6.16 Non-802.11x compliant interference test methodology

6.16.1 Introduction and purpose

The purpose of this test is to determine the performance of a DUT in the presence of non-802.11x compliant interference sources. The interference may be in the same channel as the DUT, in an adjacent channel, or both.

This test is applicable to STAs or APs, and to all usage models.

The general setup for the test comprises a DUT, a traffic generator, an interference source, an RF shielded environment, a power meter and two variable attenuators. This test methodology is intended to determine the packet error rate (PER), throughput, and voice MOS scores in the presence of various interference sources.

6.16.2 Test configuration

6.16.2.1 Resource requirements

The following equipment is required to carry out tests using this methodology:

a) An RF shielded environment.

b) A traffic generator capable of associating with the wireless interface(s) of the DUT and generating traffic at the desired rate and type.
c) A traffic analyzer capable of associating with the wireless interface(s) of the reference node and analyzing traffic at the desired rate and type.
d) Interference source (AWG) capable of generating the interference waveforms.

e) Two variable attenuators.

f) One or more power meters.

g) A controller machine.

.

The test setup is depicted and described in 6.16.2.3.

6.16.2.2 Test environment

This test can be done using any of the environments described in Clause 5. The test may have to be modified per the procedure for each environment in order to yield valid results. Any modifications should be indicated in the test report.

6.16.2.3 Test setup

Figure XX depicts the test setup.
Figure XX—Test setup for non-802.11x conformant interference measurements

Similar to Figure 23, but no clients or mux or needed. Only the AWG is required to generate the interference signals.
6.16.2.4 Permissible error margins and reliability of test

Prior to beginning the test, the test equipment described above shall be calibrated, and all test software verified.

The test setup may be monitored during the test to ensure that the test conditions do not change.

The expected error margins for the test results are ±1 dB.

6.16.3 Approach

6.16.3.1 Configuration parameters

This subclause provides a list of DUT setup parameters applicable to this test.
6.16.3.1.1 Baseline configuration

The baseline DUT setup that should be configured, measured and reported whenever this test is performed is as follows:

a) Transmit power setting set to auto (or Max, if auto not supported)
b) Channel set to auto (or fixed channel, if auto not supported)

c) RTS threshold set to auto (or maximum MAC frame size if auto not supported)
d) Fragmentation threshold set to auto (or maximum MAC frame size if auto not supported)
d) Transmit data rate set to auto.

e) MAC QoS and service priority enabled.

f) Security settings matching those required by the test conditions (see below).

g) Conducted test environment.

6.16.3.1.2 Modifiers

The baseline DUT setup parameters may be modified as follows to enable additional trials to be performed

for this test.

a) Interference performance of the DUT tested at various fixed transmit power levels.

b) Interference performance of the DUT tested at a fixed channel.

c) Interference performance of the DUT tested at various fixed fragmentation thresholds.

d) Interference performance of the DUT tested at various fixed data rates.
e) Interference performance of the DUT tested in other test environments (OTA, COAT, indoor LOS, etc.).

Only one variation should be tested at a time.

6.16.3.2 Test conditions

The following are the types of non-802.11x conformant interference signals that will be tested:
a) Narrow-band continuous interference (FM Cordless phone)

 1) Interference signal in adjacent channel of DUT
 2) Interference signal at edge of channel of DUT

 3) Interference signal at center of channel of DUT
b) Wideband continuous interference (Video)
 1) Interference signal in adjacent channel of DUT

 2) Interference signal at edge of channel of DUT

 3) Interference signal at center of channel of DUT

c) Fast Frequency Hopper (Bluetooth)
d) Medium Frequency Hopper (Cordless Phone)
e) Slow Frequncy Hopper (802.11 FH)
f) Time-division static channel
 1) High duty cycle (Bridge)
 2) Low duty cycle (Cordless Phone)
g) Frequency sweeping device

 1) Slow sweep (Microwave Oven)
 2) Fast sweep (Jammer)
6.16.3.3 Measurement procedure

6.16.3.3.1 Calibration

Figure YY shows the various calibration points in the test setup.:.
Figure YY—Calibration points in the non-802.11x interference test

Same as Figure 24, but calibration points C and E are not needed.
The calibration procedure is as follows:

a) Measure the path loss from every indicated calibration point to point A (i.e., B to A, D to A).

b) Measure the path loss from every indicated calibration point (excepting A) to the power meter

marked PM in the figure (i.e., B to PM, D to PM).

The underlying intent of the calibration procedure is to measure the power at point A (i.e., the DUT connection) given an input from any source.

6.16.3.3.2 Test procedure

Once calibration has been performed, the measurement procedure is as follows:

a) Select and note the interference source being tested. With reference to the diagram these are as follows:

1) Arbitrary waveform generator (AWG) generating one of the signals described in 6.16.3.2.
b) Measure power for the AP and the interferer using a power meter.

c) Adjust the attenuators to achieve the desired 802.11 signal power to the DUT, if possible. If this is not

possible, the test run should be aborted.

d) Adjust the attenuators to achieve the desired interferer power to the DUT, if possible. If

this is not possible, the current test point measurement should be aborted.

e) Measure the frame error rate (FER), throughput, and MOS value.
f) Repeat the above for each desired interferer type at interference power levels ranging from -90 to 0 dBm, in increments of 5 dB.
6.16.3.4 Reported results

The reported results should include a table of PER, throughput, and MOS score versus interference type and interference signal power.

Calibration numbers relating to various path losses, as described in 6.16.3.3.1, should also be included.
