

BELL TECHNICAL OPERATIONS TEXTRON TUCSON AZ F/6 17/2:1 DCS/ACC PACIFIC EW SURVIVABILITY STUDY. SECTION III, ENGINEERIN--ETC(U) JUL 81 DAEA18-78-4-0025 AD-A115 080 UNCLASSIFIED NL . [DE] END 7-82 DTIC

SECTION III.

27 JULY 1981

FOREWORD

Bell Technical Operations Textron, Tucson, Arizona, assisted in the preparation of this document under contract DAEA18-78-G-0025/0001.

TABLE OF CONTENTS

	Page
PART 1 - LINK AVAILABILITY	
Introduction	1-1
LOS Links	1-1
1.2.1 Fade Outage Statistics	1-1 1-8 1-12 1-12 1-12 1-13
1.2.4 Sample Calculations	1-13 1-14 1-15 1-15 1-16
Troposcatter and Diffraction Links	1-16
1.3.1 Fade Outage Statistics	1-16 1-18 1-18 1-29 1-29 1-30 1-30 1-30 1-31
1.3.4.2 Link Availability in the Presence of Jamming	1-33 1-34
Satellite Links	1-36
1.4.1 Satellite Link Availability Equation. 1.4.2 Baseline Link Availability. 1.4.3 Link Availability in the Presence of Jamming. 1.4.4 Failure Thresholds. 1.4.4.1 DCA Satellite Link Availability Criteria. 1.4.4.2 Required Jamming Margin. 1.4.4.3 Required Processing Gain. 1.4.5 Sample Calculations. 1.4.5.1 Baseline Link Availability. 1.4.5.2 Link Availability in the Presence of Jamming. 1.4.5.3 Failure Threshold. 1.4.5.4 Required Jamming Margin.	1-36 1-37 1-38 1-39 1-39 1-39 1-39 1-41 1-43 1-43
	Introduction. LOS Links. 1.2.1 Fade Outage Statistics 1.2.2 Availability Equations 1.2.3 Failure Threshold. 1.2.3.1 DCA LOS Link Availability Criterion 1.2.3.2 Required Jamming Margin. 1.2.4.5 Sample Calculations. 1.2.4.1 Baseline Link Availability 1.2.4.2 Link Availability in Presence of Jamming. 1.2.4.3 Failure Threshold. 1.2.4.4 Required Jamming Margin. 1.2.4.5 Required Processing Gain. 1.2.4.5 Required Processing Gain. 1.2.4.6 Required Jamming Margin. 1.2.4.7 Required Processing Gain. 1.2.4.8 Required Processing Gain. 1.3.1 Fade Outage Statistics. 1.3.2 Availability Equations 1.3.2 Availability Equations 1.3.2.1 Baseline Link Availability. 1.3.3.2 Required Processing Gain. 1.3.3 Failure Threshold. 1.3.3.1 DCA Troposcatter and Diffraction Link Availability Criterion. 1.3.3.2 Required Jamming Margin. 1.3.3 Required Processing Gain. 1.3.4 Sample Calculations. 1.3.4.1 Baseline Link Availability in the Presence of Jamming. 1.3.4.2 Link Availability in the Presence of Jamming. 1.3.4.3 Failure Threshold. 1.3.4.1 Das Satellite Link Availability 1.3.4.2 Link Availability in the Presence of Jamming. 1.3.4.3 Failure Thresholds. 1.4.4.1 DCA Satellite Link Availability Criteria. 1.4.4.2 Required Jamming Margin. 1.4.4.3 Required Processing Gain. 1.4.4.3 Required Jamming Margin. 1.4.4.3 Required Jamming Margin. 1.4.4.3 Required Jamming Margin. 1.4.4.3 Required Jamming Margin. 1.4.4.5 Required Jamming Margin. 1.4.5.1 Baseline Link Availability Criteria. 1.4.5.2 Link Availability in the Presence of Jamming. 1.4.5.1 Baseline Link Availability Threshold.

TABLE OF CONTENTS (CONT)

		Page
	PART 1 - LINK AVAILABILITY (CONT)	
1.5	Atmospheric Absorption	1-43
	1.5.1 Absorption by Water Vapor and Oxygen	1-43
	1.5.2 Sky-Noise Temperature	1-44
	1.5.3 Attenuation by Rain	1-44
	1.5.4 Attenuation in Clouds	1-44
1.6	Digital Considerations	1-44
	PART 2 - LINK QUALITY	
2.1	Introduction	2-1
2.2	Quality of Voice Circuits	2-1
2.3	Quality of Data and Teletypewriter Circuits	2-1
2.4	Quality of Digital Radio Links	2-1
2.5	Probability of Error Equations	2-6
	PART 3 - NETWORK TRAFFIC	
3.1	Introduction	3-1
3.2	Network Traffic Analysis	3-1
3.3	Network Traffic Equations	3–6
	PART 4 - EQUIPMENT CHARACTERISTICS	
4.1	Introduction	4-1
4.2	Radio Systems	4-1
	4.2.1 Line-of-Sight (LOS) Radio Systems	4-1
	4.2.1.1 Analog Radio Systems	4-1
	4.2.1.2 Digital Radio Systems	4-1
	4.2.2 Troposcatter and Diffraction Radio Systems	4-1
	4.2.2.1 Analog Radio Systems	4-1
	4.2.2.2 Digital Radio Systems	4-1
	4.2.3 Satellite Terminal Radio Systems	4-6
4.3	Multiplexers	4-6
	4.3.1 Analog Multiplexers	4-6
	4.3.2 Digital Multiplexers	4–6
4.4	Data Modems and Telegraph Multiplexers	4-6
	4.4.1 Data Modems	4-6
	4.4.2 Telegraph Multiplexers	4-6

TABLE OF CONTENTS (CONT)

		Page
	PART 4 - EQUIPMENT CHARACTERISTICS (CONT)	
4.5	Passive Reflectors	4-6
	4.5.1 Introduction	4-6
	4.5.2 Passive Reflector Gain	4-13
	4.5.3 Sample Calculation	4-15 4-17
	4.5.4 Propagation Loss	4-1/
	PART 5 - REFERENCES	
Bibl:	lography	5-1
	LIST OF FIGURES	
Figu	<u>ce</u>	
1-1	Definitions of L and fade duration	1-2
1-2	Representative values of terrain factor	1-3
1-3	Terrain factor calculations	1-4
1-4	Climate factor	1-5
1-5	Frequency factor	1-7
1-6	Availability equations - LOS	1-10
1-7 1-8	Availability equations - tropo and diffraction Minimum monthly surface refractivity values referred to mean	1-19
	sea level	1-22
1-9	Scatter volume and path geometry	1-23
1-10	Aperture-to-medium coupling loss	1-25
1-11	Diffraction geometry	1-27
1-12	Surface values γ and γ of absorption by oxygen and	
	water vapor	1-45
1-13	Effective distances r and r for absorption by oxygen	
	and water vapor, $\theta_0 = 0$, 0.01, 0.02	1-46
1-14	Effective distances r and r for absorption by oxygen	
		1 /7
	and water vapor, 0 = 0.05, 0.1, 0.2	1-47
1-15	Effective distances r and r for absorption by oxygen	
	and water vapor, $\theta_0 = 0.5$, 1, $\pi/2$	1-48
2-1	Articulation score versus noise interference	2-2
2-2		
	noncoherent FSK modulation	2-3
2-3	Probability of error versus signal-to-interference ratio for	
_	PCM (polar), PSK, or QPSK modulation	2-4
2-4	Probability of error versus signal-to-interference ratio for	
2 -	3LPR modulation	2-5
2-5	Probability of error versus signal-to-interference ratio for OPR modulation	2-7

TABLE OF CONTENTS (CONT)

		Page
	LIST OF FIGURES (CONT)	
Figure	<u>es</u>	
2-6	Probability of error equations for various modulation schemes	2-8
2-7	Breakout of modulation abbreviations	2-9
3-1	General flow of traffic analysis	3-2
3-2	DCA restoration priorities	3-4
4-1	Characteristics of analog line-of-sight radio systems	4-2
4-2	Characteristics of digital line-of-sight radio systems	4-3
4-3	Characteristics of analog troposcatter and diffraction radio	
	systems	4-4
4-4	Characteristics of digital tropo radio systems	4-5
4-5	Characteristics of satellite terminal radio systems	4-7
4-6	Characteristics of analog multiplexers	4-8
4-7	Characteristics of digital multiplexers	4-10
4-8	Characteristics of data modems	4-11
4~9	Characteristics of telegraph multiplexers	4-12
4-10	Passive reflectors	4-14
4-11	Near-field gain for rectangular passive reflectors	4-16

PART 1 - LINK AVAILABILITY

1.1 Introduction. LOS, tropo, diffraction, and satellite links all experience signal variations as a function of time and RF signal path length, commonly referred to as fading. Fading occurs when microwave signals arrive simultaneously at a receiving antenna over more than one path and result from the fact that at certain times these signals will be out of phase, cancelling each other. Fading is caused by a combination of climatic and terrain factors; therefore, it is difficult to predict the frequency and depth of fades that can occur over a given path. The discussions which follow delineate the methods used to predict the probability of a fade and the fade outage statistics which have a bearing on the performance of a particular link. The methods are derived for LOS, tropo, diffraction, and satellite links. addition, failure thresholds for these types of links are discussed, which permit the calculation of required processing gain (antijam) for ECCM applications. Sample calculations are also provided for typical LOS, tropo, and satellite links. The methodology described in the subsequent paragraphs is derived from references 1 through 5, part 5, this section.

1.2 LOS Links

1.2.1 Fade Outage Statistics

a. The probability distribution of the signal envelope voltage (V) for LOS paths is given by the equation:

$$P(V < L) = rL^2 \tag{1}$$

where

P = probability, or fraction of time, T, that V is < L

L = the normalized algebraic value of envelope voltage (see fig. 1-1)

r = the multipath occurrence factor for heavy fading months

b. The factor r is given by:

$$r = ab\left(\frac{f}{4}\right) p^3 10^{-5} \tag{2}$$

or

$$r = a \times b \times 2.5 \times 10^{-6} \times f \times D^3$$
 (3)

where

- a = terrain factor (numeric) which takes into account the terrain roughness
 for three climatic conditions. The terrain factor may be either a
 representative value (see fig. 1-2) or a calculated value (see fig. 1-3)
 from path profiles
- b = climate factor (numeric), which accounts for the effect of climate on fading (see fig. 1-4)

(Text continued on page 1-6)

Figure 1-1. Definitions of L and fade duration.

water Resident

Terrain Type	Terrain Roughness (ft)	Coastal Climate	Terrain Factor, a Average Climate	Dry Climate
Smooth	20	6.6	3.3	1.6
Normal	50	2.0	1.0	0.3
Rough	140	1.6	0.5	0.1

Figure 1-2. Representative values of terrain factor.

Climate	Terrain Factor Equation
Coastal	$a = 2(W/50)^{-1.3}$
Average	$a = (W/50)^{-1.3}$
Dry	$a = 0.5 (W/50)^{-1.3}$

where

a = terrain factor (numeric)
W = the terrain roughness (ft)

$$w = \sqrt{\frac{1}{N} \sum_{i=1}^{N} (x_i - m)^2}$$

$$M = \frac{1}{N} \sum_{i=1}^{N} x_i$$

where

N = the number of terrain points

M = the mean roughness (ft)

Figure 1-3. Terrain factor calculations.

Climate	Climate Factor, b
Gulf coast, or similar hot, humid areas	0.5
Normal interior temperate, or northern	0.25
Mountainous, or very dry	0.125

Figure 1-4. Climate factor.

f = frequency (GHz)

D = path length (statute miles)

c. The relationship of the link fade margin (F) to L is given (from fig. 1-1) by:

$$F = -20 \log L \tag{4}$$

hence,

$$L^2 = 10^{-F/10} \tag{5}$$

Since P(V<L) is really the probability of a fade outage (P_0) -- that is, the probability that V will be less than the threshold level, L -- then equation 1 can be rewritten, in terms of fade margin, as:

$$P_0 = a \times b \times 2.5 \times 10^{-6} \times f \times D^3 \times 10^{-F/10}$$
 (6)

d. However, equation 6 does not consider the effects of diversity operation. Diversity can be accounted for by an improvement factor (I).

(1) For frequency diversity, the improvement factor (\mathbf{I}_{fd}) is given by:

$$I_{fd} = c \left(\frac{\Delta f}{f} \right) \times 10^{F/10} \tag{7}$$

where

c = the frequency factor (see fig. 1-5)

 $\Delta f =$ the frequency diversity spacing (GHz)

Equations 6 and 7 can be combined so that P may be calculated for the frequency diversity condition by:

$$P_o(fd) = \frac{a \times b \times 2.5 \times 10^{-6} \times f^2 \times 10^{-2F/10}}{c \times \Delta f}$$
 (8)

(2) For space diversity, the improvement factor (I_{sd}) is given by:

$$I_{sd} = \frac{7 \times 10^{-5} \times f \times S^2 \times 10^{\overline{F}/10}}{D}$$
 (9)

where

S = the vertical antenna spacing between centers (ft)

 \overline{F} = the fade margin (dB) associated with the second antenna, or the smaller of the two fade margins

Figure 1-5. Frequency factor.

Equations 6 and 9 can be combined so that P may be calculated for the space diversity conditions by:

$$P_{o}(sd) = \frac{a \times b \times 3.57 \times 10^{-2} \times D^{4} \times 10^{-F/10}}{s^{2} \times 10^{F/10}}$$
(10)

For practical reasons in this study, the difference between the two fade margins was considered to be negligible and, hence, \overline{F} was considered to be equal to $F(\overline{F}=F)$.

Therefore, equation 10 can be rewritten as:

$$P_{o}(sd) = \frac{a \times b \times 3.57 \times 10^{-2} \times D^{4} \times 10^{-2F/10}}{s^{2}}$$
 (11)

(3) For quadruple (quad) diversity, the improvement factor (I_{qd}) is given by:

$$I_{qd} = I_{fd} \times I_{sd}$$

$$= c \left(\frac{\Delta f}{f} \times 10^{F/10} \right) \left(\frac{7 \times 10^{-5} \times f \times S^2 \times 10^{\overline{F}/10}}{D} \right)$$
 (12)

Hence, P_0 for the quad diversity condition is given by:

$$P_{o}(qd) = \frac{a \times b \times 3.57 \times 10^{-2} \times f \times D^{4} \times 10^{-3F/10}}{c \times Af \times S^{2}}$$
(13)

where $F = \overline{F}$, as with the space diversity condition.

1.2.2 Availability Equations

a. Availability - General. Link availability is the fraction of time (T) that the signal envelope voltage (V) will be above threshold, L. Hence, link availability (A) is defined as:

$$A = 1 - P \tag{14}$$

(1) Link availability for the nondiversity condition is given by:

A(nd) = 1 -
$$\left(a \times b \times 2.5 \times 10^{-6} \times f \times D^3 \times 10^{-F/10} \right)$$
 (15)

(2) Link availability for the frequency diversity condition is given by:

$$A(fd) = 1 - \left(\frac{a \times b \times 2.5 \times 10^{-6} \times f^2 \times D^3 \times 10^{-2F/10}}{c \times \Delta f} \right)$$
 (16)

(3) Link availability for the space diversity condition is given by:

$$A(sd) = 1 - \left(\frac{a \times b \times 3.57 \times 10^{-2} \times D^{4} \times 10^{-2F/10}}{s^{2}}\right)$$
 (17)

(4) Link availability for the quad diversity condition is given by:

$$A(qd) = 1 - \left(\frac{a \times b \times 3.57 \times 10^{-2} \times f \times D^{4} \times 10^{-3F/10}}{c \times \Delta f \times S^{2}} \right)$$
 (18)

(5) For convenient reference, the availability equations are presented in summary form in figure 1-6.

b. Baseline Link Availability

(1) The baseline link availability (A_S) is the link availability when no jamming is present. It is calculated using the appropriate availability equation (fig. 1-6) and appropriate link parameters. The link fade margin, with no jamming present, is the difference between the received signal level, S_{REC} (dBm), and the required signal level, S_{REC} (dBm), that is —

$$F_{S} = S_{REC} - S_{REQ} (dB)$$
 (19)

(2) S_{REC} (dBm) is calculated using the equation:

$$S_{REC} = P_T + G_T + G_R - L_T - L_R - L_S$$
 (dBm) (20)

where

 $P_{T} = transmitter output power (dBm)$

 $G_{_{\mathbf{T}}}$ = transmitter antenna gain (dB)

 $G_p = receiver antenna gain (dB)$

 L_{T} = transmitter antenna system losses (dB)

 ${
m L_R}$ = receiver antenna system losses (dB)

 L_{ς} = propagation path loss (dB)

(3) Propagation path loss ($L_{\rm S}$) is calculated for LOS links by the equation:

$$L_S = 97.0 + 20 \log f + 20 \log D + A_a$$
 (21)

where

1. Nondiversity:

$$A = 1 - (a \times b \times 2.5 \times 10^{-6} \times f \times D^3 \times 10^{-F/10})$$

2. Frequency Diversity:

$$A = 1 - (\frac{a \times b \times 2.5 \times 10^{-6} \times f^2 \times D^3 \times 10^{-2F/10}}{c \times \Delta f})$$

3. Space Diversity:

$$A = 1 - (\frac{a \times b \times 3.57 \times 10^{-2} \times D^{4} \times 10^{-2F/10}}{s^{2}})$$

4. Quad Diversity:

$$A = 1 - (\frac{a \times b \times 3.57 \times 10^{-2} \times f \times D^{4} \times 10^{-3F/10}}{c \times Af \times S^{2}})$$

where

A = availability

a = terrain factor (numeric)

b = climate factor (numeric)

c = frequency factor (numeric)

f = frequency (GHz)

D = path length (statute miles)

F = fade margin (dB) (Note: In the case of space diversity, the fade margin associated with the first antenna, or the larger of the two fade margins)

 Δf = the frequency diversity spacing (GHz)

S = vertical antenna spacing between centers (ft)

f = frequency (GHz)

D = path length (statute miles)

A = absorption by water vapor and oxygen (dB) - discussed in more detail in paragraph 1.5.1

(4) $S_{\mbox{REQ}}$ (dBm) is calculated by the equation:

$$S_{REO} = -138.6 + 10 \log T + 10 \log B + NF + S/N_{REO}$$
 (22)

where

T = system operating temperature in degrees Kelvin (for LOS links T = 290°K)

B = receiver IF 3-dB bandwidth (MHz)

NF = receiver system noise figure (dB)

 S/N_{REQ} = signal-to-noise ratio required to produce acceptable system output (dB) (for LOS systems, S/N_{REO} = 10 dB)

c. Link Availability in the Presence of Jamming

(1) The link availability when jamming is present (A $_{\rm J}$) is calculated using the appropriate equation of figure 1-6. The link fade margin in the presence of jamming (F $_{\rm J}$) is the difference between S $_{\rm REC}$ (dBm) and the received jamming signal level, J $_{\rm REC}$ (dBm), that is:

$$F_{J} = S_{REC} - J_{REC} (dB)$$
 (23)

(2) J_{RFC} (dBm) is calculated by the equation:

$$J_{REC} = ERP_J + G_{RJ} - L_R - L_J + 10 \log B - 10 \log B_J$$
 (24)

where

 ERP_{T} = jammer effective radiated power (dBm)

 $G_{R,I}$ = receiver antenna gain in the direction of the jammer (dB)

B, = jammer 3-dB emission bandwidth (MHz)

 L_{τ} = propagation path loss between jammer and link receiver (dB)

(3) Propagation path loss for the jammer ($L_{\underline{K}}$) is calculated by the equation:

$$L_J = 97.0 + 20 \log f + 20 \log D_J + A_a$$
 (25)

where

D, = path length between jammer and link receiver (statute miles)

1.2.3 Failure Threshold. The failure threshold is the value of fade margin below which the link is considered to be below the DCA availability criterion.

1.2.3.1 <u>DCA LOS Link Availability Criterion</u>. The availability criterion value for DCS LOS links is 0.99996, as given in TR-12-76. This criterion value is denoted A_C for the purposes of this study.

1.2.3.2 Required Jamming Margin. The fade margin required in the presence of jamming (F_C), is the signal-to-jamming ratio (S/J) in dB required to restore the link to the DCA availability criterion (A_C). The calculation of F_C for LOS is dependent upon the types of diversity operation employed by the specific system.

a. For nondiversity operation:

$$F_{C}(nd) = -10 \log \left(\frac{1 - A_{C}}{a \times b \times 2.5 \times 10^{-6} \times f \times D_{S}} \right)$$
 (26)

b. For frequency diversity operation:

$$F_{C}(fd) = \begin{cases} -10 \log \left[\frac{(1 - A_{C})(c \times \Delta f)}{a \times b \times 2.5 \times 10^{-6} \times f^{2} \times D_{S}^{3}} \right] \end{cases} / 2 \quad (27)$$

c. For space diversity operation:

$$F_{C}(sd) = \begin{cases} -10 \log \left[\frac{(1-A_{C}) s^{2}}{a \times b \times 3.57 \times 10^{-2} \times D_{S}^{4}} \right] \end{cases}$$
 (28)

d. For quad diversity operation:

$$F_{C}(qd) = \begin{cases} -10 \log \left[\frac{(1-A_{C})(c \times \Delta f \times S^{2})}{a \times b \times 3.57 \times 10^{-2} \times f \times D_{S}^{4}} \right] \end{cases}$$
 (29)

1.2.3.3 Required Processing Gain. The required processing gain (G_p , in dB) is the amount of ECCM required to restore the link to the DCA availability criterion (A_c). Required G_p is given by:

Required
$$G_p = F_C - F_J \text{ (dB)}$$
 (30)

1.2.4 <u>Sample Calculations</u>. Presented herein are sample calculations for a typical LOS link. The link selected for this example is the link between Richmond and Highpoint (M1235) in the Korean backbone. The link employs AN/FRC-109(V) radios with frequency diversity operation. However, in the interest of brevity, calculations will be performed for only one of the frequency pair.

1.2.4.1 Baseline Link Availability

a. The baseline link availability for link M1235 is calculated using the availability equation for frequency diversity operation (equation 16), repeated here:

A(fd) = 1 -
$$\left(\frac{a \times b \times 2.5 \times 10^{-6} \times f^2 \times D^3 \times 10^{-2F/10}}{c \times \Delta f}\right)$$

The parameters for link M1235 (Richmond to Highpoint) are:

a = 0.3

b = 0.25

f = 7.170 GHz

 $D = D_e = 37.5$ statute miles

c = 0.21

 $\Delta f = 0.330 \text{ GHz}$

b. The fade margin (F_S) is calculated using equations 19 and 20, repeated here:

$$F_S = S_{REC} - S_{REQ}$$
 (dB)
 $S_{REC} = P_T + G_T + G_R - L_T - L_R - L_S$ (dBm)

The parameters for link M1235 are:

 $P_T = 27 \text{ dBm}$

 $G_{\mathbf{T}} = 44.6 \text{ dB}$

$$G_p = 44.6 \text{ dB}$$

$$L_{T} = 2.3 \text{ dB}$$

$$L_p = 1.7 dB$$

$$L_c = 146.5 \text{ db}$$

$$S_{REC} = 27 + 44.6 + 44.6 - 2.3 - 1.7 - 146.5$$

= - 34.9 dBm

The $S_{\mbox{REQ}}$ for the AN/FRC-109(V) for M1235 is -77 dBm and, thus, the fade margin ($F_{\mbox{c}}$) is:

$$F_{c} = -34.9 - (-77) = 42.1 dB$$

c. The baseline availability can now be calculated as follows:

$$A_S(fd) = 1 - \left(\frac{0.3 \times 0.25 \times 2.5 \times 10^{-6} \times (7.170)^2 \times (37.5)^3 \times 10^{-84.2/10}}{0.21 \times 0.330} \right)$$

$$A_S(fd) = 1 - \left(\frac{0.3 \times 0.25 \times 2.5 \times 10^{-6} \times 51.4 \times 52,734 \times 3.8046 \times 10^{-9}}{0.0693} \right)$$

$$A_{S}(fd) = 1 - 2.7901 \times 10^{-8}$$

$$A_{c}(fd) = 0.9999999$$

1.2.4.2 Link Availability in Presence of Jamming

a. Consider link M1235 operating in the presence of a hypothetical airborne noise jammer at a distance of 10 miles from the receiver at Highpoint. The same availability equation (equation 16) is used:

$$A(fd) = 1 - \left(\frac{a \times b \times 2.5 \times 10^{-6} \times f^2 \times D^3 \times 10^{-2F/10}}{c \times \Delta f} \right)$$

However, the availability will be denoted A_J and the fade margin, F_J .

b. The fade margin is calculated by equation 23:

$$F_J = S_{REC} - J_{REC} (dB)$$

 $J_{\rm RFC}$ is calculated by equation 24:

$$J_{REC} = ERP_{J} + G_{RJ} - L_{R} - L_{J} - 10 \log B - 10 \log B_{J}$$

The parameters used are:

 $ERP_{\tau} = 70 \text{ dBm}$

 $G_{p,r} = 24.6 \text{ dB}$

 $L_R = 1.7 \text{ dB}$

 L_{τ} = 134.4 dB (from equation 25) for a distance of 10 miles

B = 20 MHz

 $B_{T} = 20 \text{ MHz}$

Thus, $\boldsymbol{J}_{\mbox{\scriptsize REC}}$ is calculated as:

$$J_{REC}$$
 = 70 + 24.6 - 1.7 - 134.4 + 13.0 - 13.0
= -41.5 dBm

and

$$F_{\tau} = -34.9 - (-43.5) = 6.6 \text{ dB}$$

c. The A_J is then calculated as:

$$A_{J}(fd) = 1 - \left(\frac{0.3 \times 0.25 \times 2.5 \times 10^{-6} \times (7.170)^{2} \times (37.5)^{3} \times 10^{-13.2/10}}{0.21 \times 0.33}\right)$$

$$A_J(fd) = 1 - \left(\frac{0.3 \times 0.25 \times 2.5 \times 10^{-6} \times 51.4 \times 52,734 \times 4.7868 \times 10^{-2}}{0.0696}\right)$$

$$A_{I}(fd) = 1 - 0.3495353$$

$$A_{I}(fd) = 0.6504646$$

1.2.4.3 <u>Failure Threshold</u>. Comparison of the calculated A_J to the DCA availability criterion (A_C) reveals that the link is vulnerable to this jammer, that is, $A_J = 0.6504646$ and $A_C = 0.99996$, hence $A_J < A_C$.

1.2.4.4 Required Jamming Margin. The required jamming margin (F_C) is then calculated by equation 27:

$$F_{C}(fd) = \begin{cases} -10 \log \left[\frac{(1-A_{C})(c \times \Delta f)}{a \times b \times 2.5 \times 10^{-6} \times f^{2} \times D_{S}^{3}} \right] \end{cases}$$

Thus, for link M1235, $F_{\rm C}$ is calculated as:

$$F_{C}(fd) = \begin{cases} -10 \log \left[\frac{(1-0.99996) \cdot (0.21 \times 0.33)}{0.3 \times 0.25 \times 2.5 \times 10^{-6} \times (7.17)^{2} \times (37.5)^{3}} \right] \end{cases} / 2$$

$$F_{C}(fd) = \left[-10 \log \left(\frac{2.772 \times 10^{-6}}{5.0822 \times 10^{-1}} \right) \right] / 2$$

$$F_{C}(fd) = \left[-10 \log \left(5.4542 \times 10^{-6} \right) \right] / 2$$

$$F_C(fd) = 26.3 dB$$

Hence, a fade margin of 26.3 dB is required to maintain the criterion availability of 0.99996.

1.2.4.5 Required Processing Gain. The processing gain required to restore link M1235 to the DCA availability criterion ($A_C = 0.99996$) is then calculated by equation 30:

Required
$$G_p = F_C - F_J$$

Required
$$G_{p} = 26.3 - 6.6$$

Required
$$G_p = 19.7 \text{ dB}$$

Therefore, 19.7 dB of processing gain must be achieved by employing the available ECCM techniques, either singly or in combination, to restore the link to the DCA availability criterion.

1.3 Troposcatter and Diffraction Links

1.3.1 Fade Outage Statistics

a. The probability distribution of the signal envelope voltage (V) for troposcatter and diffraction links is given by the Rayleigh formula from Barnett (ref 1, part 5):

$$P(V (31)$$

Since P(V < L) is really the probability of a fade outage (P), and the relationship of L to the fade margin (F) is $F = -20 \log L$, equation 31 can be expressed as :

$$P_{o} = 1 - \exp \left(-10^{-F/10}\right)$$
 (32)

- b. Equation 31 does not consider the diversity combining techniques employed by tropo and diffraction systems. Combining is performed at one of two states in the receiver system: (1) before detection (predection), combining the individual signals before detection; and (2) after detection (post-detection), combining the individual signal inputs after detection at the baseband level. There are various means in which combining may be accomplished, whether pre- or post-detection is used. There are three common types of combiners:
- (1) <u>Selection Combiner</u>: The selection combiner determines the larger received input signal and applies this signal to the receiver output.
- (2) <u>Equal-gain Combiner</u>: The equal-gain combiner adds the input signals and applies the sum to the receiver output.
- (3) <u>Maximal-ratio combiner</u>: The maximal-ratio or ratio-square combiner squares the input signals before addition and then applies the sum to the receiver output.
- c. The probability of fade outage (P_0) for tropo and diffraction paths can be estimated for the three types of combiners (selection, equal-gain, and maximal-ratio).
 - (1) For selection combining:

$$P_{o} = \left[1 - \exp\left(-10^{-F/10}\right)\right]^{M} \tag{33}$$

where

 P_{o} = the probability of fade outage

F =the fade margin (dB)

M = the number of diversity channels

NOTE: M = 1, for non-diversity

- = 4, dual-diversity (frequency or space)
- = 8, quad-diversity
- (2) For equal-gain combining:

$$P_{o} = \frac{(2M)^{M}}{(2M)!} 10^{-MF/10}$$
 (34)

(3) For maximal-ratio combining:

$$P_{o} = \frac{10^{-MF/10}}{M!}$$
 (35)

1.3.2 Availability Equations

a. Link availability is the fraction of time (T) that the signal envelope voltage (V) will be above threshold L. Hence, link availability (A) is defined as:

$$A = 1 = P_{0}$$
 (36)

(1) Link availability for selection combiners is given by:

$$A = 1 - \left[1 - \exp\left(-10^{-MF/10}\right)\right]^{M}$$
 (37)

(2) Link availability for equal-gain combiners is given by:

$$A = 1 - \left[\frac{(2M)^{M}}{(2M)!} \quad 10^{-MF/10} \right]$$
 (38)

(3) Link availability for maximal-ratio combiners is given by:

$$A = 1 - \left[\frac{10^{-MF}/10}{M!} \right]$$
 (39)

For convenient reference, the availability equations are presented in summary form in figure 1-7.

1.3.2.1 Baseline Link Availability

a. As with LOS links, the baseline link availability ($^{A}_{S}$) is the link availability when no jamming is present. It is calculated with the appropriate availability equation (see fig. 1-7) and appropriate link parameters. The link fade margin, with no jamming present ($^{F}_{S}$) is the difference between $^{S}_{REC}$ (dBm) and $^{S}_{REO}$ (dBm); that is, from equation 19:

$$F_S = S_{REC} - S_{REQ}$$
 (dB)

1. Selection combiner:

$$A = 1 - \left[1 - \exp(-10^{-F/10}) \right]^{M}$$

2. Equal-gain combiner:

$$A = 1 - \left[\frac{(2M)^{M}}{(2M)!} \cdot 10^{-MF/10} \right]$$

3. Maximal-ratiocombiner:

$$A = 1 - \left[\frac{10^{-MF/10}}{M!} \right]$$

where:

A = link availability

F = fade margin (dB)

M = the number of diversity channels

b. The received signal level, $S_{\mbox{REC}}$ (dBm), is calculated using equation 20:

$$S_{REC} = P_T + G_T + G_R - L_T - L_R - L_S$$
 (dBm)

where

 P_{m} = transmitter output power (dBm)

 $G_{_{\rm T}}$ = transmitter antenna gain (dB)

 G_R = receiver antenna gain (dB)

 L_T = transmitter antenna system losses (dB)

 L_p = receiver antenna system losses (dB)

 L_S = propagation path loss (dB)

c. Propagatic math loss ($L_{\underline{S}})$ for tropo and diffraction links is calculated as follow:

(1) For troposcatter links:

$$L_S = 30 \log f - 20 \log D + F(OD) + L_C + A_a$$
 (40)

where

f = frequency (MHz)

D = path length (km)

F(OD) = the attenuation function (dB)

0 = the angular distance, the angle between horizon rays in the great circle plane, and is the minimum diffraction angle, or scattering angle unless antenna beams are elevated (radians)

 L_c = medium-to-aperture coupling loss (dB)

A = absorption by water vapor and oxygen (dB) -- discussed in detail in paragraph 1.5.1.

 $F(\Theta)$ is calculated by first determining Θ by:

$$0 = \frac{D}{a} + \theta_{et} + \theta_{er}$$
 (41)

where

a = the effective earth's radius (km)

$$= a_{o} \left[1 - 0.04665 \exp \left(0.005577 N_{S} \right) \right]^{-1}$$

$$\theta_{et} = \frac{h_{Lt} - h_{ts}}{d_{Lt}} - \frac{d_{Lt}}{2a}$$
(42)

$$\Theta_{\text{er}} = \frac{h_{\text{Lr}} - h_{\text{rs}}}{d_{\text{Lr}}} - \frac{d_{\text{Lr}}}{2a}$$
 (43)

 N_{c} = the value of N at the surface of the earth

$$= N_{o} \exp (-0.1057 h_{S})$$

$$= \left[N_{o} \exp (0.1057 h_{St}) + N_{o} \exp (-0.1057 h_{ST})\right] / 2$$
(44)

 $a \approx 6370 \text{ km}$

 N_0 = surface refractivity reduced to sea level (see fig. 1-8)

 h_{s} = elevation of the surface of the ground above mean sea level (km)

 $h_{st} = h_{s}$ of the transmitter site (km)

 $h_{sr} = h_{s}$ of the receiver site (km)

h_{Lt} = height of the transmitter horizon obstacle above mean sea level (km)

 h_{Lr} = height of the receiver horizon obstacle above mean sea level (km)

 h_{ts} = height of transmitter antenna above mean sea level (km)

 h_{rs} = height of receiver antenna above mean sea 2c vel (km)

d_{Lr} = great circle distance from the receiver antenna to its horizon
 (km)

Figure 1-9 shows the scatter volume and path geometry. $F(\Theta D)$ can then be calculated as follows:

For $0.01 < \ThetaD < 10$:

$$F(\Theta D) = 139.5 + 0.06 N_S - 2.4 \times 10^{-4} N_S^2 + 0.34 \Theta D + 30 \log (\Theta D) (45)$$

For $10 \le 9D < 70$:

(Text continued on page 1-24)

Figure 1-3. Minimum monthly surface refractivity values referred to mean sea level.

Figure 1-9. Scatter volume and path geometry.

$$F(\Theta D = 140.7 + 0.06 N_s - 3.2 \times 10^{-4} N_s^2$$

$$+ \Theta D (3.925 + 3.3 \times 10^{-3} N_s - 1.9 \log N_s)$$

$$+ (22.5 + 0.05 N_s) \log (\Theta D)$$
(46)

For $\Theta D \geq 70$:

$$F(\Theta D) = 123.6 - 0.008 N_g + 0.158 \Theta D + 44 log (\Theta D)$$
 (47)

The medium-to-aperture coupling loss (L_c) can be determined from figure 1-10. To convert the scatter angle (0) from radians to degrees, multiply by 57.29578. To calculate the antenna 3-dB beamwidth (BW), use the following equation:

$$BW = \frac{68,700}{f \times d}$$
 (48)

where

BW = antenna 3-dB beamwidth (degrees)

f = frequency (MHz)

d = diameter of parabola (ft)

(2) For diffraction links, the propagation loss (L_s) is given by:

$$L_s = 97 + 20 \log f - 20 \log D + A_D + A_a$$
 (49)

where

f = frequency (GHz)

D = path length (statute miles)

 A_n = the attenuation due to diffraction (dB)

A = absorption by water vapor and oxygen (dB) (discussed in detail in paragraph 1.5.1)

(a) The attenuation due to diffraction, with no ground reflections, can be determined by first calculating the parameter, V:

$$V = \pm 2.583 \Theta \sqrt{(fd_1d_2)/D}$$
 (50)

where

f = frequency (MHz)

 d_1 = the distance from the obstacle to the transmitter (km)

 d_2 = the distance from the obstacle to the receiver (km)

Figure 1-10. Aperture-to-medium coupling loss.

D = path length (km)

- (b) The geometry for knife-edge and rounded obstacle diffraction is shown in figure 1-11.
- (c) For the case of a single isolated knife-edge obstacle, A_{D} can be determined by calculating A(V,0) ($A_{D}=A(V,0)$:

For $-1 \leq V \leq 0$:

$$A(V,0) = 2.78 V^2 + 9.95V + 6.17$$
 (51)

For $0 \le V \le 3$:

$$A(V,0) = 6.08 - 0.005 V^4 + 0.159 V^3 - 1.7 V^2 + 9.3V$$
 (52)

For V > 3:

$$A(V,0) = 12.953 + 20 \log V$$
 (53)

(d) For the case of a single isolated, rounded obstacle, $\mathbf{A}_{\hat{\mathbf{D}}}$ is expressed by the following equation:

$$A_{D} = A(V,0) + A(0,p) + U(Vp)$$
 (54)

where

- A(V,0) = the diffraction loss for a knife-edge obstacle (dB), as shown above (equations 51 through 53)
- A(0,p) = the diffraction loss for $\theta = 0$ over a rounded obstacle (dB)
- U(V,p) = the diffraction parameter which accounts for values of Θ other than zero (dB)
- (e) To calculated $\boldsymbol{A}_{\boldsymbol{D}},$ the parameter, p, must first be determined by:

$$p = 0.676 r^{1/3} f^{-1/6} \left[D / (r_1 r_2) \right]$$
 (55)

where

p = the index of curvature for the crest radius of the rounded obstacle

r = the crest radius of the rounded obstacle (km)

r, = the distance from the transmitter to the rounded obstacle (km)

 r_2 = the distance from the receiver to the rounded obstacle (km)

NOTE: For all practical purposes r_1^2 may be replaced by d_1^2 .

Figure 1-11. Diffraction geometery.

(f) The crest radius (r) may be calculated by:

$$r = \frac{2 D_{H} d_{st} d_{sr}}{\Theta \left(d_{st}^{2} + d_{sr}^{2}\right)}$$
 (56)

where

 D_{μ} = great circle distance between transmitter and receiver horizons (km)

$$D_{H} = D - d_{T,r} - d_{T,r}$$
 (57)

d = distance between the transmitter antenna horizon and the crossover of horizon rays as measured at sea level (km)

$$d_{st} = D \beta_{oo} / \theta - d_{Lt}$$
 (58)

$$d_{sr} = D \alpha_{oo} \Theta - d_{Lr}$$
 (59)

$$\alpha_{oo} = \frac{D}{2a} + \Theta_{et} + \frac{h_{ts} - h_{rs}}{D}$$
 (60)

$$\beta_{oo} = \frac{D}{2a} + \theta_{er} + \frac{h_{rs} - h_{tr}}{D}$$
 (61)

(g) With the p calculated, A(0,p) may then be calculated as:

$$A(0,p)$$
 5.86 + 1.49 p^3 + 1.46 p^2 + 6.49 p (62)

NOTE: An average allowance for terrain foreground effects may be made by adding a term 10 exp (-2.3 p) to A(0,p). This term gives a correction which ranges from 10 dB for p = 0 to 1 dB for p = 1. A more detailed discussion on the effects of ground reflections may be found in reference 2, part 5.

(h) And, finally, U(V,p) may be calculated; for Vp < 2:

$$U(V,p) = (43.6 + 23.5 \text{ Vp}) \log (1 + \text{Vp}) - 6 - 6.7 \text{ Vp}$$
 (63)

for $Vp \ge 2$:

$$U(V,p) = 22 Vp - 20 \log (Vp) - 14.13$$
 (64)

(4) S_{REO} (dBm) can be calculated by equation 22:

$$S_{REQ} = -138.6 + 10 \log T + 10 \log B + NF + S/N_{REQ}$$

where

T = system operating temperature in degrees Kelvin (for tropo and diffraction links T = 290°K)

B = receiver IF 3-dB bandwidth (MHz)

NF = receiver system noise figure (dB)

 S/N_{REQ} = signal-to-noise ratio required to produce acceptable system output (dB), (for tropo and diffraction links S/N_{REQ} = 10 dB).

1.3.2.2 Link Availability in the Presence of Jamming

a. A_J is calculated using the appropriate equation of figure 1-8. The link fade margin in the presence of jamming (F_J) is the difference between $S_{REC}(dBm)$ and $J_{REC}(dBm)$, that is, per equation 23:

$$F_J = S_{REC} - J_{REC}$$
 (dB)

b. J_{REC} (dBm), is calculated by equation 24:

$$J_{REC} = ERP_{J} + G_{RJ} - L_{R} - L_{J} + 10 \log B - 10 \log B_{J}$$

where

ERP, = jammer effective radiated power (dBm)

 G_{RT} = receiver antenna gain in the direction of the jammer (dB)

 B_{τ} = jammer emission 3-dB bandwidth (MHz)

 L_{J} = propagation path loss between jammer and link receiver (dB)

c. L_J is calculated by equation 25:

$$L_J = 97 + 20 \log f + 20 \log D + A_a$$

where

f = frequency (GHz)

 $D = D_J$ = the path length between jammer and link receiver (statute miles)

A a absorption by water vapor and oxygen (dB) -- discussed in more detail in paragraph 1.5.1.

1.3.3 Failure Threshold. The failure threshold is the value of fade margin below which the link is considered to be below the DCA availability criterion.

- 1.3.3.1 DCA Troposcatter and Diffraction Link Availability Criterion. The criterion availability value for DCS tropo and diffraction links is 0.99985, as given in TR-12-76. This criterion value is denoted $A_{\rm C}$ for the purposes of this study.
- 1.3.3.2 Required Jamming Margin. The fade margin required in the presence of jamming (F_C) is the S/J in dB required to restore the link to the DCA availability criterion (A_C) . The calculation of F_C for tropo and diffraction links is dependent upon the type of combining employed by the specific system.
 - a. For selection combining:

$$F_{C} = -10 \log \left[-\ln \left(1 - \sqrt{1 - A_{C}} \right) \right]$$
 (65)

where

M = the number of diversity channels

 A_C = the DCA link availability criterion

b. For equal-gain combining:

$$F_{C} = -10 \log \left[\sqrt[M]{\frac{(2M)!}{(2M)^{M}} \left(1 - A_{C}\right)} \right]$$
 (66)

c. For maximal-ratio combining:

$$F_{C} = -10 \log \left[\sqrt[M]{M! \left(1 - A_{C} \right)} \right]$$
 (67)

1.3.3.3 Required Processing Gain. The required processing gain (G_p , in dB) is the amount of ECCM required to restore the link to criterion A_C . Required G_p is given by equation 30:

Required
$$G_p = F_C - F_J (dB)$$

1.3.4 Sample Calculations

- a. Presented herein are sample calculations for a typical tropo link. The tropo link selected for this example is link T1225 between Yaedake, Okinawa, and Chiran, Japan.
- b. Tropo link T1225 between Yaedake and Chiran employes the NEC model T0-2G120-2A transmitters and R0-2GA60-1A receivers with frequency diversity operation and selection combining. However, in the interest of brevity, calculations will be performed for only one of the frequency pair on the link from Chiran to Yaedake.

1.3.4.1 Baseline Link Availability

a. The fade margin (F_S) was calculated using equations 19 and 20:

$$F_{S} = S_{REC} - S_{REQ} (dB)$$

$$S_{REC} = P_{T} + G_{T} + G_{R} - L_{T} - L_{R} - L_{S} (dBm)$$
(15)

(1) The parameters for link T1225 operating at 1.752 GHz are:

 $P_{rr} = 73.0 \text{ dBm}$

 $G_{T} = 48.2 \text{ dB}$

 $G_R = 48.2 dB$

 $L_{r} = 0.9 dB$

 $L_R = 0.9 \text{ dB}$

 $L_c = 236.9 \text{ dB}$

$$S_{REC} = 73 + 48.2 + 48.2 - 0.9 - 0.9 - 236.9$$

= - 69.3 dBm

(2) The L_S was calculated by equation 40:

$$L_S = 30 \log f - 20 \log D + F(OD) + L_{c} + A_{a}$$

(3) The parameters for link T1225 are:

f = 1752 MHz

D = 360 miles = 579 km

0 = 0.0467 radians = 2.68 degrees

 $h_{st} = 1625 \text{ ft} = 0.5 \text{ km}$

 $h_{cr} = 1368 \text{ ft} \approx 0.42 \text{ km}$

BW = 0.63 degrees

 $N_g = 305$

(4) Since $\Theta D = 27$, $F(\Theta D)$ is calculated by equation 46:

$$F(\Theta D) = 140.7 + 0.06 N_s - 3.2 \times 10^{-4} N_s^2 + \Theta D (3.925 + 3.3 \times 10^{-3} N_s - 1.9 \log N_s) + (22.5 + 0.05 N_s) \log \Theta D$$

$$F(\Theta D) = 140.7 + 0.06 (305) - 3.2 \times 10^{-4} (305)^2 + (27 (3.925 + 3.3 \times 10^{-3} (305) - 1.9 \log 305) + (22.5 + 0.05 (305)) \log 27$$

$$F(\Theta D) = 140.7 + 18.3 - 29.8 + 0.225 + 52.9$$

$$F(\Theta D) = 182.3 dB$$

- (5) The medium-to-aperture coupling loss (L_c) is obtained from figure 1-10, where Θ = 2.68 degrees and BW = 0.63 degrees. Hence, L_c = 12 dB.
- (6) Absorption by water vapor and oxygen (A_a) is calculated using the methods of paragraph 1.5.1. For this link, $A_a = 0.6$ dB.
- (7) The propagation path loss can now be determined, using equation 40:

$$L_s$$
 = 30 log (1752) - 20 log (579) + 182.3 + 12 + 0.6
 L_s = 97.3 - 55.3 + 182.3 + 12 + 0.6
 L_s = 236.9 dB

(8) The $\rm S_{REQ}$ for the RO-2GA60-1A receiver was estimated to be -89 dBm, by equation 22:

$$\begin{split} \mathbf{S}_{\text{REQ}} &= -138.6 + 10 \, \log \, \mathrm{T} + 10 \, \log \, \mathrm{B} + \mathrm{NF} + \mathrm{S/N}_{\text{REQ}} \\ \mathbf{S}_{\text{REQ}} &= -138.6 + 10 \, \log \, (290) + 10 \, \log \, (5) + 8.5 + 10 \\ \mathbf{S}_{\text{REQ}} &= -138.6 + 24.6 + 7.0 + 8.5 + 10 \\ \mathbf{S}_{\text{REQ}} &= 88.5 \approx -89 \, \mathrm{dBm} \\ &\qquad \qquad (9) \quad \mathrm{The \ fade \ margin \ (F_S) \ is \ now \ calculated \ by \ equation \ 19:} \\ \mathbf{F}_{S} &= \mathbf{S}_{\text{REC}} - \mathbf{S}_{\text{REQ}} \quad (\mathrm{dB}) \\ \mathbf{F}_{S} &= -69.3 - (-89) \\ \mathbf{F}_{S} &= 19.7 \, \mathrm{dB} \end{split}$$

and with property

b. Since the RO-2GA60-lA uses selection combining at baseband (post-detection), the baseline availability can be calculated by the first equation of figure 1-7:

$$A_{s} = 1 - \left[1 - \exp\left(-\frac{-F_{s}}{10}\right)\right]^{F}$$

in this case M = 4,

$$A_{s} = 1 - \left[1 - \exp\left(-10^{-19.7/10}\right)\right]^{4}$$

$$A_{s} = 1 - \left[1 - \exp\left(-0.010716\right)\right]^{4}$$

$$A_{s} = 1 - \left(1 - 0.98934\right)^{4}$$

$$A_{s} = 1 - 1.2913 \times 10^{-8}$$

$$A_{s} = 0.99999999$$

1.3.4.2 Link Availability in the Presence of Jamming

- a. Consider link T1225 operating in the presence of a hypothetical airborne noise jammer at a distance of 10 miles from the receiver at Yaedake.
 - b. The fade margin is calculated by equation 23:

$$F_{J} = S_{REC} - J_{REC} (dB)$$

c. The received jamming signal level, $\boldsymbol{J}_{\mbox{\scriptsize REC}}$ (dBm), is calculated by equation 24:

$$J_{REC} = ERP_J + G_{RJ} - L_R - L_J + 10 \log B - 10 \log B_J$$

The parameters used are:

$$ERP_{J} = 70 \text{ dBm}$$
 $G_{RJ} = 28.2 \text{ dB}$
 $L_{R} = 0.9 \text{ dB}$
 $L_{J} = 122.0 \text{ dB at } 1.752 \text{ GHz}$
 $B = B_{J} = 5 \text{ MHz}$

Thus,

$$J_{REC} = 70 + 28.2 - 0.9 - 122.0 + 7.0 - 7.0$$

$$J_{REC} = 24.7 \text{ dBm}$$

d. The fade margin (F_{\uparrow}) is:

$$F_J = S_{REC} - J_{REC}$$
 $F_J = -69.3 - (-24.7)$
 $F_T = -44.6 \text{ dB}$

e. The availability in the presence of jamming (A_{J}) is calculated by the same equation as for the baseline availability for this link:

$$A_{J} = 1 - \left[1 - \exp\left(-10^{-F}J^{/10}\right)\right]^{M}$$

$$A_{J} = 1 - \left[1 - \exp\left(-10^{-(-44.6)/10}\right)\right]^{4}$$

$$A_{J} = 1 - \left[1 - \exp\left(-10^{4.46}\right)\right]^{4}$$

$$A_{J} = 1 - \left[1 - \exp\left(-28840\right)\right]^{4}$$

$$A_{J} = 1 - (1 - 0)^{4}$$

1.3.4.3 Failure Threshold

a. Comparison of the calculated A_J to the DCA link availability criterion (A_C) reveals that link T1225 is vulnerable to this jammer; that is, A_J = 0 and A_C = 0.99985, hence A_J < A_C .

b. The required jamming margin (F_C) for link T1225 is calculated using equation (or selection combining:

$$F_{C} = -10 \log \left[-\ln \left(1 - \sqrt{1 - A_{C}} \right) \right]$$

$$F_{C} = -10 \log \left[-\ln \left(1 - \sqrt{1 - 0.99985} \right) \right]$$

$$F_{C} = -10 \log \left[-\ln \left(1 - \sqrt{1.5 \times 10^{-4}} \right) \right]$$

$$F_{C} = -10 \log \left[-\ln \left(1 - 1.1066819 \times 10^{-1} \right) \right]$$

$$F_{C} = -10 \log \left[-\ln \left(0.88933181 \right) \right]$$

$$F_{C} = -10 \log \left[-(-0.11728487) \right]$$

$$F_{C} = -10 \log \left(0.11728489 \right)$$

The required processing gain (G_p) is calculated by equation 30:

Required
$$G_p = F_C - F_J$$

Required $G_p = 9.3 - (-44.6)$

Required $G_p = 53.9 \text{ dB}$

Thus, 53.9 dB of ECCM must be applied to this link to restore it to the DCA availability criterion (A $_{\rm C}$ = 0.99985).

1.4 Satellite Links

1.4.1 Satellite Link Availability Equation

a. Satellite links are not subjected to the same terrain, climate, and fading conditions as terrestrial LOS, tropo, or diffraction links. Fading is usually on the order of 6 dB, at worst case; hence, satellite links are designed for a 6-dB fade margin to account for multipath and scintillation loss variations. Since a satellite link is really a non-diversity LOS link with one terminal at an extremely high elevation, the non-diversity availability equation for LOS links was modified to permit calculation of satellite link availability. The non-diversity LOS availability equation (equation 15) is given as:

$$A = 1 - (a \times b \times 2.5 \times 10^{-6} \times f \times D^{3} \times 10^{-F/10})$$

where

A = the link availability, or probability that the mean received signal level (S_{REC}) will be above the required signal level (S_{REO})

a = terrain factor

b = climate factor

 2.5×10^{-6} - a constant which accounts for the worst LOS fading period of the year

f = frequency (GHz)

D = distance (statute miles)

F = the fade margin (dB)

b. The expression in parenthesis in equation 15 is the probability of a fade outage (P_0) . This expression must be modified so that P_0 may be calculated for satellite links, as follows:

- (1) The satellite threshold conditions must be defined in terms of the maximum allowable $P_{_{\rm O}}$ and the expected depth of fade. For satellite links, the expected fade depth is 6 dB.
- (2) Since factors a and b and the constant 2.5×10^{-6} do not apply to satellite links, a new constant, z, replaces them in the P_o equation, hence:

$$P_0 = z \times f \times D^3 \times 10^{-F/10}$$
 (68)

(3) To determine the value of z, equation 68 must be rewritten, solving for z:

$$z = \frac{P_0}{f \times D^3 \times 10^{-F/10}}$$
 (69)

(4) To account for threshold conditions, some of the terms are redefined and equation 69 is rewritten to provide a general solution of z:

$$z = \frac{P_{\text{oc}}}{f \times D^3 \times 10^{-F_{\text{D}}/10}}$$
 (70)

where

 P_{oc} = the threshold, or criterion, P_{o}

 F_{D} = the expected fade depth (dB), normally 6dB

$$A = 1 - (z \times f \times D^{3} \times 10^{-F/10})$$
 (71)

(1) Equations 70 and 71 can be combined:

$$A = 1 - \left[\left(\frac{P_{oc}}{f \times D^3 \times 10^{-F} D/10} \right) \left(f \times D^3 \times 10^{-F/10} \right) \right]$$
 (72)

or,

$$A = 1 - P_{oc} \times 10^{-F/10} \times 10^{F_{D}/10}$$
 (73)

where

A = the link availability, or probability that S_{REC} will be above S_{REO}

 P_{oc} = the criterion probability of fade outage (P_o)

F = the calculated fade margin (dB)

 F_{n} = the expected fade depth (dB)

1.4.2 <u>Baseline Link Availability</u>. The baseline link availability (A_S) is the link availability when no jamming is present. It is calculated using equation 73 and the following procedure:

a. The link fade margin, with no jamming present $(\mathbf{F}_S)\text{,}$ is calculated using equation 19:

b. The received signal level ($S_{\mbox{\scriptsize REC}}$) is calculated using equation 20:

$$S_{REC} = P_{T} + G_{T} + G_{R} - L_{T} - L_{R} - L_{S}$$
 (dBm)

c. Propagation path loss (L_s) is calculated, for satellite links, by the equation:

$$L_s = 98.7 + 20 \log f + 20 \log D + A_a$$
 (74)

d. S_{RFO} can be calculated, using equation 22:

$$S_{REO} = -138.6 + log T + 10 log B + NF + S/N_{REO} (dBm)$$

where

- T = system operating temperature in degrees Kelvin for satellite links:

 - (2) Downlink (ground terminal receiver); nominal T = 424°K; worst-case T = 440°K
- B = receiver IF 3-dB bandwidth (MHz)
- NF = receiver system noise figure (dB)
- S/N_{REQ} = signal-to-noise ratio required to produce acceptable system output (dB) (for satellite systems S/N_{REO} = 10 dB)
- 1.4.3 Link Availability in the Presence of Jamming
- a. The link availability when jamming is present (A_j) is calculated, using equation 73.
- b. The link fade margin in the presence of jamming (F_J) is calculated, using equation 23:

$$F_{I} = S_{REC} - J_{REC} (dB)$$

c. The received jamming signal $(J_{\mbox{\scriptsize REC}})$ is calculated using equation 24:

$$J_{REC} = ERP_J + G_{RJ} - L_R - L_J + 10 \log B - 10 \log B_J$$

d. Propagation path loss for the jammer $(L_{\underline{J}})$ is calculated by equation 25:

$$L_J = 97.0 + 20 \log f + 20 \log D_J + A_a$$

where

- D_{J} = path length between jammer and link receiver (statute miles)
- 1.4.4 Failure Thresholds. The failure threshold is the value of fade margin below which the link is considered to be below the DCA availability criterion.
- 1.4.4.1 <u>DCA Satellite Link Availability Criteria</u>. The criterion availability value for DCS satellite links is 0.999, as given in TR-12-76. This criterion value is denoted \mathbf{A}_{C} for the purposes of this study.
- 1.4.4.2 Required Jamming Margin. The fade margin required in the presence of jamming (F_C) , is the S/J, in dB, required to restore the link to the DCA availability criterion (A_C) . The equation to calculate F_C for satellite links is:

$$F_C = F_D (dB) \tag{75}$$

where

- F_D = the expected fade depth (dB)
- F_C = the fade margin (dB), between the received signal level (S_{REC}) and the received jamming signal level (J_{REC}), required to maintain the criterion availability.
- 1.4.4.3 Required Processing Gain. The required processing gain ($^{G}_{p}$, in dB) is the amount of ECCM required to restore the link to the DCA availability criterion ($^{A}_{C}$). The required $^{G}_{p}$ is calculated by equation 30:

Required
$$G_p = F_C - F_J$$
 (dB)

1.4.5 <u>Sample Calculations</u>. Presented herein are sample calculations for a typical satellite link. The link selected is the downlink between the Western Pacific (WPAC) satellite and the AN/MSC-46 terminal at Song So, Korea, link S2194.

1.4.5.1 Baseline Link Availability

- a. The baseline link availability for the downlink of link S2194 is calculated using equation 73, at a frequency of 7.425 GHz.
 - b. The fade margin (F_S) is calculated using equations 19 and 20:

$$F_{S} = S_{REC} - S_{REQ} (dB)$$

$$S_{REC} = P_{T} + G_{T} + G_{R} - L_{T} - L_{R} - L_{S} (dBm)$$

The parameters for link S2194 (downlink) are:

 $P_{T} = 43 \text{ dBm}$

 $G_T = 30 \text{ dB}$

 $G_R = 56.9 \text{ dB}$

 $L_T = 0 dB$

 $L_R = 0 dB$

 $L_s = 203.2 \text{ dB}$

 L_{S} is calculated by equation 74:

$$L_S = 98.7 + 20 \log f + 20 \log D + A_a \text{ (dB)}$$
 (74)

The parameters for link S2194 are:

f = 7.425 GHz

D = 22,300 statute miles

 $A_a = 0.1 \text{ dB}$, as calculated by the method described in paragraph 1.5.1

 $L_g = 98.7 + 20 \log (7.425) + 20 \log (22,300) + 0.1$

 $L_{S} = 98.7 + 17.4 + 87.0 + 0.1$

 $L_S = 203.2 \text{ dB}$

Hence,

 $S_{REC} = 43 + 30 + 56.9 - 0 - 0 - 203.2$

 $S_{REC} = -73.3 \text{ dBm}$

 $\mathbf{S}_{\mbox{REQ}}$ is calculated using equation 22:

$$S_{REQ} = -138.6 + 10 \log T + 10 \log B + NF + S/N_{REQ} (dBm)$$

The parameters for link S2194 (downlink) are:

 $T = 440^{\circ} K$

B = 40 MHz

NF = 16.5 dB

 $S/N_{REQ} = 10 dB$

Hence,

$$S_{REQ}$$
 = - 138.6 + 10 log (440) + 10 log (40) + 16.5 + 10.0
 S_{REQ} = - 138.6 + 26.4 + 16.0 + 16.5 + 10.0
 S_{REQ} = - 69.7 \approx - 70 dBm

However, the AN/MSC-46 receiver has a parametric amplifier between the RF and IF stages which has a gain of 30 dB. Therefore,

$$S_{REO} = -100 \text{ dBm}$$

The fade margin can now be calculated as:

$$F_S = S_{REC} - S_{REQ}$$
 $F_S = -73.3 - (-100.0)$
 $F_S = 26.7 \text{ dB}$

c. The baseline link availability (${\rm A}_{\rm S}$) for S2194 (downlink) is calculated per equation 73 as:

$$A_s = 1 - \left(P_{oc} \times 10^{-F/10} \times 10^{-F/10}\right)$$

for this DCS link:

$$P_{oc} = 1 - A_c = 1 - 0.999 = 0.001$$
 $F_D = 6 DB$
 $F_S = 26.7 dB$
 $A_S = 1 - (0.001 \times 10^{-26.7/10} \times 10^{-6/10})$
 $A_S = 1 - (0.001 \times 0.069252 \times 3.9808)$
 $A_S = 1 - 2.7567 \times 10^{-4}$
 $A_C = 0.9997243$

1.4.5.2 Link Availability in the Presence of Jamming

a. Consider link S2194 (downlink) operating in the presence of a hypothetical airborne noise jammer at a distance of 10 miles from the AN/MSC-46 ground terminal at Song So. The same availability equation (equation 73) is used. However, the link availability in the presence of jamming (A_J) replaces $A_{\rm g}$.

Hence,

$$A_{J} = 1 - \begin{pmatrix} -F_{J}/10 & F_{D}/10 \\ P_{oc} \times 10 & \times 10 \end{pmatrix}$$

b. The fade margin (F_T) is calculated by equation 23:

$$F_J = S_{REC} - J_{REC} (dB)$$

 J_{REC} is calculated by equation 24:

$$J_{REC} = ERP_J + G_{RJ} - L_R - L_J + 10 \log B - 10 \log B_J$$

The jamming parameters are:

 $ERP_{\tau} = 70.0 \text{ dBm}$

 $G_{R,I} = 16.9 \text{ dB}$

 $L_R = 0 dB$

 $B = B_T = 40 \text{ MHz}$

 L_{τ} is calculated by equation 25:

$$L_{T} = 97.0 + 20 \log f + 20 \log D_{T} + A_{a}$$

where

f = 7.425 GHz

 $D_{\tau} = 10 \text{ miles}$

 $A_a = 0.1$ dB, calculated by the method described in paragraph 1.5.1

 $L_{\tau} = 97.0 + 17.4 + 20.0 + 0.1$

 $L_J = 134.5 \text{ dB}$

Hence,

$$J_{REC} = 70.0 + 16.9 - 0 - 134.5 + 16 - 16$$

 $J_{REC} = -47.6 \text{ dBm}$

 F_{J} is then calculated as:

$$F_T = -73.3 - (-47.6)$$

$$F_{\tau} = -25.7 dB$$

The link availability in the presence of jamming $(A_{\overline{J}})$ is then calculated as:

$$A_T = 1 - (0.001 \times 10^{-(-25.7/10)} \times 10^{-6/10})$$

$$A_{\tau} = 1 - (0.001 \times 371.45 \times 3.9808)$$

$$A_J = 1 - 0.3643181$$
 $A_J = 0.6356819$

- 1.4.5.3 <u>Failure Threshold</u>. Comparison of the calculated A_J to the DCA availability (A_C) reveals that the downlink is vulnerable to the jammer (0.63561819 < 0.999).
- 1.4.5.4 Required Jamming Margin. The required jamming margin (F_C) is determined by equation 75:

$$F_C = F_D = 6 \text{ dB} \tag{75}$$

1.4.5.5 Required Processing Gain. The processing gain required to restore link S2194 (downlink) to the DCA availability criterion (A_{C} = 0.999) is calculated by equation 30:

Required
$$G_p = F_C - F_J$$

Required $G_p = 6 - (-25.7)$
Required $G_p = 31.7 \text{ dB}$

Therefore, 31.7 dB of processing gain must be achieved by employing the available ECCM techniques, either singly or in combination, to restore the downlink to the DCA availability criterion.

- 1.5 Atmospheric Absorption. Atmospheric absorption may seriously affect LOS, tropo, diffraction, and satellite links, particularly at frequencies above 1 GHz. Atmospheric absorption is comprised of several different factors which variously influence link performance. These factors are (1) absorption by water vapor and oxygen, (2) sky-noise temperature, (3) attenuation by rain, and (4) attentuation in clouds. Since only absorption by water vapor and oxygen was considered in this study, for the sake of simplicity, it will be treated in some detail in paragraph 1.5.1 The remaining factors will be discussed briefly in subsequent paragraphs. Details on these factors may be found in reference 2, part 5.
- 1.5.1 Absorption by Water Vapor and Oxygen. Absorption by water vapor and oxygen affects radio links over a range of frequencies from 100 MHz to 100 GHz and may be calculated by the equation (from reference 2, part 5):

$$A_{a} = \gamma_{oo} r_{eo} + \gamma_{wo} r_{ew} (dB)$$
 (76)

where

 A_a = absorption by water 'apor and oxygen (dB)

 γ_{oo} = the differential absorption for oxygen (dB per Km)

 γ_{wo} = the differential absorption for water vapor (dB per km)

- r_{e0} = the effective distance for absorption by oxygen in the atmosphere (km)
- r = the effective distance for absorption by water vapor in the atmosphere (km)

 γ_{OO} and γ_{WO} can be determined for a given frequency (GHz) from figure 1-12, and r_{OO} and r_{OO} can be obtained for a given path length (km) and angle of elevation above the horizontal, Θ (radians), from figures 1-13 through 1-15. Figures 1-12 through 1-15 were extracted from reference 2, part 5.

- 1.5.2 Sky-Noise Temperature. The nonionized atmosphere is a source of radio noise, with the same properties as a reradiator that it has as an absorber. This reradiation is primarily due to oxygen and water vapor over the frequency range from 100 MHz to 100 GHz. Details are given in reference 2, part 5.
- 1.5.3 Attenuation by Rain. The attenuation of radio waves above 2 GHz by suspended water droplets and rain often exceeds the combined absorption by water vapor and oxygen. Water droplets in fog or rain will scatter radio waves in all directions, regardless of whether the drops are less than or equal to the wavelength. Attenuation is a function of rainfall rate and height above the surface of the ground. Details are given in reference 2, part 5.
- 1.5.4 Attenuation in Clouds. Cloud droplets are those water or ice particles having radii smaller than 100 microns (0.01 cm). Attenuation in clouds should be considered for links operating above 6 GHz in mountainous terrain. Details are given in reference 2, part 5.

1.6 Digital Considerations

- a. The previous discussion of fade margin in terms of signal-to-threshold and signal-to-jamming ratios are applicable to digital as well as analog systems. Digital systems are often discussed in terms of signal energy per bit-to-noise power density ratio $(E_{\rm h}/N_{\rm o})$ or signal energy per bit-to-jamming energy per bit ratio $(E_{\rm b}/E_{\rm J})$. Hence, the following equations will permit conversion of the generalized parameters to the digital case, or vice versa.
- b. $\rm E_b/N_o$ received, in dB, and $\rm S_{REC}$ (dBm), can be obtained by the equations:

$$E_b/N_{o}$$
 (dB) = S_{REC} - 10 log R_b + 228.6 - 10 log T - NF + 10 log B (77)

or

$$S_{REC} = E_b/N_{o_{REC}}$$
 (dB) + 10 log R_b - 228.6 + 10 log T + NF - 10 log B (78)

where

(Text continued on page 1-49)

The second

Figure 1-12. Surface values γ_{00} and γ_{w0} of absorption by oxygen and water vapor.

Figure 1-13. Effective distances r_{eo} and r_{ew} for absorption by oxygen and water vapor, θ_{o} = 0, 0.01, 0.02.

Figure 1-14. Effective distances r_{eo} and r_{ew} for absorption by oxygen and water vapor, $\frac{1}{0} = 0.05$, 0.1, 0.2.

Figure 1-15. Effective distances r_{eo} and r_{ew} for absorption by oxygen and water vapor, θ_{o} = 0.5, 1, $\pi/2$.

 E_b = signal energy per bit [milliwatts per bit (mW/b)]

 N_{O} = noise power density [milliwatts per Hz (mW/Hz)]

 E_b/N_o (dB) = 10 log E_b/N_o (mW)

 S_{REC} = mean received signal level (dBm)

 $R_b =$ the link data rate (b/s)

T = system operating temperature (degrees, Kelvin)

NF = receiver noise figure (dB)

B = receiver IF 3-dB bandwidth (Hz)

c. $\rm E_b/N_o$ required, in dB, and $\rm S_{REQ}$ (dBm), can be calabulted by the equation:

$$E_b/N_{O_{REQ}}$$
 (dB) = S_{REQ} - 10 log R_b + 228.6 - 10 log T - NF (79) + 10 log B

or

$$S_{REQ} = E_b/N_{o_{REQ}} + 10 \log R_b - 228.6 + 10 \log T$$
 (80)
+ NF - 10 log B

d. The fade margin (F_S) , in terms of energy per bit, can be calculated by:

$$F_{S} = E_{b}/N_{o_{REC}} - E_{b}/N_{o_{REO}}$$
 (dB) (81)

e. E_J/N_o received, in dB, and $J_{REC}(dBm)$ can be obtained by the euqations:

$$^{E}J^{/N}o_{REC}$$
 (dB) = J_{REC} - 10 log R_b + 228.6 - 10 log T - NF (82)
+ 10 log B

or

$$J_{REC} = E_J/N_{o_{REC}} (dB) + 10 \log R_b - 228.6 + 10 \log T (83)$$

+ NF - 10 log B

where

 J_{REC} = the received jamming signal level (dBm)

 E_{J} = jamming signal energy per bit (mW/b)

 N_{o} = noise power density (mW/Hz)

 $E_J/N_o(dE) = 10 log E_J/N_o (mW)$

f. The fade margin $(\mathbf{F}_{\mathbf{J}})$, in terms of energy per bit, can be calcuated by:

$$F_J \approx E_b/N_{o_{REC}} - E_J/N_{o_{REC}}$$
 (dB) (84)

which is E_b/E_j (dB).

PART 2 - LINK QUALITY

2.1 <u>Introduction</u>. Discussed herein are the parameters used to measure the quality of the information transferred over a radio link and the quality of the link itself. Information quality is expressed in articulation score (AS) for voice circuits (channels) and probability of error for teletypewriter and data circuits. Link quality is expressed in terms of link availability (as discussed previously) for both analog and digital radio links and probability of error (P_P) in the mission, or aggregate, bit stream, for digital links.

2.2 Quality of Voice Circuits

- a. The measure of voice quality most widely used is the AS. This is a measure of the percentage of phonetically balanced words in a test message correctly interpreted by a team of trained listeners. In practice, team members listen and respond to recordings of the test message derived from the output of a test channel into which interference has been injected. After all listeners have responded, the responses are computer-processed to determine the mean and standard deviation for the listeners.
- b. A representative curve of AS versus noise interference, in terms of signal-to-interference ratio, S/I (dB), is provided in figure 2-1. This curve was used in the estimation of voice circuit quality in this study and is considered a good approximation of actual voice quality over the DCS links which were evaluated. Of course, actual measured values may vary somewhat from these estimates, but the estimated values provide a good indication of the magnitude of voice channel degradation.
- 2.3 Quality of Data and Teletypewriter Circuits. A measure of data or teletypewriter quality widely accepted is the P_e . P_e is a function of signal-to-noise ratio (S/N) or S/I and the type of modulation employed to transfer the data or teletypewriter message over the radio link. The majority of data modems and teletypewriters in use in the DCS employ FSK modulation and, hence, the curve in figure 2-2 was used in this study to estimate the level of degradation of data and teletypewriter circuits.

2.4 Quality of Digital Radio Links

- a. The quality of digital radio links is determined by the P_e in the aggregate or mission bit stream (sometimes referred to as the baseband bit stream). P_e is a function of S/N or S/I and the type of modulation employed by the radio system. The most common modulation schemes employed (or planned for) in the DCS are pulse code modulation (PCM), phase-shift keying (PSK), three-level partial response (3LPR), quadrature partial response (QPR), and quadrature phase shift keying (QPSK).
- b. Curves of $P_{\underline{e}}$ versus S/I are provided for the most common digital modulation schemes as follows:
 - (1) PCM, PSK or QPSK, figure 2-3.
 - (2) 3LPR, figure 2-4.

(Text continued on page 2-6)

Figure 2-1. Articulation score versus noise interference.

Figure 2-2. Probability of error versus signal-to-interference ratio for noncoherent FSK modulation.

Figure 2-3. Probability of error versus signal-to-interference ratio for PCM (polar), PSK, or QPSK modulation.

Figure 2-4. Probability of error versus signal-to-interference ratio for 3LPR modulation.

- (3) QPR, figure 2-5.
- 2.5 Probability of Error Equations. Equations for the calculation of P_e for the modulation schemes discussed in paragraphs 2.3 and 2.4, and for other modulation schemes which may be encountered, are provided in terms of S/I (S/I, actual ratio, not in dB) in figure 2-6. It should be noted that for baseline calculations (no interference or jamming) S/I can be replaced by S/N. For jamming calculations, S/I can be replaced by S/J. It should also be realized that the equations will provide the theoretical P_e , and that actual measured P_e values may vary from the theoretical values. Figure 2-7 provides a breakout of the abbreviations for the modulations shown in figure 2-6.

Figure 2-5. Probability of error versus signal-to-interference ratio for QPR modulation.

A Company of the Company

Modulation	Equation
• FSK (coherent) • ASK (coherent) • PCM (unipolar or NRZ)	$P_e = 0.5 \text{ erfc } \sqrt{0.5(S/I)}$
· FSK (noncoherent)	$P_e = 0.5 \exp [-0.5(S/I)]$
PCM (polar) PSK QPSK	$P_{e} = 0.5 \text{ erfc } \sqrt{(S/I)}$
· 00K	$P_e = 0.5 \text{ erfc } \left[0.5 \sqrt{(S/I)} \right]$
· ASK (noncoherent)	$P_e = 0.5 \exp \left[-0.5(S/I) \right] \left[1 + \frac{1}{\sqrt{2\pi(S/I)}} \right]$
• QPR	$P_e = 0.75 \text{ erfc} \left[0.707 \sqrt{(S/I)} \right] - 0.25 \text{ erfc} \left[2.12 \sqrt{(S/I)} \right]$
· 3LPR	$P_e = 0.75 \text{ exp } [-1.5(S/I)] - 0.25 \text{ exp } [-2(S/I)]$
· DPSK	$P_e = 0.5 \exp [-(S/I)]$
• РРМ	$P_e = \frac{2}{b_u t \sqrt{\pi(S/I)}}$ exp [-0.5(S/I)]

 $S/I \approx signal-to-interference ratio (not in dB), <math>S/I = 10^S/I(in dB)/10$ erfc \approx error function complement = 1 - erf exp \approx exponential function b = baseband upper cutoff, or maximum, frequency (Hz) t = pulse width (seconds)

Figure 2-6. Probability of error equations for various modulation schemes.

ASK = Amplitude shift keying

DPSK = Differential phase shift keying

FSK = Frequency shift keying

OOK = On-off keying

PCM = Pulse code modulation

PPM = Pulse position modulation

PSK = Phase shift keying

QPR = Quadrature partial response

QPSK = Quadrature phase shift keying

3LPR = Three-level partial response

Figure 2-7. Breakout of modulation abbreviations.

PART 3 - NETWORK TRAFFIC

3.1 Introduction

- a. Traffic within the DCS networks consists of a wide variety of circuits provided to subscribers via several types of access. Circuit types are: (1) voice, (2) secure voice, (3) teletypewriter, (4) data, (5) facsimile, and (6) television. A subscriber is provided connection to another subscriber by the two methods—common user access lines via switchboards or exchanges and direct lines (patched directly through the switch).
- b. In the case of common-user lines, many subscribers must compete for a limited, or finite, number of lines (trunks, in telephone parlance) at a switch-board, or exchange. During a busy period, a subscriber faces an increased probability of receiving an all-trunks-busy signal and, hence, must hang up and try again at a later time. This probability is also called the probability of a lost call, or the probability of blocking-that is, the call is lost or blocked from completion. The probability of a lost call during the busy period is referred to in the DCS as the grade-of-service (GOS). The DCA has established criteria for acceptable GOS within the DCS network.
- c. In the case of direct-access lines, a subscriber has direct access to another subscriber with no blocking of calls. Actually, several subscribers may use the same telephone, but this factor has no impact on the network, since no blocking occurs within the system. Since there is no blocking within the system, no GOS can be calculated.
- d. A network traffic analysis usually consists of (1) determining the number of circuits between telecommunications facilities (such as switches, switch-boards, or exchanges); (2) the traffic load offered to these circuits (usually during the busy hour, or 2-hour period); and (3) determining the resultant GOS for both the baseline (original) and alternate routing situations. However, traffic statistics such as busy-hour offered load and average holding time were not available for this study. Therefore, the network analysis was performed for Korea and Okinawa in terms of channels (circuits) lost due to rerouting of traffic (on those links affected by ECM) over alternate routes when circuit restoration priorities (RP's) were considered. In addition, the reduction in GOS was determined for common-user circuits. The following paragraphs describe the methodology employed to accomplish this network traffic analysis.

3.2 Network Traffic Analysis

- a. As previously stated, the methodology developed for this study was the result of the unavailability of traffic statistics for the DCS in the Pacific area in the form of busy-period load and average holding time. The traffic analysis for this study was performed using the procedure shown in the flow diagram of figure 3-1, and described in the following paragraphs.
- b. The network traffic analysis for this study depends upon the results of the ECM and ECCM analyses. The link subjected to ECM is first evaluated to determine whether the ECM is effective in disrupting the traffic on that link. If it is not effective, there is no impact on the network traffic. If the ECM

Figure 3-1. General flow of traffic analysis.

is effective, appropriate ECCM techniques are applied to the link and an evaluation is made to determine whether the ECCM is effective in restoring the link to DCA availability standards. If it is not effective, all of the traffic on that link must be rerouted over alternate routes. If the ECCM is effective, a determination is made as to whether or not the link must operate at reduced channel (circuit) capacity. If the channel capacity is not reduced, there is no impact on the network traffic. If the channel capacity is reduced, that portion of the traffic which cannot be accommodated on the link must be rerouted over alternate routes.

- c. Before traffic from the affected link can be rerouted, the best alternate routes must be determined from those available in the network. Alternate routes are selected on the basis of their overall channel capacity, spare channel capacity, and the type of circuits, by RP, traversing these routes. The RP's of the circuits which must be rerouted must then be compared to the RP's of like circuits on the alternate routes. Rerouting is then accomplished by loading the reroute circuits on the alternate routes in the following order:
- (1) Alternate route spare channels are loaded with reroute circuits in descending order of RP.
- (2) Alternate route circuits are preempted in ascending order of RP and loaded with reroute circuits in descending order of RP. That is, RPOO circuits on the alternate routes would be preempted by RPIA circuits from the affected link, and so on. A list of RP's used by DCA is provided in figure 3-2.
- d. After the traffic on the affected link has been rerouted over the alternate routes, the number of circuits (channels) lost due to preemption and/or insufficient channel capacity is determined for the affected link and the alternate route links.
- e. For common-user circuits between switches, switchboards, or exchanges, the reduction in GOS is determined by the following procedure:
- (1) Determine the total number of circuits between the two terminals of interest. For example, there is a total of 17 circuits between the overseas switch (OSS) at Seoul, Korea, and the AUTOVON switch (SCA) at Fuchu, Japan.
- (2) Determine the traffic capacity for the total number of circuits between the two terminals for the DCA criterion GOS, using the GOS performance objective (PO) from reference 7, part 5, and the Erlang B trunk tables from reference 8, part 5. For example, the traffic capacity for the 17 circuits between Seoul OSS and the Fuchu SCA for a GOS of 0.1 (10 percent overflow) is 525 hundreds of call seconds (CCS) for the busy period.
- (3) Determine the resultant number of circuits between the two terminals after alternate routing is accomplished. As a hypothetical example, alternate routing resulted in a reduction in circuits between Seoul OSS and Fuchu SCA from 17 circuits to 5 circuits.
- (4) Using the capacity determined in paragraph 3.2e(2) as the offered load, the probability of a lost call (GOS) can be calculated using the Erlang B formula:

Restoration Priority (RP)	Ranking
1A	Highest
1B	
1C	ł
1D]
1E	
1F	
1G	1
2A	
2B	· †
2C	}
2D	
2E	}
2 F	
2G	
2Н	{
21	
3A	
3B	}
3C	
4A	
4 B	
00	Lowest

Figure 3-2. DCA restoration priorities.

$$P(LC) = \frac{\frac{k_o^n}{n!}}{1 + k_o + \frac{k_o^2}{2!} + \dots + \frac{k_o^n}{n!}}$$
(1)

where

P(LC) = the probability of a lost call, for high-usage trunks (circuits)
 where a subscriber receiving a busy signal is cleared from the system
 (i.e., he must hang up and try later).

 $\ell_{\rm O}$ = the offered load, in erlangs = (the number of CCS)/36

n = number of trunks (circuits)

For example, in the case where the number of trunks (circuits) between the Seoul OSS and the Fuchu SCA is reduced from 17 to 5, the GOS can be calculated by inserting ℓ_0 = 525 CCS = 14.58 erlangs and n = 5 as follows:

$$P(LC) = \frac{\frac{14.58^{5}}{5!}}{1 + 14.58 + \frac{14.58^{2}}{2!} + \frac{14.58^{3}}{3!} + \frac{14.58^{4}}{4!} + \frac{14.58^{5}}{5!}}$$

$$P(LC) = \frac{\frac{658,922.7}{120}}{1 + 14.58 + \frac{212.6}{2} + \frac{3099.7}{6} + \frac{45,193.6}{24} + \frac{658,922.7}{120}}$$

$$P(LC) = \frac{5491.0}{8012.58}$$

$$P(LC) = 0.6852973 \approx 0.685$$

This means that 68.5 percent of calls attempted during the busy period will be lost (receive a busy signal). The GOS has been reduced 58.5 percent through the increase in P(LC) from 0.1 to 0.685.

3.3 Network Traffic Equations

- a. Generalized traffic equations which permit calculation of probability of a lost call (blocking) for a variety of situations encountered within the DCS are provided herein.
- b. The Erlang B equation is used where lost calls are cleared from the system. The Erlang B equation is:

$$P_{B}(LC) = \frac{\frac{\ell_{o}^{n}}{n!}}{1 + \ell_{o} + \frac{\ell_{o}^{2}}{2!} + \dots + \frac{\ell_{o}^{n}}{n!}}$$
(2)

where

- P_B(LC) = the probability of a lost call, where lost calls are cleared from system
 - ℓ_0 = the offered load, in erlangs
 - n = number of circuits
 - (1) The conditions under which the Erlang B equation is valid are:
- (a) The sequence of attempted calls is random, following a Poisson distribution.
- (b) The system must be in operation long enough for the initial conditions to be inconsequential.
- (2) The Erlang B equation is valid for any service time distribution and provides both the proportion of time that all circuits are busy and the proportion of attempted calls that find all circuits busy.
- c. The Erlang C equation is used where lost calls are held in the system (queued) until circuits are available. The Erlang C equation is:

$$P_{C}(LC) = \frac{\frac{\ell_{o}^{n}}{(n-1)!(n-\ell_{o})}}{\left[1 + \ell_{o} + \frac{\ell_{o}^{2}}{2!} + \dots + \frac{\ell_{o}^{n-1}}{(n-1)!}\right] + \frac{\ell_{o}^{n}}{(n-1)!(n-\ell_{o})}}$$
(3)

where

P_C(LC) = the probability of a lost call, where lost calls are held in the system until circuits are available

 $\ell_{\rm O}$ and n are as defined in paragraph 3.3b

- (1) The conditions under which the Erlang C equation is valid are:
- (a) The sequence of attempted calls is random, following a Poisson distribution.
- (b) The system must be in operation long enough for the initial conditions to be inconsequential.
 - (c) Service times are exponentially distributed.
- (d) The offered load (in erlangs) is less than the number of circuits (ℓ_0 < n). This means that the rate of attempted calls cannot exceed the average rate of call completions.
- (2) The average waiting time for any order of service, for the conditional case (excluding those calls that don't wait for service) is:

$$t_{W} = \frac{t_{h}}{1 - (\ell_{O}/n)}$$
 (4)

and for the unconditional case (including those calls that don't wait for service) is:

$$t_{w} = P_{C}(LC) \frac{t_{h}}{1 - (t_{O}/n)}$$
 (5)

where

 t_{xx} = the average waiting time (s) for service to begin

 t_h = the average holding time (s) for all calls

- (3) Equations 3, 4, and 5 are valid for any order of service of waiting calls.
- d. The Poisson equation is used where calls which are not immediately serviced at the first attempt are held in the system for a period not exceeding the average holding time (t_h) of all calls, and are thereafter cleared from the system. The Poisson equation is:

$$P_{p}(LC) = \frac{\ell_{o} e^{-\ell_{o}}}{n!}$$
 (6)

where

 $P_p(LC)$ = the probability of a lost call, where lost calls are held for a period (t \leq t_h), and then, if not serviced, are cleared from system

 $\boldsymbol{\ell_{\text{O}}}$ and n are as defined in paragraph 3.3b

The conditions under which the Poisson equation is valid are:

- (1) The sequence of attempted calls in random, following a Poisson distribution.
- (2) The system must be in operation long enough for the initial conditions to be inconsequential.

PART 4 - EQUIPMENT CHARACTERISTICS

4.1 Introduction. Presented herein are the equipment characteristics for the DCS in the Pacific. Radio and multiplexer equipment characteristics are provided for both the existing and planned LOS, tropo, and satellite systems. In addition, characteristics are provided for those data modems and telegraph multiplexers identified in the DCS-Pacific station profiles. The characteristics for the equipment now in, or planned for, the Pacific were obtained from various sources, including technical manuals, DCS Applications Engineering Manual DCAC-370-185-1 (dated May 1968, no longer published), open literature and periodicals, DCS Europe Vulnerability to Jamming RADC-TR-79 (dated July 1979), and Threat Assessment Report MILSATCOM (dated October 1978).

4.2 Radio Systems

4.2.1 Line-of-Sight (LOS) Radio Systems

- 4.2.1.1 Analog Radio Systems. Characteristics for the analog LOS radio systems in the DCS-Pacific are presented in figure 4-1. The characteristics include (1) nomenclature or model of the equipment; (2) frequency range, in MHz; (3) output power in watts and dBm; (4) 3-dB emission bandwidth, in MHz; (5) modulation scheme employed at RF and baseband; (6) VF channel capacity; (7) receiver sensitivity, in dBm; (8) receiver noise figure, in dB; (9) IF 3-dB bandwidth, in MHz; (10) required signal level, in dBm; (11) type of combiner used; and (12) types of diversity employed.
- 4.2.1.2 <u>Digital Radio Systems</u>. Characteristics for the digital LOS radio systems in the DCS-Pacific are presented in figure 4-2. The characteristics include (1) nomenclature or model of the equipment; (2) frequency range, in MHz; (3) output power, in watts and dBm; (4) 3-dB emission bandwidth, in MHz; (5) modulation scheme employed at RF and baseband; (6) mission bit stream (MBS) data rate, in Mb/s; (7) VF channel capacity; (8) receiver sensitivity, in dBm; (9) receiver noise figure, in dB; (10) IF 3-dB bandwidth, in MHz; (11) required signal level in dBm; (12) type of combiner used; and (13) types of diversity employed.

4.2.2 Troposcatter and Diffraction Radio Systems

- 4.2.2.1 Analog Radio Systems. Characteristics of the analog tropo and diffraction radio systems in the DCS-Pacific are presented in figure 4-3. The characteristics include (1) nomenclature or model of the equipment; (2) frequency range, in MHz; (3) output power, in watts and dBm; (4) 3-dB emission bandwidth, in MHz; (5) modulation scheme employed at RF and baseband; (6) VF channel capacity; (7) receiver sensitivity, in dBm; (8) noise figure, in dB; (9) IF 3-dB bandwidth, in MHz; (10) required signal level, in dBm; (11) type of combiner used; and (12) types of diversity employed.
- 4.2.2.2 <u>Digital Radio Systems</u>. Characteristics for the digital tropo systems in the DCS-Pacific are presented in figure 4-4. The characteristics include (1) nomenclature or model of the equipment; (2) frequency range, in MHz; (3) output power, in watts and dBm; (4) 3-dB emission bandwidth, in MHz; (5) modulation scheme employed at RF and baseband; (6) MBS data rate, in Mb/s; (7) VF channel capacity; (8) receiver sensitivity, in dBm; (9) noise figure, in dB;

(Text continued on page 4-6)

March Marc	1	SENSITIVITY (GRb)		REQUIRED S1:3MAL LEVEL (dbm) -81 -81 -77 -75 -75 -75 -75 -75 -75 -75 -75 -75	TYPE OF COMBINER Selection Equal-Gain Selection* Selection* Selection*	NON-	RESITY X X X	PACE	av y
Chill William William William Wilselvini Wils	(HIIZ) WATTS (HIIZ) (HIIZ) RP BASEBAND (VF) 7125-8400 1 30 20-25 FM SSB-SC 300 7125-8400 1 30 20-25 FM SSB-SC 300 (V) 7125-8400 1 30 10 FM ISB-SC 600 (V) 7125-8400 1 30 25 FM ISB-SC 600 (V) 7125-8400 1 30 25 FM ISB-SC 240 (V) 7125-8400 1 30 25 FM ISB-SC 120 100-225 SO-120 45-71 0.75 FM ISB-SC 120 100-226 SO-120 45-71 0.75 FM ISB-SC 120 100-227 SO-120 45-71 0.75 FM ISB-SC 120 110-2400 10 40 15 FM ISB-SC 600 1125-8400			(dBm) -81 -81 -77 -75 -78 -78 -78 -79 -87 -87 -87 -87 -87 -80 -80 -104	Selection Equal-Gain Selection Selection Selection Selection Selection				aviz.
1125-8400 1 30 20-75 FM SSB-SC 300 -91 14 8 9 -81 Selection X X X X X X X X X	7125-8400 1 30 20 7H SSB-SC 7125-8400 1 30 20-25 FM SSB-SC (V) 7125-8400 1 30 10 FM ISB-SC (400-5000 1*** 30 25 FM ISB-SC (400-5000 1*** 30 25 FM ISB-SC 100-225 50-120 45-71 0.75 FM ISB-SC 225-400 30-120 45-71 0.75 FM SSB-SC 1700-2400 10 40 15 FM FM SSB-SC 1705-8400 1 30 25 FM ISB-SC ISB-SC 1725-8400 1 30 25 FM SSB-SC 1725-8400 1 30 3.6 FM SSB-SC 1725-7425 1 30 3.6 FM SSB-AM 1725-7425 1 30 0.74 FM FM	-91 -87 -85 -85 -85 -97 -91.5 -96 -96	20 2 20 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	-81 -81 -77 -75 -78 -75 -75 -87 -81.5 -86 -74 -104	Selection Selection* Selection* Selection* Selection*	×	** ** *	- · · · · · · · · · · · · · · · · · · ·	
1157-8400	(V) 7125-8400 1 30 20-25 PM SSB-SC (V) 4400-5000 1 30 10 PM 15B-SC (V) 4400-5000 1** 30 25 PM 15B-SC 4400-5000 1** 30 25 PM 15B-SC 100-225 50-120 45-51 0.75 PM SSB-SC 225-400 50-120 45-71 0.75 PM SSB-SC 1700-2400 10 40 15 PM PPH 4400-5000 1 30 25 PM SSB-SC 1705-8400 1 30 25 PM SSB 7125-7425 1 30 3.6 PM SSB 7125-7425 1 30 3.6 PM SSB 400-470 1 30 3.6 PM PM 5.6 400-470 1 30 3.6 PM SSB-AM	-91 -85 -85 -85 -97 -91.5 -96 -96	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	-81 -77 -75 -78 -75 -75 -87 -81 -85 -74 -104	Equal-Gain Selection* Selection* Selection*	×	× ×× ×	~	
1,	(V) 7125-8400 1 30 10 FM 158-5C 4400-5000 1 30 25 FM 158-5C 4400-5000 1 30 25 FM 158-5C 1125-8400 1 30 30 FM 158-5C 1225-400 50-120 45-51 0.75 FM 5S8-5C 1700-2400 10 40 15 FM 5S8-5C 1700-2400 1 30 25 FM 158-5C 17125-8400 1 30 25 FM 5S8 7125-7425 1 30 1.5 FM 5S8 7125-7425 1 30 1.5 FM 5S8 7125-7425 1 30 3.6 FM 5S8	-88 -85 -97 -97 -96 -95	0 00 10 100 0	-78 -75 -75 -81.5 -80 -104 -104	Selection Selection Selection*		× × ×		
1,	1, 4400–5000	-85 -97 -91.5 -96 -96	20 10 100	-75 -75 -87 -80 -80 -104 -104	Selection* Selection*		× ×		
15 1.400-5000 1** 30 25 FH 15B-5C 120 -91 12 12 18 -97 19 19 19 19 19 19 19	155 4400-5000 1** 30 25 FH ISB-SC 22 225-400 1 30 30 FH ISB-SC 225-400 50-120 45-51 0.75 FH SSB-SC 29 1700-2400 10 40 15 FH SSB-SC 29 1700-2400 1 30 25 FH ISB-SC 29 1700-2400 1 30 25 FH SSB 30 25 FH SSB 4400-5000 1 30 25 FH SSB 310 175-8400 1 30 25 FH SSB 310 175-7425 1 30 1.5 FH SSB 52 20 FH SSB 310 175-7425 1 30 1.5 FH SSB 52 6 FH SSB 53 6 FH SSB 60 7125-7425 1 30 1.5 FH SSB 60 7125-7425 1 30 1.5 FH SSB 60 7125-7425 1 30 0.74 FH FH	-97 -91.5 -95 -95 -96		-87 -91.5 -79 -85 -80 -74 -104	Selection* Selection*		×		
1125-8400 1 30 30 30 34 58-5C 120 -950 12 18 -850 -85	1.25-8400 1 30 30 FM ISB-SC 1.25-8400 1 30 30 FM ISB-SC 225-600 30-120 45-71 0.75 FM SSB-SC 225-600 10 40 15 FM SSB-SC 4400-5000 1 30 25 FM ISB-SC 175-8400 1 30 15 FM SSB SSB-SC 100 1700-1800 10 40 5.6 FM SSB SSB-SC 1700-1800 10 40 5.6 FM SSB SSB-SC 1700-1800 10 40 5.6 FM SSB-SC 1700-1800 11 30 1.5 FM SSB-AM SSB	-95 -90 -84		-85 -80 -74 -104	Selection*				
23 100-25 50-120 45-71 0.73 FM SSB-SC 12 -114 12 3.5 -104 NA X X 29 170-2400 10 40 15 FM FM 23/45 -65 16 21 -75 NA X 7 29 1700-2400 10 40 15 FM 18B-SC 240 -85 11 25 -75 Selection* X 7 FFILES 20 FM 18B-SC 240 -85 11 25 -75 Selection* X 7 FFILES 20 FM 58B-SC 600 -91 12 25 -81 Selection* X X 100 1725-8400 10 56 FM 58B-SC 600 -92 10 5.6 22 92 -92 -92 5-10 A A A A A A A A	23-400 50-120 45-51 0.75 FH SSB-SC 225-400 50-120 45-71 0.75 FH SSB-SC 225-400 10 40 15 FH SSB-SC 4400-5000 1 30 25 FH ISB-SC 17125-8400 1 30 25 FH SSB 100 1755-8400 1 30 15 FH SSB 100 1755-425 1 30 15 FH SSB 100 1725-7425 1 30 1.5 FH SSB 5.6 FH SSB 100 1725-7425 1 30 1.5 FH SSB 5.6 FH SSB 100 1725-7425 1 30 1.5 FH SSB-AH 5.60 1725-7425 1 30 1.5 FH SSB-AH 5.60 1725-7425 1 30 0.74 FH FH	-114		-104	××	_	×	_	
29 1700-2400 10 40 15 FM 794 60 68 68 68 11 25 -75 8-lection X X erius 5925-8100 0.7 28.5 20 FM 58B-5C 600 -88 11 25 -75 8-lection* X X 100 1725-8400 0.7 28.5 20 FM 58B-5C 600 -88 12 25 -81 Selection* X X 100 1705-1425 1. 30 5.6 FM 58B-5C 600 -99 10 5.6 -82 58lection* X X 100 1725-7425 1. 30 5.6 FM 58B-AM 60 -92 10 5.6 -82 5election* X X 100 7125-7425 1. 30 1.5 FM 58B-AM 60 -92 10 5.6 -82 5election*	29 1700-2400 10 40 15 FH PPH 4400-5000 1 30 25 FH ISB-SC FT ISB-SC 7125-8100 0.7 28.5 20 FH SSB 7125-8400 1 30 15 FH SSB 7100-1800 10 40 5.6 FH SSB 7100-1800 10 40 5.6 FH SSB 7100-1405 1 30 1.5 FH SSB 7100-1405 1 30 1.5 FH SSB 7100-1405 1 30 1.5 FH SSB-AH 5.60 7125-7425 1 30 1.5 FH SSB-AH 5.60 7125-7425 1 30 0.74 FH FH				ž	××			
4400-5000 1 30 25 FM 1SB-SC 240 -85 11 25 -75 -75 Selection* X 7125-8100 0.7 28.5 20 FM SSB-SC 600 -88 12 25 -81 Selection* X X 7125-8400 1 30 15 FM SSB-SC 600 -88 12 25 -78 Selection* X X 7125-7425 1 30 5.6 FM SSB-AM 60 -92 10 5.6 -82 Selection* X X 7125-7425 1 30 1.5 FM SSB-AM 60 -92 10 5.6 -82 Selection* X X 7125-7425 1 30 1.5 FM SSB-AM 60 -92 10 5.6 -82 Selection* X X 7125-7425 1 30 0.74 FM <t< td=""><td>1 30 25 FH ISB-SC 1 30 25 FH ISB-SC 11 30 25 FH ISB-SC 11 30 15 FH SSB 1125-7425 1 30 1.5 FH SSB 11.5 FH SSB-AH 5.6 FH SSB 11.5 FH SSB-AH 5.6 FH SSB-AH</td><td>-82</td><td>_</td><td>-75</td><td>٧</td><td>×</td><td></td><td></td><td></td></t<>	1 30 25 FH ISB-SC 1 30 25 FH ISB-SC 11 30 25 FH ISB-SC 11 30 15 FH SSB 1125-7425 1 30 1.5 FH SSB 11.5 FH SSB-AH 5.6 FH SSB 11.5 FH SSB-AH 5.6 FH SSB-AH	-82	_	-75	٧	×			
strict 5925-8100 0.7 28.5 20 FM SSB-SC 600 -88 12 25 -81 Selection* X X 100 1755-8400 1 30 15 FM SSB-SC 600 -88 12 25 -78 Selection* X X 100 1705-1425 1 30 5.6 FM SSB-AM 60 -92 10 5.6 -82 Selection* X X 500 7125-7425 1 30 1.5 FM SSB-AM 60 -92 10 5.6 -82 Selection* X X 50 7125-7425 1 30 1.5 FM SSB-AM 60 -92 10 2.4 -82 Selection* X X 5.6 4 5.6 4 -92 10 2.4 -82 Selection* X X 5.6 4 5.6 4	Fries \$925-8100 0.7 28.5 20 FM SSB 2 7125-8400 1 30 15 77 SSB-SC 6 100 1700-1800 10 40 5.6 FM SSB 30 100 7125-7425 1 30 1.5 FM SSB-AM 5.6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	-8 -8 -8		27- 27-	Selection		×		
1125-8400 1 30 15 74 SSB-SC 600 -88 12 55 -78 Selection* X 100 1700-1800 10 40 5.6 74 5.6 -82 5election* X X 500 7125-7425 1 30 1.5 74 58B-AH 60 -92 10 5.6 -82 5election* X X 500 7125-7425 1 30 1.5 74 58B-AH 60 -92 10 1.5 62 5election* X X 50 7125-7425 1 30 1.5 74 50 -92 10 2.4 -82 5election* X X 5.6 2.4 2.4 -92 10 2.4 -82 5election* X X 5.6 4.0 -9.2 10 2.4 -82 5election* X X 5.6 4.0	7125-8400 1 30 15 77 SSB-SC 6 1700-1800 10 40 5.6 PH SSB 3400 7125-7425 1 30 7.5 FM SSB-AH 500 7125-7425 1 30 1.5 FM SSB-AH 5.6 5.6 FM SSB 5.6 6 FM SSB 5.6 70-470 1 30 0.74 FM FM	-91		-81	Selection*	×	×		
1700-1800 10 40 5.6 FM SSB-AM 300 -92 10 5.6 -82 Selection* X 7125-7425 1 30 7.6 FM SSB-AM 60 -92 10 5.6 -82 Selection* X 7125-7425 1 30 1.5 FM SSB-AM 60 -92 10 1.5 -82 Selection* X 5.6 400-470 1 30 0.74 FM FM 54 -92 10 5.6 -82 Selection* X X 7125-7750 1 30 0.74 FM FM FM 54 -92 8 1.5 -82 Selection* X X 7125-7750 1-2 30-33 56 FM SSB-SC 60 -98 14 28 8 Selection* X 7125-8400 1-2 30-33 57 FM SSB-SC 60	7125-7425 1 30 5.6 FM SSB 7125-7425 1 30 1.5 FM SSB 7405-7425 1 30 1.5 FM SSB-AH 5.6 F	88		-78	Selection*	_	×	~	_
7125-7425 1 30 5.6 FM SSB-AM 60 -92 10 1.5 -82 Selection* X	7125-7425 1 30 5.6 FM SSB 7125-7425 1 30 1.5 FM SSB-AH 5.6 60-470 1 30 0.74 FM FM	-92		-82	Selection*	×	_		
7 7125-7425 1 30 1.5 FM SSB-AM 60 -92 10 1.5 -82 Selection* X 5.6	7125-7425 1 30 1.5 FM SSB-AH 2.4 2.4 5.6 400-470 1 30 0.74 FM FM	-92		-82	Selection*	_	×	_	_
400-470 1 30 0.74 FM FM 24 -92 8 1.5 -82 Selection* X X 7125-7750 1-2 30-33 30 FM SSB-SC 60 -98 14 28 -88 Selection* X 7125-8400 1-2 30-33 25 FM SSB-SC 60 -98 14 15 -88 Selection* X	400-470 1 30 0.74 FPH FPH	-92 -92 -92		-82 -82 -82	Selection*	×			
1-2 30-33 30 FM SSB-SC 60 -98 14 28 -88 Selection ⁴ X 1-2 30-33 25 FM SSB-SC 60 -98 14 15 -88		-92		-82	Selection	×	×	_	
	1-2 30-33 25 FH SSB-SC	86-		88 89 80 9	Selection*		×		J

Figure 4-1. Characteristics of analog line-of-sight radio systems.

										2	RECEIVER						
												a continue					
	FREQUENCY	COUTPUT		PMISSION	MODU	MODULATION	CHAN	DATA	SENSI-	NOISE	IF 3-dB	STGNAL	į	110	ERSITY	DIVERSITY EMPLAYED	9
OR MODEL	(MHz)	WATES	Q Es	(MIIZ)	R. B	BASEBAND	(A.E.)	(Mb/s)	(#BP)	(db)	(MHz)	(qpm)	COMBINER	NON	FREQ	SPACE	QUAD
AN/FRC-162(V)	7125-8400	1	30	14.0	Æ	31.PR	192	12.5526	-88	12	25	8/-	Selection			×	
AN/FRC-171(V)	7125-8400	0.1-2	0.1-2 20-33	7.0	QPR	PCM	96	6.464	-89	10	14	- 79	Selection			×	
				7.0	OPR	PCM	96	9.464	-89	01	14	- 79	Selection				
				7.0	OPR	<u>F</u>	144	9.69.6	-81 2	2 :	77	-71	Selection				
				0.0	9 8 8 C	2 2	192	12.928	9 2	2 2	14 21	- 70	Selection				
				14.0	0 8 8	<u> </u>		25.856	-7.	2 2	28	- 29	Selection				
			_	7.0	OPSK	P.C.		6.464	-89	01	14	- 79	Selection				
				10.5	QPSK	PC	144	9.696	-87	2	21	-17	Selection				
				14.0	QPSK	PCM	192	12.928	9 :	01	28	- 76	Selection				
				20.0	QPSK	<u></u>	288	19.392	7 6	2 2	0,7	-74	Selection				
				0.07	¥.	<u>.</u>		62.636	9	2	0	٠/١	Selection				
AN/FRC-173(V)	7125-8400	0.1-2	0.1-2 20-33	7.0	QPR	PCM	96	997.9	-89	01	14	- 79	Selection		×		
				7.0	OPR	PCH	144	9.696	-	2	7	-71	Selection				
				7.0	QPR	PCM	192	12.928	98 -	2	77	-70	Selection		_		_
				10.5	OPR	E G		19.392	-78	01	21	89-	Selection				
				14.0	OPR	E C		25.856	-7	2 :	87	-67	Selection		_		_
				0.7	qrsk	5 2	9 ;	0.404	6 5	2 :	* .	6,1	Selection				_
				. io.	OPSK	E :		9.696	<u>ن</u>	2:	71	11-	Selection				
				14.0	OPSK	E G		12.928	ę à	2 5	87.	9,7	Selection				
				20.0	OPSK	5 2	987	19.392 25.856	, e	2 5	9 0	- /4 /4	Selection				
TPO-266MB-1A/	1700-2400	4		50.0	E	X	8	6.312	-87	2 2	20 2	-17	Selection*				×
										•							
							-										
*Estimated.																	

Figure 4-2. Characteristics of digital line-of-sight radio systems.

			CKIAD				×		×	
		DIVERSITY EMPLOYED	SPACE							
		E L								
		VERST	PR EQ	×	×	×		×	×	
_		Ĭ	NON						_	
		TYPE OF	COMBINER	Selection*	Selection*	Selection*	Selection*	Selection*	Selection*	
	REQUIRED	STUNAL	(dBm)	-89	-89	-89	-89	-89	-86.5	
RECEIVER	a7 C a4	BANDWIDTH	(MHz)	~	S	S	'n	5	9.6	
R	20101	FIGURE	(dB)	8.5	8.5	8.5	8.5	8.5	01	
		SENSITIVITY	(dBm)	66-	66-	66-	66-	66-	-96.5	
		CAPACITY	(VF)	09	09	120	120	120	300	
		MODULATION	BASEBAND	1SB-SC	ISB-SC	ISB-SC	1SB-SC	ISB-SC	SSB	
_		₩	S.	E	Ε	Æ	E	E	Æ	
	3-48	EMISSION BANDWIDTH	(MHz)	4.0	3.0	4.0	0.,	0.4	5.6	
	,	₽ ¥	d Ben	7.3	3	63	63	63	9	
		POWER	WATTS	20K	×	7K	2K	×	91	
	The state of the s	FREQUENCY		1700-2400	1700-2400	1700-2400	1700-2400	1700-2400	7125-7425	
		WHENCLATHE	OR MODEL	TO-2G120-2A/ RO-2GA60-1A	TO-2G120-2A/ RO-2GA60-1B	TO-2G120-2A/ RO-2GA60-2B	TO-2G120-2A/ RO-2GA120-2A	TO-2G120-2A / RO-2GA120-28	1R-7cD-300	

Figure 4-3. Characteristics of analog troposcatter and diffraction radio systems.

	_	_	
	9	CHIAD	×
	PHPLOY	SPACE	
	ERSITY	FREQ	
	DIV	-NON	
	TYPE OF	COMBINER	Selection
REQUIRED	S I GNAL LEVEL	(dBm)	-93
	BANIWIDTH	(MIIz)	7
	_	(gp)	2.5
	SENSI- TIVITY	(dBm)	-103
MBS			6.312
	CHAN	(VF)	96
	DULATION	BASEBAND	PCA
		-	E
3-4B	EMISSION BANDWIDTH	(Allz)	L
	_	2	73
	POUT	WATES	20K
	FREQUENCY	(MHz)	1700-2400
	IN PERIOD ATURE	OR HYDEI.	08-20,000 170
	3-4a	FREQUENCY OUTPUT EMISSION HODULATION CHAN DATA SENSI- NOISE IF 3-4B SIGNAL RANGE POWER BANDHIDTH LEVEL	3-dB

Figure 4-4. Characteristics of digital tropo radio systems.

- (10) IF 3-dB bandwidth, in MHz; (11) required signal level, in dBm; (12) type of combiner used; and (13) types of diversity employed.
- 4.2.3 <u>Satellite Terminal Radio Systems</u>. Characteristics for the satellite terminals in the DCS-Pacific are presented in figure 4-5. The characteristics include (1) nomenclature of the terminal; (2) frequency range, in MHz; (3) output power, in watts and dBm; (4) 3-dB emission bandwidth, in MHz; (5) modulation scheme employed at RF and baseband; (6) receiver sensitivity, in dBm; (7) noise figure, in dB; (8) IF 3-dB bandwidth, in MHz; (9) required signal level, in dBm; (10) antenna diameter, in feet; and (11) antenna gain, in dB, and beamwidth, in degrees, for midband transmit and receive frequencies.

4.3 Multiplexers

- 4.3.1 Analog Multiplexers. Characteristics for the analog multiplexers in the DCS-Pacific are presented in figure 4-6. The characteristics include (1) nomenclature or model; (2) type of multiplexing employed; (3) modulation used; (4) channel capacity; (5) baseband frequency range, in kHz; and (6) input and output levels, in dBm per channel.
- 4.3.2 <u>Digital Multiplexers</u>. Characteristics for the digital multiplexers in the DCS-Pacific are presented in figure 4-7. The characteristics include (1) nomenclature or model; (2) type of multiplexing; (3) number of inputs; (4) maximum output data rate in b/s; (5) input and output modulations employed; and (6) data modes capable of being handled (asynchronous or synchronous).

4.4 Data Modems and Telegraph Multiplexers

- 4.4.1 <u>Data Modems</u>. Characteristics for the data modems in the DCS-Pacific are presented in figure 4-8. The characteristics include (1) nomenclature or model; (2) minimum and maximum data rate, in b/s; (3) modulation scheme used; (4) duplex mode capability (half or full); and (5) data modes capable of being handled (asynchronous or synchronous).
- 4.4.2 <u>Telegraph Multiplexers</u>. Characteristics of the telegraph multiplexers in the DCS-Pacific are presented in figure 4-9. The characteristics include (1) nomenclature or model; (2) number of teletypewriter channels multiplexed; (3) number of VF channels into which the indicated number of teletypewriter channels are multiplexed; (4) modulation scheme used; (5) multiplex scheme used; (6) maximum speed in bauds; (7) frequency deviation per channel, in Hz; (8) input and output VF signal levels, in dBm per channel; and (9) types of diversity employed.

4.5 Passive Reflectors

4.5.1 Introduction. Passive reflectors are employed on a number of LOS links in the Pacific area to overcome obstructions, reduce the number of active repeaters, or in the case of tower-mounted reflectors, reduce the length of wave-guide runs, thus reducing line losses. Two basic types of passive reflectors are employed in the Pacific, (1) the periscope system which is a small passive reflector mounted on the same tower (usually above and within the near-field) as the parabolic antenna and (2) the large billboard reflector which may be installed anywhere between the distant station antennas and may, or may not, be

(Text continued on page 2-13)

							2	RECEIVER				\$	Antenna	
				3-dB					REQUIRED		-PIM	밁	1	M1d-band
F WIEMS ATTIRE	FREQUENCY RANGE	OUTPUT		FM I SS TON BANDW I D'TH	MODALATION	SENSITIVITY	NOTSE FIGURE	TF 3-dB RAMMINTR	SIGNAL LEVEL	Dla	Gain (dB)	라(G	Bea (de	Beamwidth (degrees)
OR PROBEL	(MHz)	SILVM	C Res	(HIII:)	HF BASEBAND	(dBm)	(gp)	(FB1z)		(33)	Transmit Receive	Receive	Transmit	Transmit Receive
AN/HSC-46/ -56	7250-8400	10K	02	40	FM SSB-SC* or ISB-SC**	-110	16.5	40	-100	0,7	57.7	57.0	0.21	0.23
AN/GSC- 39	7250-8400	*	69	07	FH PSK	-116	10	07	-106	28	57.3	56.6	0.22	0.24
AN/FSC-78	7250-8400	¥6	69	07	FM PSK	-116	10	07	-106	99	61.3	9.09	0.14	0.15
AN/TSC-86	7250-8400	1K	09	9.8	FM PSK	-116	10	70	-106	20	51.7	51.0	0.42	97.0
* When used	* When used with AN/FCC-55(V) multiplexer.	-55(V) -78 mul	multip tiplexe	lexer. er.										
Receive free	Truismit frequency range: 7900-6401 (Mid-band frequency-8150 (Blz) Krietve frequency range: 7250-7750 (Hdd-band frequency-7500 (Blz)	- N	7900-8400 MIZ 1150 1812) 7250-7750 MIZ 1500 FHZ)	21 21									<u></u>	

Figure 4-5. Characteristics of satellite terminal radio systems.

						LEVELS	LS	
	ac advit		CHANNET	AUNAINOAGA	USER (dBm/c	USER SIDE* (dBm/channel)	LINE (dBm/ch	LINE SIDE (dBm/channel)
NOMENCLATURE OR MODEL	MULTIPLEXING	MODULATION	CAPACITY	RANGE (KHZ)	NI	OUT	IN	OUT
AN/FCC-17	FDM	ISB-SC	12 600	60-108 or 60-2540	-16	+7	-25	-40
AN/FCC-18(V) (TCS-600)	FDM	SSB-SC	12 60 120 240 600	60-108 312-552 60-552 60-1052 60-2540	-16	+7	-35 to -25	-45 to -35
AN/FCC-21	FDM	ISB-SC	12 600	60-108 60-2540	-16	+7	-25	-40
AN/FCC-22	FDM	ISB-SC	12 600	60–108 60–2540	-16	+7	-25	07-
AN/FCC-55(V) (Lenkurt Model 46A)	FDM	SSB-SC	12 60 600	60-108 312-552 60-2540	-16	+10	-10 to -50	-10 to -50
AN/MCC-12	FDM	ISB-SC	009 09	12-252 or 60-2540	-16	L +	-25	-40
AN/TCC-7/-50	FDM	SSB-SC	12	12-60 or 60-108	-16	+7	-35	-25
AN/TCC-13	TDM	Мд	23	1-MHz Bandwidth	7 -	0	<u>/</u> +	+7
AN/TCC-78	FDM	ISB-SC	72	096-09	-15	-45	-55 to -5	0 to +17
AN/UCC-2(V)	FDM	ISB-SC	24 600	60–156 60–2540	-16	2 +	-25	-40
AN/UCC-4(V)	FDM	ISB-SC	12 600	60-108 60-2540	-16	+7	-25	-40

Figure 4-6. Characteristics of analog multiplexers.

* 4-wire

						LEVELS	LS	
	100				USER (dBm/c	USER SIDE* (dBm/channel)	LINE (dBm/cl	LINE SIDE (dBm/channel)
NOMENCLATURE OR MODEL	MULTIPLEXING	MODULATION	CAPACITY	FREQUENCY RANGE (KHZ)	IN	OUT	NI	OUT
CT-12C	FDM	SSB-SC	12	6-54 or 60-108	-16	+7	-18	-36
10055**	FDM	ISB-SC	12	60-108	-16	L +	-25	-40
MX-106	FDM	SSB-SC	12 60 600 960	12-60 312-552 60-2540 60-4028	-16	+7	-15	-45
NC:1-12A***	FDM	SSB-SC	12	6-54 or 60-108	-16	+7	-25	9+
NCM-48S/120S	FDM	SSB-SC	120	60-552				
NVT-120S	FDM	SSB-SC	12 60	60-108 312-552	-	-	-	1
RS-1	FDM	SSB-SC	12	12-600	-16	+7	-18	-36
TD-410/UGC	FDM Multiplexer	SSB-SC or ISB-SC	2	0.375-5.915	-25 to +4	NA	NA	-10 to 0
TD-411/UGC	FDM Demultiplexer	SSB-SC or ISB-SC	2	0.375-5.915	-25 to +4	NA	NA	-10 to 0
<pre>** 4-wire. *** Characteristics based ** Assumed same as 12-ch</pre>		on Siemens-Halske VZ-12. nnel AN/UCC-4 (V).						
= Not available								

Figure 4-6. Characteristics of analog multiplexers (cont).

	TYPE OF	NUMBER OF	MAXIMIM OUTPUT	MODULATION	TION	DATA	DATA MODES
NOMENCLATURE OR MODEL	MULTIPLEXING	INPUTS	DATA RATE (b/s)	INPUT	OUTPUT	ASYNC	SYNC
AN/FCC-95(V)	TDM	12-96 VF	•	Voice	РСМ	1	1
AN/FCC-97	2d level TDM	8 ports	12.6 M	PCM	PCM		X
AN/FCC-98 (TD-1192)	lst level MUX	24 VF	1.544 M	Voice or PCM (NRZ)	PCM(NRZ or Bipolar)	×	×
AN/FCC-99 (TD-1193)	2d level TDM	8 ports	12.9 M	PCM(NRZ or Bipolar)	PCM(NRZ or Bipolar)	Х	X
AN/GSC-24	TDM	15 data	10 M	-	_	X	X
B310	Cable TDM	24 data		-	PCM	1	ı
CC-18A	TDM	96 VF	6.312 M	Voice	PCM	ı	1
CODEX TDM-920	TDM	64 data	9600	-	1	Х	X
HSTDM (CODEX)	High TDM Speed	8 data	9600	-	I		X
LSTDM (CODEX)	Low TDM Speed	15 data	1200	_	-	×	X
- Not Available							

Figure 4-7. Characteristics of digital multiplexers.

	DATA RATE (b/s)	E (b/s)		DUPLEX	DUPLEX MODE(S)	DATA MODES	ODES
NOMENCLATURE OR MODEL	MINIMUM	MAXIMUM	MODULATION	HALF	FULL	ASYNC	SYNC
AN/USC-26 CODEX 1200 CODEX 4800(MSCIT) CODEX 9600 (HSCIT) CODEX LSI-9600 DS-9601 (Rixon) MD-674(P)/G MD-701/UY MD-920/G MD-1002 MD-1002 207C	19.2K 3200 4800 4800 - 150 600 19.2K 19.2K 16K 50K 150	153.6K 1200 4800 9600 9600 1200 2400 10M 10M 10M 2400	7LPR or 3LPR QAM QAM QAM QAM AM/VSB FSK FSK Bipolar-to-NRZ BPSK-to-NRZ BPSK QPSK DCPSK	×1 ×11 111	XIXXXIIXXXXI	ı ×ıııı	× 1 × × × × × 1 1 1 × × ×
* Maximum for asynchronous data. - Not available	s data.	Async Sync	= Asynchronous = Synchronous				

Figure 4-8. Characteristics of data modems.

NOMENCLATURE	NUMBER OF TTY CHANNELS	NUMBER OF VF CHANNELS		MULTIPLEX	MAX IMUM SPEED	FREQUENCY DEVIATION PER	VF SIGNAL LEVEL (dBm/channel)	L LEVEL annel)	TYPE OF
OR MODEL	MULTIPLEXED	REQUIRED	MODULATION	SCHEME	(bauds)	CHANNEL (Hz)	INPUT	OUTPUT	DIVERSITY
AN/FCC-19	16	1	FSK	FDM	06	±42.5	-45 to +5	-40 to -5	!
AN/FCC-25	32	2	FSL	FDM	06	±42.5	-45 to +5	-40 to -5	
AN/FCC-37	16	1	FSK	FDM	06	±42.5	-46 to +5	-10	1
AN/FCC-38	16	1	FSK	FDM	06	±42.5	-76 to +5	-23	-
AN/FCC-39	8+	1	FSK	FDM	06	±42.5	-76 to +5	-23	1
	7	-	FSK	FDM	200	785.0	-76 to +5	-23	1
AN/FCC-66	16	1	FSK	FDM	75		-		Spare
AN/FCC-67	16	1	FSK	FDM	75		1		None
AN/FCC-68	+8	1	FSK	FDM	75	ł	-	1	None
	7	1	FSK	FDM	188	!	}	!	None
AN/FCC-69	16	1	FSK	FDM	75	•	-		None
AN/FCC-70	16	1	FSK	FDM	75	-		-	None
AN/FCC-72	8	1	FSK	FDM	75	1	1	1	None
AN/FGC-60(V)	16	1	FSK	FDM	80	±42.5	-10	-10	Dual/Quad.
25A	25	l	FSK	FDM	7.5	+30.0	-50 to +0	-27 to +5	
2000-8	8	1	FSK	FDM	80	±42.5	-40 to +5	to +3	Quad.
2002-22	22	1	FSK	FDM	75	±30°0	-45 to +5	-20 to +3	None
2002-22н	22	1	FSK	FDM	30	±30.0	-45 to +5	-20 to +3	None
2344A		-		-			1	1	-
2394B	18	1	FSK	FDM	110		-		-
2400-M-1-C				-			-		-
4800-Data		1	:	;	ļ	•	-	1	1
DATAX-N200	-	;	-	!	-	1	:	:	
= Not available	lable								·
] -				

Figure 4-9. Characteristics of telegraph multiplexers.

within the near-field of one or the other. In some instances, because of peculiar path geometry, double billboard reflectors are employed. The method of calculating gain for passive reflectors is the same for either the periscope system or the billboard system. The two basic passive reflector configurations are shown in figure 4-10.

- 4.5.2 <u>Passive Reflector Gain.</u> The gain of a passive reflector is determined by the following procedure:
 - a. Determination of the effective area of the reflector:

$$a^2 = A \cos \alpha \tag{1}$$

where

 a^2 = the effective area of the reflector (ft²)

A =the actual area of the reflector (ft²)

- α = the angle of incidence—the angle between the boresight of the parobolic antenna and the normal to the surface of the passive reflector (degrees)
 - b. Determination of the wavelength:

$$\lambda = 0.9836/f_{GHz}$$
 (ft) (2)

c. Determination as to whether the passive reflector is in the near-field of the parabolic antenna:

$$k_{o} = \frac{\pi \lambda d}{4a^{2}}$$
 (3)

where

 k_{o} = parameter used to determine whether passive reflector is in the near-field of parabolic antenna

d = distance between antenna and passive reflector (ft)

If $k_0 > 2.5$, the passive reflector is not in the near-field, and the gain is calculated as follows:

$$G_{PR} = 20 \log \left(\frac{4\pi a^2}{\lambda^2}\right) \tag{4B}$$

Figure 4-10. Passive reflectors.

where

 G_{PR} = gain of the passive reflector (dB)

If $k_0 \le 2.5$, the passive reflector is in the near-field, and the gain is determined by first calculating the parameter, r_0 :

$$r_0 = D \sqrt{\pi/4a^2} \tag{5}$$

where

r = parameter used in calculating near-field gain of passive reflector

D = diameter of parabolic antenna (ft)

The near-field gain is then determined from figure 4-11, using parameters $k_{\mbox{\scriptsize o}}$ and $r_{\mbox{\scriptsize o}}.$

4.5.3 Sample Calculation

a. To illustrate the method of determining passive reflector gain, a sample calculation is provided. The example is LOS link M1085 between Kadena and Naha, in Okinawa. The Kadena terminal employs a periscope system, with an 8 by 12 foot rectangular reflector mounted 47 feet above a 6 foot parabolic antenna. Although the link employs frequency diversity, only one frequency is used in the following calculations in the interest of brevity.

b. The effective area of the reflector from equation 1 is:

$$a^2 = A \cos \alpha$$

where

 $A = 8 \times 12 \text{ ft} = 96 \text{ ft}^2$

$$\alpha = 45^{\circ}$$

and

$$a^2 = 96 \cos (45) = 67.9 \text{ ft}^2$$

c. The wavelength at the frequency of interest, 4.712 GHz is:

 $\lambda = 0.9836/f_{GHz}$

 $\lambda = 0.9836/4.712$

 $\lambda = 0.209 \text{ ft}$

Figure 4-11. Near-field gain for rectangular passive reflectors.

d. To determine whether the reflector is in the near-field of the parabolic antenna, calculate $k_{\rm O}\colon$

$$k_0 = \frac{\pi \lambda d}{4a^2} = \frac{\pi (0.209)(47)}{4(67.9)} = \frac{30.9}{271.6} = 0.11$$

Since $k_0 < 2.5$, the passive reflector is in the near-field.

e. To determine the near-field gain, first calculate r_o :

$$r_0 = D \sqrt{\pi/4a^2}$$
 $r_0 = 6 \sqrt{\pi/271.6}$
 $r_0 = 0.65$

f. The near-field gain is determined from figure 4-11 for k_0 = 0.11 and r_0 = 0.65 --

(1) Finding $k_0 = 0.11$ along the abscissa of the graph.

(2) Finding the curve for $r_o = 0.65$ --actually by interpolating between the curves for $r_o = 0.6$ and $r_o = 0.8$.

(3) Determining the gain, G_{PR} (dB), on the ordinate-- G_{PR} = + 0.6 dB (by interpolation) which was rounded off to 1 dB for this study.

4.5.4 <u>Propagation Loss.</u> Calculation of propagation path loss for links using passive reflectors depends upon the type of configuration used. In the case of the periscope system, only the propagation path loss between the distant terminals is used, since the reflector is in the near-field of the parabolic antenna. In the case where a billboard passive reflector is in the near-field of one parabolic antenna, only the propagation loss between the billboard and the distant antenna (far-field distance) is used. In the case where the billboard reflector is in the far-field of both antennas, the propagation path loss between the billboard and each antenna must be calculated. Propagation loss (L_S) for the far-field condition is calculated by:

$$L_S = 97 + 20 \log f + 20 \log D$$
 (dB) (6)

where

f = frequency (GHz)

D = path length (statute miles)--use d_1 and/or d_2 from figure 4-10(b)

PART 5 - REFERENCES

(Section III only)

- 1. W. T. Barnett, "Multipath Propagation at 4, 6, and 11 GHz," Bell System Technical Journal, Volume 51, Number 2, February 1972.
- 2. Technical Note 101, "Transmission Loss Predictions for Tropospheric Communications Circuits," P. L. Rice, A. G. Longley, K. A. Norton, and A. P. Barsis, National Bureau of Standards, May 7, 1965.
- 3. A. Vigants, "Space-Diversity Engineering," Bell System Technical Journal, Volume 54, Number 1, January 1975.
- 4. "Engineering Considerations for Microwave Communications Systems," GTE Lenkurt, Inc., 1972.
- 5. A. B. Crawford, D. C. Hogg, and W. H. Kummer, "Studies in Tropospheric Propagation Beyond the Horizon," Bell System Technical Journal, Volume 38, Number 5, September 1959.
- 6. ESD-TR-75-013, "Communications/Electronics Receiver Performance Degradation Handbook (Second Edition)," published jointly by the Frequency Management Support Division, Office of Telecommunications, U.S. Department of Commerce, and the DoD Electromagnetic Compatibility Analysis Center, August 1975.
- 7. DCAC 310-130-2, "Communications Requirements, Defense Communications System Management Thresholds (MT) and Performance Objectives (PO)," Defense Communications Agency, 13 February 1979.
- 8. FM 11-486-2, "Telecommunications Engineering Traffic," Department of the Army, January 1978.

and and the second

END

DATE FILMED 7-82

DTIC