Mestrado Integrado em Eng. Electrotécnica e Computadores

RADIOPROPAGAÇÃO Radio Wave Propagation

Introduction

Carlos A. Fernandes

Instituto Superior Técnico

1. Just go wireless !

2. Who started it?

Maxwell (1831-1879)

Hertz (1857-1894)

2. Who started it?

3. Historical perspective

Key marks

```
1873 - James Maxwell

1887 - Heinrich Herz (experimental verification of Maxwelleqs.)

1895 - Marconi, Popov (developed communication applications)

1901 - First transatlantic radio transmission;

1903 - Start of commercial radio-telegraphy;

1913 - Invention of the triode;

1923 - First radio broadcast of audio signals;

1930 - Discovery of cosmic radiation;

1945 - Arthur C. Clark proposes the use of satellites for comm

1945 - Invention of the transistor
```


4. Radio propagation scenarios

Radio wave propagation mechanism is influenced by scenario characteristics

5. Services

Radio communications spectrum

Tendency to shift to higher frequencies:

- Antenna dimension must be at least of the order of $\lambda/2$ to be efficient;
- Congestion of the low frequency part of the spectrum

6. Transmission and reception systems

- Antennas are transducers between guided and radiated waves
- Provide directivity (which may increase with antenna size)
- Antennas are efficient only if its dimensions are comparable or > $\lambda/2$ (implies the use of high frequency)

7.1 Most common antennas

7.2 Exotic antennas

MBS

7.2 Exotic antennas

Hog-horn antenna for plasma fusion

7.2 Exotic antennas

Lens antennas for space applications

ESA/ESTEC ILASH Project Instituto de Telecomunicações

Radiation pattern: graphical representation spatial power density distribution

7.3 Polarization

8. Free-space propagation

8.1 Link between two antennas

$$E = \frac{\sqrt{60 P_e G_e}}{d} \qquad H = \frac{1}{d} \sqrt{\frac{P_e G_e}{240 \pi^2}}$$

$$P_r = P_e G_e(e) G_r(r) \frac{1}{(4\pi)^2} \left(\frac{\lambda}{d}\right)^2$$

$$\left(\frac{P_r}{P_e}\right)_{dB} = \left(G_e\right)_{dB} + \left(G_r\right)_{dB} - 21.984 + 20\log\left(\frac{\lambda}{d}\right) + \left(L\right)_{dB}$$

8. Free-space propagation

8.2 Radar

8. Free-space propagation

8.2 Radar cross-section

$$P_r(i) = \sigma(i, -i) S$$

9. Wave propagation near an interface

carlos.fernandes@Lx.it.pt

Departamento de Engenharia Electrotecnica e de Computadores

9. Wave propagation near an interface

9.1 Effect of ground reflections

Fig. 3.13 Variação da amplitude do campo, medida num avião voando a altitude constante

9. Wave propagation near an interface

9.2 Effect of reflection on radar performance

10.1 Polarisation

Parallel polarisation or Vertical polarisation

Perpendicular polarisation or Horizontal polarisation

10.1 Sea water, Vertical polarization

$$\Gamma_V = R_V \exp - j(\pi - c_V)$$

10.1 Sea water, Horizontal polarization

$$\Gamma_H = R_H \exp - j(\pi - c_H)$$

10.1 Dry soil, Vertical polarization

$$\Gamma_V = R_V \exp{-j(\pi - c_V)}$$

10.1 Dry soil, Horizontal polarization

$$\Gamma_H = R_H \exp - j(\pi - c_H)$$

10.5 Sea water, experimental results

