LARGE SCALE PATH LOSS:

- Paths can vary from simple line-of-sight to ones that are severely obstructed by buildings, mountains, and foliage.
- Radio channels are extremely random and difficult to analyze.
- Two basic goals of propagation modeling:
- Predict magnitude and rate (speed) of received signal strength fluctuations over short distances/time durations
- Predict <u>average</u> received signal strength for given Tx/Rx separation
- characterize received signal strength over distances from 20 m to 20 km
- Large-scale radio wave propagation model models
- needed to estimate coverage area of base station
- in general, large scale path loss decays gradually with distance from the transmitter
- will also be affected by geographical features like hills and buildings

Free-Space Signal Propagation

- Clear, unobstructed line-of-sight path → satellite and fixed microwave
- Friis transmission formula \rightarrow Rx power (Pr) vs. T-R separation (d)

$$P_r(d) = \frac{P_t G_t G_r \lambda^2}{(4\pi)^2 d^2 L}$$

where

- \square Pt = Tx power (W), G = Tx or Rx antenna gain (unitless)
 - relative to isotropic source (ideal antenna which radiates power uniformly in all directions)

Effective Isotropic Radiated Power (EIRP)

$$EIRP = P_tG_t$$

Represents the max. radiated power available from a Tx in the direction of max. antenna gain, as compare to an isotropic radiator.

- \Box L = system losses (antennas, transmission lines between equipment and antennas, atmosphere, etc.)
 - unitless
 - \blacksquare L = 1 for zero loss

■ L > 1 in general

 $\lambda = \text{wavelength} = c / f(m)$.

d = T-R separation distance (m)

Path Loss (PL) in dB:

$$\begin{aligned} PL_{dB} &= 10\log\left(\frac{P_t}{P_r}\right) = -10\log\left(\frac{G_tG_r\lambda^2}{(4\pi)^2d^2L}\right) \\ &= -10\log\left(\frac{G_tG_r\lambda^2}{(4\pi)^2L}\right) + 10\log\left(d^2\right) \\ &= -10\log\left(\frac{G_tG_r\lambda^2}{(4\pi)^2L}\right) + 20\log(d) \end{aligned}$$

- \Box $d^2 \rightarrow$ power law relationship
 - \blacksquare P_r decreases at rate of proportional to d^2
 - \blacksquare P_r decreases at rate of 20 dB/decade (for line-of-sight, even worse for other cases)
 - For example, path loses 20 dB from 100 m to 1 km
 - Comes from the d^2 relationship for surface area.
- \square Close in reference point (d_o) is used in large-scale models

$$P_r(d) = P_r(d_0) \left(\frac{d_0}{d}\right)^2 \quad \text{for } d > d_o > d_f$$

- \Box d_o: known received power reference point typically 100 m or 1 km for outdoor systems and 1 m for indoor systems
- \Box d_f : far-field distance of antenna, we will always work problems in the far-field

D: the largest physical linear dimension of antenna

TWO RAY MODEL:

Figure 4.7 Two-ray ground reflection model.

ETOT is the electric field that results from a combination of a direct line-of-sight path and a ground reflected path.

$$\vec{E}_{TOT} = \vec{E}_{LOS} + \vec{E}_{g}$$

let E_o be $\mid \vec{E} \mid$ at reference point d_o then

$$\vec{E}(d,t) = \left(\frac{E_0 d_0}{d}\right) \cos\left(\omega_c \left(t - \frac{d}{c}\right)\right) \quad d > d_0$$

 \Box For the direct path let d = d'; for the reflected path

d = d" then

$$\vec{E}_{TOT}(d,t) = \left(\frac{E_0 d_0}{d'}\right) \cos\left(\omega_c \left(t - \frac{d'}{c}\right)\right) + \Gamma\left(\frac{E_0 d_0}{d''}\right) \cos\left(\omega_c \left(t - \frac{d''}{c}\right)\right)$$

 \Box for large T-R separation : θ_i goes to 0 (angle of incidence to the ground of the reflected wave) and

 $\Gamma = -1$

☐ Phase difference can occur depending on the phase difference between direct and reflected E fields

The phase difference is θ_{Δ} due to Path difference, $\Delta = d$ "- d", between \vec{E}_{LOS} and \vec{E}_{g} .

Equation (4.40):
$$\Delta = d'' - d' = \sqrt{(h_t + h_r)^2 + d^2} - \sqrt{(h_t - h_r)^2 + d^2}$$

□ From two triangles with sides d and $(h_t + h_r)$ or $(h_t - h_r)$

Figure 4.8 The method of images is used to find the path difference between the line-of-sight and the ground reflected paths.

 $\hfill\Box$ for large distances $\hfill d>>\sqrt{h_t\ h_r}$ it can be shown that

$$|\vec{E}_{TOT}(d)| \approx \frac{4\pi E_0 d_0 h_t h_r}{\lambda d^2}$$

$$P_r \approx \frac{P_t G_t G_r h_t^2 h_r^2}{d^4}$$

Two-ray path loss model:

$$PL(dB) = 40 \log d - [10 \log G_t + 10 \log G_r + 20 \log h_t + 20 \log h_r]$$

Now d^4 instead of d^2 for free space

•
$$P_r \propto \frac{1}{d^4} P_r$$

•
$$P_r(d) = P_r(d_0) \left(\frac{d_0}{d}\right)^4$$

Predictable Link Budget Design using Path Loss Models

Most RF propagation models are derived from combined

- (i) analytical studies
- (ii) experimental methods

Empirical Approach – measured data is fitted to a curve or an analytical expression

• uses field measurements

- implicitly accounts for all factors (known and unknown)
- model generally not valid for all frequencies or environments
- Classical Models have evolved to predict large scale path loss
- used to estimate receive signal strength as a function of distance
- used along with noise analysis techniques used to predict SNR

for RF mobile systems

3.9.1 Log Distance Path Loss Model

- average received power decreases logarithmically with distance
- theory & measurements indicate validity for indoors & outdoors

(1) Average Large Scale Path Loss Model

• distance dependent mean path loss - over significant distances

$$\overline{PL}(d) = \frac{P_r(d)}{P_t(d)} \propto \left(\frac{d}{d_0}\right)^n \tag{3.67}$$

$$\overline{PL}(dB) = \overline{PL}(d_0) + 10n \log \left(\frac{d}{d_0}\right)$$
 (3.68)

 d_0 = close in reference distance, often determined emperically

d = transmitter - receiver separation

n = path loss exponent - indicates rate of path loss increase with d_0

3.9.2 Log Normal Shadowing

- surrounding clutter isn't considered by log distance model
- averaged received power (eqn 3.68) is inconsistent with measured data
- measured PL(d) at any location is random, with **log normal** distribution about $\overline{PL}(d)$ (normal distribution of $\log_{10}(\bullet)$)

$$\frac{PL(d)}{PL(d)} = \overline{PL}(d) + X_{\sigma}$$

$$\frac{PL(d)}{PL(d)} \frac{d}{(dB)} = \overline{PL}(d_{0}) + 10n \log \left(\frac{d}{d_{0}}\right) + X_{\sigma}$$
(3.69a)

$$P_r(d)$$
 (dB)= $P_t(d)$ (dB) - $PL(d)$ (dB) (3.69b)

- antenna gains included in *PL(d)*
- X_{σ} = zero-mean Gaussian distributed random variable (in dB)
- σ = standard deviation of X

Log Normal Distribution - describes random shadowing effects

- for specific Tx-Rx, measured signal levels have normal distribution about distance dependent mean (in dB)
- occurs over many measurements with same Tx-Rx & different clutter standard deviation, σ (also measured in dB)

Lognormal Model For Local Shadowing

- typically, σ_{dB} ranges from 5-12
- let u = median path loss (dB) at distance d from transmitter
 → distribution x_{dB} of observed path loss has pdf given by:

$$\Pr[x_{dB} = x] = f(x_{dB}) = \frac{1}{\sqrt{2\pi\sigma_{dB}}} \exp\left(\frac{x_{dB} - u}{2\sigma_{dB}^2}\right)$$
it follows that
$$\Pr(x_{dB} > x) = \int_{x}^{\infty} f(x_{dB}) dx_{dB}$$

$$= \int_{x}^{\infty} \frac{1}{\sqrt{2\pi\sigma_{dB}}} \exp\left(\frac{x_{dB} - u}{2\sigma_{dB}^2}\right)$$

3.9.3 Determination of % Coverage Area

- in a given coverage area, let γ = desired receive signal level could be determined by receiver sensitivity (or visa versa)
- random shadowing effects cause some locations at d to have received power, $P_r(d) < \gamma$

Determine boundary coverage vs % area covered within a boundary, assuming

- a circular coverage area with radius R from base station
- likelihood of coverage at cell boundary is known (given)
- d = r represents radial distance from transmitter

useful service area (coverage area): $U(\gamma) = \%$ area with $P_r(d) > \gamma$

$$U(\gamma) = \frac{1}{2\pi R^2} \int \Pr[P_r(r) > \gamma] dA$$

$$U(\gamma) = \frac{1}{2\pi R^2} \int_{0}^{2\pi R} \Pr[P_r(r) > \gamma] r dr d\theta$$
(3.73)

SMALL SCALE FADING:

Multi-Path in the radio channel creates small-scale fading. The three most important effects are:

- Rapid changes in signal strength over a small travel distance or time interval
- Random frequency modulation due to varying Doppler shifts on different multi-path signals
- Time dispersion (echoes) caused by multi-path propagation delays

PARAMETERS OF MOBILE MULTIPATH CHANNELS:

- Time dispersion parameters
 - Mean excess delay
 - Rms delay spread
 - Excess delay spread (X dB)
- Coherence bandwidth

• Doppler spread and coherence time

Time Dispersion Parameters

Mean Excess Delay

$$\bar{\tau} = \frac{\sum_{k} P(\tau_k) \tau_k}{\sum_{k} P(\tau_k)}$$

RMS Delay Spread

$$\begin{split} \sigma_{\tau} &= \sqrt{\tau^2 - \left(\overline{\tau}\right)^2} \\ \overline{\tau^2} &= \frac{\displaystyle\sum_k P(\tau_k) \tau_k^2}{\displaystyle\sum_k P(\tau_k)} \end{split}$$

Note: These delays are measured relative to the first detectable signal (multi-path component) arriving at the receiver at τ_0 =0

Maximum Excess Delay (XdB) or Excess Delay Spread (XdB):

Time delay during which multi-path energy falls to X dB below the maximum (Note that the strongest component does not necessarily arrive at τ_0)

Coherence Bandwidth

A statistical measure of the range of frequencies over which the channel is can be considered to be "flat" (i.e., a channel which passes all spectral components with approximately equal gain and linear phase)

Coherence Bandwidth over which the frequency correlation function is 0.9

$$\mathbf{B}_{\mathrm{C}} = \frac{1}{50\sigma_{\tau}}$$

Coherence Bandwidth over which the frequency correlation function is 0.5

$$B_{\rm c} = \frac{1}{5\sigma_{\rm r}}$$

Doppler Shift

The difference in path lengths traveled by the wave from source S to the mobile at X and Y is ΔI

Note: Assume SX, SY >>d such that angle of arrival is nearly equal at X and Y

$$\Delta 1 = d \cos \theta = v \Delta t \cos \theta$$

Phase Difference due to variation in path lengths

$$\Delta \varphi = \frac{2\pi v \Delta t}{\lambda} = \frac{2\pi v \Delta t}{\lambda} \cos \theta$$

Doppler Shift is Given by

$$\mathbf{f_d} = \frac{1}{2\pi} \frac{\Delta \varphi}{\Delta \mathbf{t}} = \frac{\mathbf{v}}{\lambda} \cos \theta$$

Doppler Spread and Coherence Time

- Doppler spread and coherence time are parameters which describe the time varying nature of the channel
- Doppler spread B_D is a measure of spectral broadening due to the Doppler shift associated with mobile motion
- Coherence time is a statistical measure of the time duration over which the channel impulse response is essentially invariant

Coherence Time is inversely proportional to Doppler spread

$$T_{\text{C}} \approx \frac{\mathit{l}}{f_{_{m}}}$$

Coherence Time over which the time correlation function is 0.5

$$T_{\rm C} \approx \frac{9}{16\pi f_{\rm m}}$$

where f_m is the maximum Doppler shift given by $f_m = v/\lambda$

$$T_{\rm C} = \sqrt{\frac{9}{16\pi f_{\rm m}} \frac{1}{f_{\rm m}}} = \frac{0.423}{f_{\rm m}}$$

Flat Fading Vs Frequency Selective Fading

Flat Fading

$$B_s \ll B_c - T_s >> \sigma_\tau$$

A Common Rule of Thumb:

 $T_s>10\sigma_t \rightarrow Flat fading$

Flat Fading Vs Frequency Selective Fading

Frequency Selective Fading

$$B_s > B_c$$
 $T_s < \sigma_\tau$

A Common Rule of Thumb:

 $T_S < 10\sigma_t \rightarrow Frequency Selective Fading$

Slow Fading Vs Fast Fading

- Consider a wireless channel comprised of a single path component.
- The power delay profile reflects average measurements
- P(τ₀) shall vary as the mobile moves

Fast Fading

$$T_s > T_c$$

$$B_s < B_D$$

Frequency dispersion (time selective fading)

Slow Fading

$$T_s \ll T_c \qquad B_s >> B_D$$

