

$$\nabla \times E = -\frac{\partial B}{\partial t}$$

Michael Faraday & James C. Maxwell

1

TELE303 Wireless Communications

Lecture 3 – Propagation

Jeremiah Deng

TELE Programme / InfoSci

University of Otago, 2016

Outline

- Antenna
- Propagation modes
- Impairments

Antenna

Antenna

- An antenna is an electrical conductor or system of conductors
 - Transmission - radiates electromagnetic energy into space
 - Reception - collects electromagnetic energy from space
- In two-way communication, the same antenna can be used for transmission and reception
 - Antenna characteristics essentially the same when sending or receiving electromagnetic energy

5

Example: Quarter-Wave Antenna

Source: A VISUAL TOUR OF CLASSICAL ELECTROMAGNETISM,
MIT Physics 8.02: Electromagnetism I

7

Types of Antennas

- Isotropic antenna (idealized)
 - A point of space that radiates power equally in all directions
- Dipole antennas
 - Half-wave dipole antenna (or Hertz antenna)
 - Quarter-wave vertical antenna (or Marconi antenna)
- Parabolic Reflective Antenna

6

Antenna: Gain and Effective Area

- Antenna **gain**: power output, in a particular direction, compared to that produced in any direction by a perfect omnidirectional antenna (isotropic antenna)
- Effective area
 - Related to physical size and shape of antenna
- Relationship between antenna gain and effective area
 - $G = \text{antenna gain}$
 - $A_e = \text{effective area}$
 - $f = \text{carrier frequency}$
 - $c = \text{speed of light}$
 - $\lambda = \text{carrier wavelength}$

$$G = \frac{4\pi A_e}{\lambda^2} = \frac{4\pi f^2 A_e}{c^2}$$

8

What Are These?

9

Propagation Modes

Ground Wave Propagation

- Follows contour of the earth
- Can propagate considerable distances
- Frequencies up to 2 MHz
- Example
 - AM radio

11

Ionosphere Refraction

- Reflection effect caused by refraction

Source: [http://www\(tpub.com/neets/book10/40e.htm](http://www(tpub.com/neets/book10/40e.htm)

12

Sky Wave Propagation

- Signal reflected from ionized layer of atmosphere back down to earth
- Signal can travel a number of hops, back and forth between ionosphere and earth's surface
- Picks up thousands of kilometers
- Examples
 - Amateur radio
 - CB radio
 - Long-distance broadcast

Line-of-Sight Equations

- Optical line of sight

$$d = 3.57\sqrt{h}$$

- Effective, or radio, line of sight

$$d = 3.57\sqrt{Kh}$$

- d = distance between antenna and horizon (km)
- h = antenna height (m)
- K = adjustment factor to account for refraction, rule of thumb
 $K = 4 / 3$

- Maximum distance between two antennas for LOS propagation:

$$d = 3.57(\sqrt{Kh_1} + \sqrt{Kh_2})$$

- h_1, h_2 : heights of the two antennas

15

Line-of-Sight Propagation

- Transmitting and receiving antennas must be within line of sight
 - Satellite communication – signal above 30 MHz not reflected by ionosphere
 - Ground communication – antennas within effective line of sight due to refraction

14

16

Impairments ☹

...

17

Transmission Impairments

- Attenuation and attenuation distortion
 - Free space loss
- Noise
- Atmospheric absorption
- Multipath
- Refraction

18

Attenuation

- Strength of signal falls off with distance over transmission medium
- Attenuation factors for unguided media:
 - Received signal must have sufficient strength so that circuitry in the receiver can interpret the signal
 - Signal must maintain a level sufficiently higher than noise to be received without error
 - Attenuation is greater at higher frequencies, causing distortion

19

Free Space Loss

- Free space loss, ideal isotropic antenna
$$\frac{P_t}{P_r} = \frac{(4\pi d)^2}{\lambda^2} = \frac{(4\pi f d)^2}{c^2}$$
 - P_t = signal power at transmitting antenna
 - P_r = signal power at receiving antenna
 - λ = carrier wavelength
 - d = propagation distance between antennas
 - c = speed of light
 - where d and λ are in the same units (e.g., meters)
- Recast

$$L_{dB} = -20 \log(\lambda) + 20 \log(d) + 21.98 \text{ dB}$$
$$= 20 \log(f) + 20 \log(d) - 147.56 \text{ dB}$$

20

So Many Noises

- Thermal noise
- Intermodulation noise
- Crosstalk
- Impulse noise

21

Thermal Noise

- Thermal noise due to agitation of electrons
- Present in all electronic devices and transmission media; cannot be eliminated
- Function of temperature
- Particularly significant for satellite communication
- Thermal noise present in a bandwidth of B Hz (in watts):

$$N = kTB$$

- k = Boltzmann's constant
- T = temperature, in Kelvins (absolute temperature)

22

Other Noises

- **Intermodulation** noise – occurs if signals with different frequencies share the same medium
 - A signal produced at a frequency that is the sum or difference of original frequencies
 - Nonlinearity in transmitter, receiver systems.
- **Crosstalk**
 - Unwanted coupling between signal paths
 - Dominates in unlicensed ISM bands
- **Impulse** noise – irregular pulses or noise spikes
 - Short duration and of relatively high amplitude
 - Caused by external electromagnetic disturbances, or faults and flaws in the communications system
 - Primary source of error in digital data transmission

23

Other Impairments

- **Atmospheric absorption** – water vapor and oxygen contribute to attenuation
 - Rain and fog are significant damaging factors
- **Multipath** – obstacles reflect signals so that multiple copies with varying delays are received
- **Refraction** – bending of radio waves as they propagate through the atmosphere

24

Figure 5.5 Sketch of three important propagation mechanisms:
Reflection (R), Scattering (S), Diffraction (D)

25

Multipath Propagation

- **Reflection** - occurs when signal encounters a surface that is large relative to the wavelength of the signal
- **Diffraction** - occurs at the edge of an impenetrable body that is large compared to wavelength of radio wave
- **Scattering** – occurs when incoming signal hits an object whose size in the order of the wavelength of the signal or less

26

The Effects of Multipath Propagation

- Multiple copies of a signal may arrive at different phases
 - If phases add destructively, the signal level relative to noise declines, making detection more difficult
- Intersymbol interference (ISI)
 - One or more delayed copies of a pulse may arrive at the same time as the primary pulse for a subsequent bit

Fig. 5.12

27

Fading

- Time variation of received signal power caused by changes in the medium or path, e.g., rainfall, mobility etc.
- Fading pattern on frequencies: flat fading or selective fading
- Rayleigh fading: e.g. urban settings
- Rician fading: LOS, e.g. indoor

28

Recap

- Antennas
 - Propagation modes
 - LOS loss model
 - Noise: types and causes
 - Other impairments esp. multipath
 - Fading
-
- Beard & Stallings, §5.1-5.3, 6.1-6.4