM 8k, CR 3/4 (as used in Spain).....	174
Figure 152 – Weighting characteristics for DVB-T with 16 QAM 8k, CR 2/3 (as used in Germany).....	174
Figure 153 – Average weighting characteristics of 6 receiver types for DVB-T with 16QAM	175
Figure 154 – Average weighting characteristics of 6 receiver types for DVB-T with 64QAM	176
Figure 155 – Weighting characteristics for DAB (signal level -71 dBm) with a flat response down to approximately 1 kHz.....	177
Figure 156 – Weighting characteristics for DAB: average of two different commercial receiver types	177
Figure 157 – Weighting characteristics for TETRA (signal level – 80 dBm) for a code rate of 1	178
Figure 158 – Weighting characteristics for RBER 1b of GSM (signal level –90 dBm).....	179
Figure 159 – Weighting characteristics for RBER 2 of GSM	179
Figure 160 – Carrier-to-interference improvements with decreasing PRF in dB computed for GSM using COSSAP	180
Figure 161 – Rms and quasi-peak values of pulse level for constant effect on FM radio reception	180
Figure 162 – Weighting characteristics for RBER 1b of GSM (signal level –90 dBm).....	181
Figure 163 – Weighting characteristics for DECT (signal level –83 dBm)	182
Figure 164 – Weighting characteristics for IS-95 (signal level -97 dBm) with comparatively high immunity to interference	183
Figure 165 – Weighting characteristics for J-STD 008 (signal level –97 dBm)	183
Figure 166 – Weighting characteristics for the Frame Error Ratio (FER) of CDMA2000 (measured at a receive signal level of –112 dBm) for a low data rate of 9,6 kb/s.....	184
Figure 167 – Weighting characteristics for the Frame Error Ratio (FER) of CDMA2000 (measured at a receive signal level of –106 dBm) for two different data rates (9,6 kb/s and 76,8 kb/s).....	185
Figure 168 – The proposed rms-average detector for CISPR Bands C and D with a corner frequency of 100 Hz.....	188
Figure 169 – Rms-average detector function by using an rms detector followed by a linear average detector and peak reading	188

Figure 170 – Rms-average weighting functions for CISPR Bands A, B, C/D and E for the shortest pulse widths allowed by the measurement bandwidths	189
Figure 171 – Shift of the rms-average weighting function for CISPR band C/D by using a bandwidth of 1 MHz instead of 120 kHz, if the shortest possible pulse widths are applied.....	190
Figure 172 – Example of a simple EUT model.....	192
Figure 173 – Representation of a CMAD as a two-port device.....	194
Figure 174 – Conformal mapping between z -plane and f -plane.....	196
Figure 175 – Conversion from 50 Ω coaxial system to the geometry of the two-port device-under-test.....	198
Figure 176 – Basic model for the TRL calibration	199
Figure 177 – The four calibration configurations necessary for the TRL calibration	200
Figure 178 – Measurement of CMAD characteristics	204
Figure 179 – Preliminary measurements of the test set-up.....	206
Figure 180 – Position of the reference planes for the measurement with SOLT calibration and $ABCD$ transformation to Z_{ref} level.....	207
Figure 181 – Superheterodyne EMI receiver	209
Figure 182 – An example spectrogram $Z[m,k]$	211
Figure 183 – Sidelobe effect due to the finite length of window.....	213
Figure 184 – Measurement error for a single pulse	214
Figure 185 – IF signal for different overlapping factors for the same sequence of pulses.....	215
Figure 186 – FFT-based baseband system	216
Figure 187 – Real-time FFT-based measuring instrument	217
Figure 188 – Digital down-converter.....	217
Figure 189 – Short time fast Fourier transform – An example of implementation	218
Figure 190 – Floating-point analogue-to-digital conversion	218
Figure 191 – Example of a 120 kHz Gaussian filter	219
Figure 192 – Essential parts of an FFT-based heterodyne receiver.....	220
Figure 193 – Dynamic range for broadband emission as measured with the peak detector.....	222
Figure 194 – Set-up of FFT-based system type 2.....	222
Figure 195 – FFT Software (“FFTEmi”) screen shot.....	225
Figure 196 – Example of pulse generator measurement with antenna	226
Figure 197 – Radiated emission measurement of a motor – peak detector.....	227
Figure 198 – Angular characterization of a PC	227
Figure 199 – Example FFT IF analysis display.....	228
Figure 200 – Equivalent radiated measurement methods (30 MHz to 300 MHz)	232
Figure 201 – Measured relationship between field strength E_z and CM current I_{cm} for various termination resistances R	233
Figure 202 – Modelled relationship between field strength E_z and CM current I_{cm} using EUT height 0,8 m, measurement distance 3 m, receive antenna height 1 m.....	234
Figure 203 – Limit for the terminal voltage at the CDN	235
Figure 204 – Results of a Philips 11-lab internal CDN RRT using an artificial class 1 EUT – expanded uncertainty nearly 10 dB	236
Figure 205 – Block diagram for CDNE-measurement method.....	238

Figure A.1 – Example plot using the expression $P_t + G = P_q + 2$	245
Figure A.2 – Examples of a number of microwaves measured for P_q and P_t	247
Figure B.1 – Definition of the ring-shaped area round the transmitter T.....	249
Figure C.1 – The permissible ranges of U_h and G are within the polygon $\{G_L, U_a\}$, $\{G_L, U_b\}$, $\{G_U, U_d\}$, $\{G_U, U_c\}$ and $\{G_L, U_a\}$. For the given value U_L the double-shaded area represents $pr\{U_h \geq U_L\}$	253
Figure F.1 – Vertical radiation patterns of horizontally polarized fields, 109 MHz, 300 m scan radius (adapted from [34])	261
Figure F.2 – Vertical radiation patterns of horizontally polarized fields, 109 MHz, 300 m scan radius (adapted from [34])	262
Figure F.3 – Vertical radiation patterns of horizontally polarized fields, 109 MHz, 300 m scan radius (adapted from [34])	263
Figure F.4 – Vertical radiation patterns of horizontally polarized fields, 109 MHz, 300 m scan radius (adapted from [34])	264
Table 1 – Comparative response of slideback peak, quasi-peak and average detectors to sine wave, periodic pulse and Gaussian waveform.....	22
Table 2 – Characteristics of gate generator and modulator to simulate various types of broadband interference	28
Table 3 – Summary results of building-effect, f_b , analysis.....	38
Table 4 – Summary of results of G -factor analysis	41
Table 5 – Summary of L_O factors (far-field)	41
Table 6 – Summary of truncation parameters of $f(G)$	42
Table 7 – Summary results of equivalent-resistance analysis.....	43
Table 8 – Example of field-strength classification.....	46
Table 9 – Example of voltage classification assuming for the outdoor field strength: $E_{max} = 60$ V/m and $E_{min} = 0,01$ V/m	47
Table 10 – Summary of the parameters used in the numerical examples presented in Figures 16 and 17	51
Table 11 – Frequencies of interest in ITU designated bands from Table 9 of CISPR 11:2009.....	58
Table 12 – Electrical constants for “medium dry ground” [31] (CCIR: medium dry ground; rocks; sand; medium sized towns[32]).....	59
Table 13 – Electrical constants for “wet ground” [31] (CCIR: marshes (fresh water); cultivated land [24]) and “very dry ground” [31] (CCIR: very dry ground; granite mountains in cold regions; industrial areas [32])	59
Table 14 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 75 MHz (adapted from [39])	67
Table 15 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 110 MHz (adapted from [39])	71
Table 16 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 243 MHz (adapted from [39])	76
Table 17 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 330 MHz (adapted from [39])	81

Table 18 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 1 000 MHz (adapted from [39])	84
Table 19 – Predictability of radiation in vertical directions at 100 kHz, using ground-based measurements of horizontally oriented H -field at distances up to 3 km from the source (figures are located in 4.6.8).....	101
Table 20 – Predictability of radiation in vertical directions at 1 MHz, using ground-based measurements of horizontally oriented H -field at distances up to 300 m from the source (figures are located in 4.6.8).....	103
Table 21 – Predictability of radiation in vertical directions at 10 MHz, using ground-based measurements of horizontally oriented H -field at distances up to 300 m from the source (figures are located in 4.6.8).....	104
Table 22 – Predictability of radiation in vertical directions at 30 MHz, using ground-based measurements of horizontally oriented H -field at distances up to 300 m from the source (figures are located in 4.6.8).....	105
Table 23 – Conditions for measuring communication quality degradation.....	140
Table 24 – Average and rms values of noise level normalized by N_0	141
Table 25 – Conditions for measuring communication quality degradation of Bluetooth	143
Table 26 – Average and rms values of noise level normalized by N_0	144
Table 27 – Average and rms values of noise level normalized by N_0	145
Table 28 – Conditions for measuring communication quality degradation of W-CDMA.....	147
Table 29 – Average and rms values of noise level normalized by N_0	148
Table 30 – Conditions for measuring the PHS throughput.....	150
Table 31 – Conditions for measuring the BER of PHS.....	150
Table 32 – Average and rms values of noise level normalized by N_0	151
Table 33 – Overview of types of interference used in the experimental study of weighting characteristics.....	164
Table 34 – DRM radio stations received for the measurement of the weighting characteristics	168
Table 35 – Comparison of BER values for the same interference level.....	172
Table 36 – Transmission parameters of DVB-T systems used in various countries.....	173
Table 37 – Example of measurement results in dB(μ V) of unmodulated and FM modulated carriers for various detectors (bandwidth 120 kHz)	186
Table 38 – Survey of the corner frequencies found in the various measurement results	187
Table 39 – Measurement results for broadband disturbance sources (measurements with rms-average and quasi-peak detectors are normalized to average detector values).....	191
Table 40 – Expected deviations between different laboratories for small EUTs due to variations of the impedance Z_{apparent} at point B.....	192
Table 41 – Calibration measurement results format	201
Table 42 – Scan times	219
Table 43 – Sampling rates for different B_{WIF}	223
Table 44 – Scan times for a scan 30 MHz to 1 GHz	224

INTERNATIONAL ELECTROTECHNICAL COMMISSION

SPECIFICATION FOR RADIO DISTURBANCE AND IMMUNITY MEASURING APPARATUS AND METHODS –

Part 3: CISPR technical reports

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

This consolidated version of the official IEC Standard and its amendments has been prepared for user convenience.

CISPR TR 16-3 edition 3.2 contains the third edition (2010-08) [documents CISPR/A/888/DTR and CISPR/A/899/RVC], its amendment 1 (2012-07) [documents CISPR/A/975/DTR and CISPR/A/996/RVC] and its amendment 2 (2015-09) [documents CISPR/A/1102/DTR and CISPR/A/1109/RVC].

In this Redline version, a vertical line in the margin shows where the technical content is modified by amendments 1 and 2. Additions are in green text, deletions are in strikethrough red text. A separate Final version with all changes accepted is available in this publication.

The main task of IEC technical committees is to prepare International Standards. However, a technical committee may propose the publication of a technical report when it has collected data of a different kind from that which is normally published as an International Standard, for example "state of the art."

CISPR 16-3, which is a technical report, has been prepared by CISPR subcommittee A: Radio-interference measurements and statistical methods.

The main technical change with respect to the previous edition consist of the addition of a new clause to provide background information on FFT instrumentation.

A list of all parts of the CISPR 16 series can be found, under the general title *Specification for radio disturbance and immunity measuring apparatus and methods*, on the IEC website.

This publication has been drafted in accordance with the ISO/IEC Directives, Part 2.

The committee has decided that the contents of the base publication and its amendments will remain unchanged until the stability date indicated on the IEC web site under "<http://webstore.iec.ch>" in the data related to the specific publication. At this date, the publication will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

SPECIFICATION FOR RADIO DISTURBANCE AND IMMUNITY MEASURING APPARATUS AND METHODS –

Part 3: CISPR technical reports

1 Scope

This part of CISPR 16 is a collection of technical reports (Clause 4) that serve as background and supporting information for the various other standards and technical reports in CISPR 16 series. In addition, background information is provided on the history of CISPR, as well as a historical reference on the measurement of interference power from household and similar appliances in the VHF range (Clause 5).

Over the years, CISPR prepared a number of recommendations and reports that have significant technical merit but were not generally available. Reports and recommendations were for some time published in CISPR 7 and CISPR 8.

At its meeting in Campinas, Brazil, in 1988, CISPR subcommittee A agreed on the table of contents of Part 3, and to publish the reports for posterity by giving the reports a permanent place in Part 3.

With the reorganization of CISPR 16 in 2003, the significance of CISPR limits material was moved to CISPR 16-4-3, whereas recommendations on statistics of disturbance complaints and on the report on the determination of limits were moved to CISPR 16-4-4. The contents of Amendment 1 (2002) of CISPR 16-3 were moved to CISPR 16-4-1.

NOTE As a consolidated collection of independent technical reports, this document may contain symbols that have differing meanings from one clause to the next. Attempts have been made to minimize this to the extent possible at the time of editing.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

CISPR 11:2009, *Industrial, scientific and medical equipment – Radio-frequency disturbance characteristics – Limits and methods of measurement*

CISPR 16-1-1, *Specification for radio disturbance and immunity measuring apparatus and methods – Part 1-1: Radio disturbance and immunity measuring apparatus – Measuring apparatus*

IEC 60050-161:1990, *International Electrotechnical Vocabulary (IEV) – Chapter 161: Electromagnetic compatibility*

IEC 60050-300:2001, *International Electrotechnical Vocabulary (IEV) – Electrical and electronic measurements and measuring instruments – Part 311: General terms relating to measurements – Part 312: General terms relating to electrical measurements – Part 313: Types of electrical measuring instruments – Part 314: Specific terms according to the type of instrument*

ISO/IEC Guide 99:2007, *International vocabulary of metrology – Basic and general concepts and associated terms (VIM)*

FINAL VERSION

**Specification for radio disturbance and immunity measuring apparatus and methods –
Part 3: CISPR technical reports**

Withhold 2015

CONTENTS

FOREWORD.....	14
1 Scope.....	16
2 Normative references	16
3 Terms, definitions and abbreviations	17
3.1 Terms and definitions	17
3.2 Abbreviations	20
4 Technical reports.....	20
4.1 Correlation between measurements made with apparatus having characteristics differing from CISPR characteristics and measurements made with CISPR apparatus	20
4.1.1 General	20
4.1.2 Critical interference-measuring instrument parameters	21
4.1.4 Random noise	25
4.1.5 The root mean square (rms) detector	25
4.1.6 Discussion	25
4.1.7 Application to typical noise sources	25
4.1.8 Conclusions.....	26
4.2 Interference simulators	27
4.2.1 General	27
4.2.2 Types of interference signals	27
4.2.3 Circuits for simulating broadband interference	28
4.1.3 Impulse interference – correlation factors	23
4.3 Relationship between limits for open-area test site and the reverberation chamber	32
4.3.1 General	32
4.3.2 Correlation between measurement results of the reverberation chamber and OATS.....	32
4.3.3 Limits for use with the reverberation chamber method	33
4.3.4 Procedure for the determination of the reverberation chamber limit	33
4.4 Characterization and classification of the asymmetrical disturbance source induced in telephone subscriber lines by AM broadcasting transmitters in the LW, MW and SW bands	34
4.4.1 General	34
4.4.2 Experimental characterization.....	34
4.4.4 Characterization of the immunity-test disturbance source	47
4.4.3 Prediction models and classification	44
4.5 Predictability of radiation in vertical directions at frequencies above 30 MHz.....	55
4.5.1 Summary	55
4.5.2 Range of application.....	56
4.5.3 General	56
4.5.4 Method used to calculate field patterns in the vertical plane	58
4.5.5 Limitations of predictability of radiation at elevated angles	59
4.5.6 Differences between the fields over a real ground and the fields over a perfect conductor.....	87
4.5.7 Uncertainty ranges	93
4.5.8 Conclusions.....	96

4.6	The predictability of radiation in vertical directions at frequencies up to 30 MHz.....	97
4.6.1	Range of application.....	97
4.6.2	General	97
4.6.3	Method of calculation of the vertical radiation patterns	98
4.6.4	The source models	99
4.6.5	Electrical constants of the ground.....	100
4.6.6	Predictability of radiation in vertical directions	101
4.6.7	Conclusions.....	109
4.6.8	Figures associated with predictability of radiation in vertical directions.....	110
4.7	Correlation between amplitude probability distribution (APD) characteristics of disturbance and performance of digital communication systems	139
4.7.1	General	139
4.7.2	Influence on a wireless LAN system	139
4.7.3	Influence on a Bluetooth system	142
4.7.4	Influence on a W-CDMA system	146
4.7.5	Influence on Personal Handy Phone System (PHS)	149
4.7.6	Quantitative correlation between noise parameters and system performance	153
4.7.7	Quantitative correlation between noise parameters of repetition pulse and system performance of PHS and W-CDMA (BER).....	157
4.8	Background material on the definition of the rms-average weighting detector for measuring receivers	160
4.8.1	General – purpose of weighted measurement of disturbance	160
4.8.2	General principle of weighting – the CISPR quasi-peak detector.....	160
4.8.3	Other detectors defined in CISPR 16-1-1.....	161
4.8.4	Procedures for measuring pulse weighting characteristics of digital radiocommunications services	162
4.8.5	Theoretical studies	165
4.8.6	Experimental results	167
4.8.7	Effects of spread-spectrum clock interference on wideband radiocommunication signal reception	185
4.8.8	Analysis of the various weighting characteristics and proposal of a weighting detector	186
4.8.9	Properties of the rms-average weighting detector	189
4.9	Common mode absorption devices (CMAD).....	191
4.9.1	General	191
4.9.2	CMAD as a two-port device	193
4.9.3	Measurement of CMAD.....	197
4.10	Background on the definition of the FFT-based receiver	207
4.10.1	General	207
4.10.2	Tuned selective voltmeters and spectrum analyzers	208
4.10.3	General principle of a tuned selective voltmeter.....	208
4.10.4	FFT-based receivers – digital signal processing	210
4.10.5	Measurement errors specific to FFT processing.....	213
4.10.6	FFT-based receivers – examples	215
4.11	Parameters of signals at telecommunication ports	228
4.11.1	General	228
4.11.2	Estimation of common mode disturbance levels.....	229

4.12	Background on CDNE equipment and measurement method	230
4.12.1	General	230
4.12.2	Historical overview	231
4.12.3	From CDN to CDNE.....	235
5	Background and history of CISPR.....	238
5.1	The history of CISPR.....	238
5.1.1	The early years: 1934-1984	238
5.1.2	The division of work.....	240
5.1.3	The computer years: 1984 to 1998	240
5.1.4	The people in CISPR	241
5.2	Historical background to the method of measurement of the interference power produced by electrical household and similar appliances in the VHF range	241
5.2.1	Historical detail.....	241
5.2.2	Development of the method	242
Annex A (informative)	Derivation of the formula	244
Annex B (informative)	The field-strength distribution	248
Annex C (informative)	The induced asymmetrical open-circuit voltage distribution	252
Annex D (informative)	The outlet-voltage distribution	255
Annex E (informative)	Some mathematical relations	257
Annex F (informative)	Harmonic fields radiated at elevated angles from 27 MHz ISM equipment over real ground	259
Bibliography	265
Figure 1	– Relative response of various detectors to impulse interference	22
Figure 2	– Pulse rectification coefficient $P(\alpha)$	23
Figure 3	– Pulse repetition frequency	24
Figure 4	– Block diagram and waveforms of a simulator generating noise bursts	30
Figure 5	– Block diagram of a simulator generating noise bursts according to the pulse principle.....	31
Figure 6	– Details of a typical output stage	32
Figure 7	– Scatter plot of the measured outdoor magnetic field strength H_O (dB μ A/m) versus the calculated outdoor magnetic field strength H_C dB(μ A/m)	36
Figure 8	– Measured outdoor magnetic versus distance, and probability of the building-effect parameter	37
Figure 9	– Normal probability plot of the building-effect parameter A_b dB.....	38
Figure 10	– Scatter plot of the outdoor antenna factor G_O dB(Ω m) versus the indoor antenna factor G_i	39
Figure 11	– Normal probability plots of the antenna factors.....	40
Figure 12	– Normal probability plot of the equivalent asymmetrical resistance R_a dB(Ω).....	43
Figure 13	– Examples of the frequency dependence of some parameters	44
Figure 14	– Example of the frequency histogram $\Delta N(E_O, \Delta E_O)$	49
Figure 15	– Example of $n_m(E_O)$, i.e. the distribution of the outlets experiencing a maximum field strength E_O resulting from a given number of transmitters in (or near) the respective geographical region	50

Figure 16 – Example of the number of outlets with an induced asymmetrical open-circuit voltage $U_L \leq U_h \leq U_{\max} = 79 \text{ V}$ (see Table 10)	52
Figure 17 – Examples of number (left-hand scale) and relative number (right-hand scale) of outlets with $U_L \leq U_h \leq U_{\max}$	53
Figure 18 – Vertical polar patterns of horizontally polarized E_x field strengths emitted around small vertical loop (horizontal magnetic dipole) over three different types of real ground	61
Figure 19 – Height scan patterns of vertically oriented E_z field strengths emitted from small vertical loop (horizontal magnetic dipole) over three different types of real ground	61
Figure 20 – Vertical polar patterns of horizontally polarized E_x field strengths emitted around small vertical loop (horizontal magnetic dipole), over three different types of real ground	63
Figure 21 – Vertical polar patterns of vertically oriented E_z field strengths emitted around small vertical loop (horizontal magnetic dipole) over three different types of real ground	63
Figure 22 – Height scan patterns of vertically oriented E_z field strengths emitted at 1 000 MHz from the small vertical loop (horizontal magnetic dipole), at horizontal distance of 10 m, 30 m and 300 m in the Z-X plane over three different types of real ground	64
Figure 23 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small horizontal electric dipole, in Y-Z and Z-X planes respectively	66
Figure 24 – Height scan patterns of horizontally polarized E_x field strengths emitted from small horizontal electric dipole	66
Figure 25 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small horizontal electric dipole in Y-Z and Z-X planes respectively	69
Figure 26 – Height scan patterns of horizontally polarized E_x field strengths emitted small horizontal electric dipole	69
Figure 27 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small vertical loop (horizontal magnetic dipole) in Y-Z and Z-X planes respectively	70
Figure 28 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from small vertical loop (horizontal magnetic dipole)	70
Figure 29 – Vertical polar patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted around small vertical electric dipole	73
Figure 30 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from small vertical electric dipole	73
Figure 31 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small vertical loop (horizontal magnetic dipole) in Y-Z and Z-X planes respectively	74
Figure 32 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from small vertical loop (horizontal magnetic dipole)	74
Figure 33 – Vertical polar patterns of horizontally polarized E -field strength emitted around small horizontal loop (vertical magnetic dipole)	75
Figure 34 – Height scan patterns of horizontally polarized E -field strength emitted from small horizontal loop (vertical magnetic dipole)	75
Figure 35 – Vertical polar patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted around small vertical electric dipole	78
Figure 36 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from the small vertical electric dipole	78

Figure 37 – Vertical polar patterns of horizontally polarized E_x and vertically oriented E_z field strengths emitted around small vertical loop (horizontal magnetic dipole) in Y-Z and Z-X planes respectively.....	79
Figure 38 – Height scan patterns of vertically oriented E_z and horizontally oriented E_x field strengths emitted from small vertical loop (horizontal magnetic dipole).....	79
Figure 39 – Vertical polar patterns of horizontally polarized E -field strength emitted around small horizontal loop (vertical magnetic dipole)	80
Figure 40 – Height scan patterns of horizontally polarized E -field strength emitted from small horizontal loop (vertical magnetic dipole)	80
Figure 41 – Vertical polar patterns of horizontally polarized E -field strength emitted around the small horizontal loop (vertical magnetic dipole)	83
Figure 42 – Height scan patterns of horizontally polarized E -field strength emitted from small horizontal loop (vertical magnetic dipole)	83
Figure 43 – Height scan patterns of horizontally polarized E -field strength emitted from small horizontal loop (vertical magnetic dipole)	87
Figure 44 – Height scan patterns of the vertical component of the E -fields emitted from a small vertical electric dipole	90
Figure 45 – Height scan patterns of the vertical component of the E -fields emitted from a small vertical electric dipole	90
Figure 46 – Height scan patterns of the horizontally polarized E -fields emitted in the vertical plane normal to the axis of a small horizontal electric dipole	92
Figure 47 – Height scan patterns of the horizontally polarized E -fields emitted in the vertical plane normal to the axis of a small horizontal electric dipole	92
Figure 48 – Ranges of uncertainties in the predictability of radiation in vertical directions from electrically small sources located at a height of 1 m or 2 m above ground	94
Figure 49 – Ranges of uncertainties in the predictability of radiation in vertical directions from electrically small sources located at a height of 1 m or 2 m above ground	95
Figure 50 – Ranges of uncertainties in the predictability of radiation in vertical directions from electrically small sources located at a height of 1 m or 2 m above ground	96
Figure 51 – Geometry of the small vertical electric dipole model	100
Figure 52 – Geometry of the small horizontal electrical dipole model	100
Figure 53 – Geometry of the small horizontal magnetic dipole model (small vertical loop)	100
Figure 54 – Geometry of the small vertical magnetic dipole model (small horizontal loop)	100
Figure 55 – Ranges of errors in the predictability of radiation in vertical directions from electrically small sources located close to the ground, based on measurements of the horizontally oriented H -field near ground at a distance of 30 m from the sources	108
Figure 56 – Ranges of errors in the predictability of radiation in vertical directions from electrically small sources located close to the ground, based on measurements of the horizontally oriented H -field at the ground supplemented with measurements of the vertically oriented H -field in a height scan up to 6 m at a distance of 30 m from the sources.....	109
Figure 57 – Vertical radiation patterns of horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	111
Figure 58 – Vertical radiation patterns of horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	111
Figure 59 – Vertical radiation patterns of E -fields emitted by a small vertical electric dipole located close to the ground	112

Figure 60 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	112
Figure 61 – Vertical radiation patterns of the H -fields emitted by a small horizontal electric dipole located close to the ground	113
Figure 62 – Influence of a wide range of values of the electrical constants of the ground on the vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	113
Figure 63 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	114
Figure 64 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	114
Figure 65 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	115
Figure 66 – Vertical radiation patterns of H -fields emitted by small horizontal magnetic dipole (vertical loop) located close to ground	115
Figure 67 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	116
Figure 68 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	116
Figure 69 – Vertical radiation patterns of the E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	117
Figure 70 – Vertical radiation patterns of the E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	117
Figure 71 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	118
Figure 72 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	118
Figure 73 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	119
Figure 74 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	119
Figure 75 – Vertical radiation pattern of the E -field emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	120
Figure 76 – Vertical radiation patterns of the E -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	120
Figure 77 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	121
Figure 78 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	121
Figure 79 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	122
Figure 80 – Vertical radiation patterns of the H -fields emitted by a small horizontal electric dipole located close to the ground	122
Figure 81 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	123
Figure 82 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	123
Figure 83 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	124
Figure 84 – Vertical radiation patterns of the H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	124

Figure 85 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	125
Figure 86 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	125
Figure 87 – Vertical radiation patterns of the E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	126
Figure 88 – Vertical radiation patterns of the E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	126
Figure 89 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	127
Figure 90 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	127
Figure 91 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	128
Figure 92 – Vertical radiation patterns of the E -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	128
Figure 93 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	129
Figure 94 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	129
Figure 95 – Vertical radiation patterns of the E -fields emitted by a small vertical electric dipole located close to the ground	130
Figure 96 – Vertical radiation patterns of the H -fields emitted by a small horizontal electric dipole located close to the ground	130
Figure 97 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	131
Figure 98 – Vertical radiation patterns of the E -fields emitted by a small horizontal electric dipole located close to the ground	131
Figure 99 – Vertical radiation patterns of the H -field emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	132
Figure 100 – Vertical radiation patterns of the vertically polarized E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	132
Figure 101 – Vertical radiation patterns of the H -field emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	133
Figure 102 – Vertical radiation patterns of the E -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	133
Figure 103 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small vertical electric dipole located close to the ground	134
Figure 104 – Vertical radiation patterns of the vertically polarized E -fields emitted by a small vertical electric dipole located close to the ground	134
Figure 105 – Vertical radiation patterns of the H -fields emitted by a small horizontal electric dipole located close to the ground	135
Figure 106 – Vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	135
Figure 107 – Influence of a wide range of values of the electrical constants of the ground on the vertical radiation patterns of the horizontally oriented H -fields emitted by a small horizontal electric dipole located close to the ground	136
Figure 108 – Vertical radiation patterns of the vertically polarized E -fields emitted by a small horizontal electric dipole located close to the ground	136
Figure 109 – Vertical radiation patterns of the H -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	137

Figure 110 – Vertical radiation patterns of the vertically polarized E -fields emitted by a small horizontal magnetic dipole (vertical loop) located close to the ground	137
Figure 111 – Vertical radiation patterns of the H -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	138
Figure 112 – Vertical radiation patterns of the E -fields emitted by a small vertical magnetic dipole (horizontal loop) located close to the ground	138
Figure 113 – Set-up for measuring communication quality degradation of a wireless LAN	139
Figure 114 – APD characteristics of disturbance	141
Figure 115 – Wireless LAN throughput influenced by noise	142
Figure 116 – Set-up for measuring the communication quality degradation of Bluetooth	143
Figure 117 – APD of disturbance of actual MWO (2 441MHz)	143
Figure 118 – APD characteristics of disturbance (2 460 MHz)	144
Figure 119 – Throughput of Bluetooth influenced by noise	146
Figure 120 – Set-up for measuring the BER of W-CDMA	147
Figure 121 – APD characteristics of disturbance	148
Figure 122 – BER of W-CDMA caused by radiation noise	149
Figure 123 – Set-up for measuring the PHS throughput	150
Figure 124 – Set-up for measuring the BER of PHS	150
Figure 125 – APD characteristics of disturbance	151
Figure 126 – PHS throughput caused by radiation	152
Figure 127 – BER of PHS caused by radiation noise	153
Figure 128 – Correlation of the disturbance voltages with the system performance (C/N_0)	154
Figure 129 – Correlation of the disturbance voltages with the system performance	155
Figure 130 – Correlation of the disturbance voltages with the system performance	155
Figure 131 – Correlation of the disturbance voltages with the system performance (C/N_0)	156
Figure 132 – Correlation of the disturbance voltages with the system performance (C/N_0)	156
Figure 133 – Experimental set-up for measuring communication quality degradation of a PHS or W-CDMA	157
Figure 134 – Simulation set-up for estimating communication quality degradation of a PHS or W-CDMA	157
Figure 135 – APD of pulse disturbance	158
Figure 136 – BER degradation of PHS and W-CDMA caused by repetition pulse (Carrier power, -35 dBm)	158
Figure 137 – Evaluation method of the correlation between BER and APD	159
Figure 138 – Correlation between measured ΔL_{BER} and ΔL_{APD}	159
Figure 139 – Correlation between measured p_{BER} and p_{APD}	160
Figure 140 – Weighting curves of quasi-peak measuring receivers for the different frequency ranges as defined in CISPR 16-1-1	161
Figure 141 – Weighting curves for peak, quasi-peak, rms and linear average detectors for CISPR bands C and D	162
Figure 142 – Test setup for the measurement of the pulse weighting characteristics of a digital radiocommunication system	163

Figure 143 – Example of an interference spectrum: pulse modulated carrier with a pulse duration of 0,2 μ s and a PRF < 10 kHz	164
Figure 144 – The rms and peak levels for constant BEP for three $K = 3$, convolutional codes of different rate	166
Figure 145 – The rms and peak levels for constant BEP for two rate $\frac{1}{2}$, convolutional code	167
Figure 146 – Test setup for the measurement of weighting curves for Digital Radio Mondiale (DRM).....	169
Figure 147 – Weighting characteristics for DRM signals for various pulse widths of the pulse-modulated carrier	170
Figure 148 – Weighting characteristics for DRM protection level 0: average of results for two receivers	171
Figure 149 – Weighting characteristics for DRM protection level 1: average of results for two receivers	171
Figure 150 – Weighting characteristics for DVB-T with 64 QAM 2k, $CR \frac{3}{4}$ (as used in France and UK)	173
Figure 151 – Weighting characteristics for DVB-T with 64 QAM 8k, $CR \frac{3}{4}$ (as used in Spain).....	174
Figure 152 – Weighting characteristics for DVB-T with 16 QAM 8k, $CR \frac{2}{3}$ (as used in Germany).....	174
Figure 153 – Average weighting characteristics of 6 receiver types for DVB-T with 16QAM	175
Figure 154 – Average weighting characteristics of 6 receiver types for DVB-T with 64QAM	176
Figure 155 – Weighting characteristics for DAB (signal level -71 dBm) with a flat response down to approximately 1 kHz.....	177
Figure 156 – Weighting characteristics for DAB: average of two different commercial receiver types	177
Figure 157 – Weighting characteristics for TETRA (signal level – 80 dBm) for a code rate of 1	178
Figure 158 – Weighting characteristics for RBER 1b of GSM (signal level –90 dBm).....	179
Figure 159 – Weighting characteristics for RBER 2 of GSM	179
Figure 160 – Carrier-to-interference improvements with decreasing PRF in dB computed for GSM using COSSAP	180
Figure 161 – Rms and quasi-peak values of pulse level for constant effect on FM radio reception	180
Figure 162 – Weighting characteristics for RBER 1b of GSM (signal level –90 dBm).....	181
Figure 163 – Weighting characteristics for DECT (signal level –83 dBm)	182
Figure 164 – Weighting characteristics for IS-95 (signal level -97 dBm) with comparatively high immunity to interference	183
Figure 165 – Weighting characteristics for J-STD 008 (signal level –97 dBm)	183
Figure 166 – Weighting characteristics for the Frame Error Ratio (FER) of CDMA2000 (measured at a receive signal level of –112 dBm) for a low data rate of 9,6 kb/s.....	184
Figure 167 – Weighting characteristics for the Frame Error Ratio (FER) of CDMA2000 (measured at a receive signal level of –106 dBm) for two different data rates (9,6 kb/s and 76,8 kb/s).....	185
Figure 168 – The proposed rms-average detector for CISPR Bands C and D with a corner frequency of 100 Hz.....	188
Figure 169 – Rms-average detector function by using an rms detector followed by a linear average detector and peak reading	188

Figure 170 – Rms-average weighting functions for CISPR Bands A, B, C/D and E for the shortest pulse widths allowed by the measurement bandwidths	189
Figure 171 – Shift of the rms-average weighting function for CISPR band C/D by using a bandwidth of 1 MHz instead of 120 kHz, if the shortest possible pulse widths are applied.....	190
Figure 172 – Example of a simple EUT model.....	192
Figure 173 – Representation of a CMAD as a two-port device.....	194
Figure 174 – Conformal mapping between z -plane and f -plane.....	196
Figure 175 – Conversion from 50 Ω coaxial system to the geometry of the two-port device-under-test.....	198
Figure 176 – Basic model for the TRL calibration	199
Figure 177 – The four calibration configurations necessary for the TRL calibration	200
Figure 178 – Measurement of CMAD characteristics	204
Figure 179 – Preliminary measurements of the test set-up.....	206
Figure 180 – Position of the reference planes for the measurement with SOLT calibration and $ABCD$ transformation to Z_{ref} level.....	207
Figure 181 – Superheterodyne EMI receiver	209
Figure 182 – An example spectrogram $Z[m,k]$	211
Figure 183 – Sidelobe effect due to the finite length of window.....	213
Figure 184 – Measurement error for a single pulse	214
Figure 185 – IF signal for different overlapping factors for the same sequence of pulses.....	215
Figure 186 – FFT-based baseband system	216
Figure 187 – Real-time FFT-based measuring instrument	217
Figure 188 – Digital down-converter.....	217
Figure 189 – Short time fast Fourier transform – An example of implementation	218
Figure 190 – Floating-point analogue-to-digital conversion	218
Figure 191 – Example of a 120 kHz Gaussian filter.....	219
Figure 192 – Essential parts of an FFT-based heterodyne receiver.....	220
Figure 193 – Dynamic range for broadband emission as measured with the peak detector.....	222
Figure 194 – Set-up of FFT-based system type 2.....	222
Figure 195 – FFT Software (“FFTEmi”) screen shot.....	225
Figure 196 – Example of pulse generator measurement with antenna	226
Figure 197 – Radiated emission measurement of a motor – peak detector.....	227
Figure 198 – Angular characterization of a PC.....	227
Figure 199 – Example FFT IF analysis display.....	228
Figure 200 – Equivalent radiated measurement methods (30 MHz to 300 MHz)	232
Figure 201 – Measured relationship between field strength E_Z and CM current I_{cm} for various termination resistances R	233
Figure 202 – Modelled relationship between field strength E_Z and CM current I_{cm} using EUT height 0,8 m, measurement distance 3 m, receive antenna height 1 m.....	234
Figure 203 – Limit for the terminal voltage at the CDN	235
Figure 204 – Results of a Philips 11-lab internal CDN RRT using an artificial class 1 EUT – expanded uncertainty nearly 10 dB	236
Figure 205 – Block diagram for CDNE-measurement method.....	238

Figure A.1 – Example plot using the expression $P_t + G = P_q + 2$	245
Figure A.2 – Examples of a number of microwaves measured for P_q and P_t	247
Figure B.1 – Definition of the ring-shaped area round the transmitter T.....	249
Figure C.1 – The permissible ranges of U_h and G are within the polygon $\{G_L, U_a\}$, $\{G_L, U_b\}$, $\{G_U, U_d\}$, $\{G_L, U_c\}$ and $\{G_L, U_a\}$. For the given value U_L the double-shaded area represents $pr\{U_h \geq U_L\}$	253
Figure F.1 – Vertical radiation patterns of horizontally polarized fields, 109 MHz, 300 m scan radius (adapted from [34])	261
Figure F.2 – Vertical radiation patterns of horizontally polarized fields, 109 MHz, 300 m scan radius (adapted from [34])	262
Figure F.3 – Vertical radiation patterns of horizontally polarized fields, 109 MHz, 300 m scan radius (adapted from [34])	263
Figure F.4 – Vertical radiation patterns of horizontally polarized fields, 109 MHz, 300 m scan radius (adapted from [34])	264
Table 1 – Comparative response of slideback peak, quasi-peak and average detectors to sine wave, periodic pulse and Gaussian waveform.....	22
Table 2 – Characteristics of gate generator and modulator to simulate various types of broadband interference	28
Table 3 – Summary results of building-effect, f_b , analysis.....	38
Table 4 – Summary of results of G -factor analysis	41
Table 5 – Summary of L_O factors (far-field)	41
Table 6 – Summary of truncation parameters of $f(G)$	42
Table 7 – Summary results of equivalent-resistance analysis.....	43
Table 8 – Example of field-strength classification.....	46
Table 9 – Example of voltage classification assuming for the outdoor field strength: $E_{max} = 60$ V/m and $E_{min} = 0,01$ V/m	47
Table 10 – Summary of the parameters used in the numerical examples presented in Figures 16 and 17	51
Table 11 – Frequencies of interest in ITU designated bands from Table 9 of CISPR 11:2009.....	58
Table 12 – Electrical constants for “medium dry ground” [31] (CCIR: medium dry ground; rocks; sand; medium sized towns[32]).....	59
Table 13 – Electrical constants for “wet ground” [31] (CCIR: marshes (fresh water); cultivated land [24]) and “very dry ground” [31] (CCIR: very dry ground; granite mountains in cold regions; industrial areas [32])	59
Table 14 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 75 MHz (adapted from [39])	67
Table 15 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 110 MHz (adapted from [39])	71
Table 16 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 243 MHz (adapted from [39])	76
Table 17 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 330 MHz (adapted from [39])	81

Table 18 – Estimates of the errors in prediction of radiation in vertical directions based on a measurement height scan from 1 m to 4 m at known distances, d ; frequency = 1 000 MHz (adapted from [39])	84
Table 19 – Predictability of radiation in vertical directions at 100 kHz, using ground-based measurements of horizontally oriented H -field at distances up to 3 km from the source (figures are located in 4.6.8).....	101
Table 20 – Predictability of radiation in vertical directions at 1 MHz, using ground-based measurements of horizontally oriented H -field at distances up to 300 m from the source (figures are located in 4.6.8).....	103
Table 21 – Predictability of radiation in vertical directions at 10 MHz, using ground-based measurements of horizontally oriented H -field at distances up to 300 m from the source (figures are located in 4.6.8).....	104
Table 22 – Predictability of radiation in vertical directions at 30 MHz, using ground-based measurements of horizontally oriented H -field at distances up to 300 m from the source (figures are located in 4.6.8).....	105
Table 23 – Conditions for measuring communication quality degradation.....	140
Table 24 – Average and rms values of noise level normalized by N_0	141
Table 25 – Conditions for measuring communication quality degradation of Bluetooth	143
Table 26 – Average and rms values of noise level normalized by N_0	144
Table 27 – Average and rms values of noise level normalized by N_0	145
Table 28 – Conditions for measuring communication quality degradation of W-CDMA.....	147
Table 29 – Average and rms values of noise level normalized by N_0	148
Table 30 – Conditions for measuring the PHS throughput.....	150
Table 31 – Conditions for measuring the BER of PHS.....	150
Table 32 – Average and rms values of noise level normalized by N_0	151
Table 33 – Overview of types of interference used in the experimental study of weighting characteristics.....	164
Table 34 – DRM radio stations received for the measurement of the weighting characteristics	168
Table 35 – Comparison of BER values for the same interference level.....	172
Table 36 – Transmission parameters of DVB-T systems used in various countries.....	173
Table 37 – Example of measurement results in dB(μ V) of unmodulated and FM modulated carriers for various detectors (bandwidth 120 kHz)	186
Table 38 – Survey of the corner frequencies found in the various measurement results	187
Table 39 – Measurement results for broadband disturbance sources (measurements with rms-average and quasi-peak detectors are normalized to average detector values).....	191
Table 40 – Expected deviations between different laboratories for small EUTs due to variations of the impedance Z_{apparent} at point B.....	192
Table 41 – Calibration measurement results format	201
Table 42 – Scan times	219
Table 43 – Sampling rates for different B_{WIF}	223
Table 44 – Scan times for a scan 30 MHz to 1 GHz	224

INTERNATIONAL ELECTROTECHNICAL COMMISSION

**SPECIFICATION FOR RADIO DISTURBANCE
AND IMMUNITY MEASURING APPARATUS AND METHODS –**

Part 3: CISPR technical reports

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

This consolidated version of the official IEC Standard and its amendments has been prepared for user convenience.

CISPR TR 16-3 edition 3.2 contains the third edition (2010-08) [documents CISPR/A/888/DTR and CISPR/A/899/RVC], its amendment 1 (2012-07) [documents CISPR/A/975/DTR and CISPR/A/996/RVC] and its amendment 2 (2015-09) [documents CISPR/A/1102/DTR and CISPR/A/1109/RVC].

This Final version does not show where the technical content is modified by amendments 1 and 2. A separate Redline version with all changes highlighted is available in this publication.

The main task of IEC technical committees is to prepare International Standards. However, a technical committee may propose the publication of a technical report when it has collected data of a different kind from that which is normally published as an International Standard, for example "state of the art."

CISPR 16-3, which is a technical report, has been prepared by CISPR subcommittee A: Radio-interference measurements and statistical methods.

The main technical change with respect to the previous edition consist of the addition of a new clause to provide background information on FFT instrumentation.

A list of all parts of the CISPR 16 series can be found, under the general title *Specification for radio disturbance and immunity measuring apparatus and methods*, on the IEC website.

This publication has been drafted in accordance with the ISO/IEC Directives, Part 2.

The committee has decided that the contents of the base publication and its amendments will remain unchanged until the stability date indicated on the IEC web site under "<http://webstore.iec.ch>" in the data related to the specific publication. At this date, the publication will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

SPECIFICATION FOR RADIO DISTURBANCE AND IMMUNITY MEASURING APPARATUS AND METHODS –

Part 3: CISPR technical reports

1 Scope

This part of CISPR 16 is a collection of technical reports (Clause 4) that serve as background and supporting information for the various other standards and technical reports in CISPR 16 series. In addition, background information is provided on the history of CISPR, as well as a historical reference on the measurement of interference power from household and similar appliances in the VHF range (Clause 5).

Over the years, CISPR prepared a number of recommendations and reports that have significant technical merit but were not generally available. Reports and recommendations were for some time published in CISPR 7 and CISPR 8.

At its meeting in Campinas, Brazil, in 1988, CISPR subcommittee A agreed on the table of contents of Part 3, and to publish the reports for posterity by giving the reports a permanent place in Part 3.

With the reorganization of CISPR 16 in 2003, the significance of CISPR limits material was moved to CISPR 16-4-3, whereas recommendations on statistics of disturbance complaints and on the report on the determination of limits were moved to CISPR 16-4-4. The contents of Amendment 1 (2002) of CISPR 16-3 were moved to CISPR 16-4-1.

NOTE As a consolidated collection of independent technical reports, this document may contain symbols that have differing meanings from one clause to the next. Attempts have been made to minimize this to the extent possible at the time of editing.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

CISPR 11:2009, *Industrial, scientific and medical equipment – Radio-frequency disturbance characteristics – Limits and methods of measurement*

CISPR 16-1-1, *Specification for radio disturbance and immunity measuring apparatus and methods – Part 1-1: Radio disturbance and immunity measuring apparatus – Measuring apparatus*

IEC 60050-161:1990, *International Electrotechnical Vocabulary (IEV) – Chapter 161: Electromagnetic compatibility*

IEC 60050-300:2001, *International Electrotechnical Vocabulary (IEV) – Electrical and electronic measurements and measuring instruments – Part 311: General terms relating to measurements – Part 312: General terms relating to electrical measurements – Part 313: Types of electrical measuring instruments – Part 314: Specific terms according to the type of instrument*

ISO/IEC Guide 99:2007, *International vocabulary of metrology – Basic and general concepts and associated terms (VIM)*