

MIMO-Rake Receiver in WCDMA

OBI reduction and optical power budget enhancement in OFDM-PON system using spreading code in electrical domain View project

Analytical Results for BER Performance of MIMO-Rake Receiver in WCDMA System

† Mr. Pravindra Kumar, * Mr. Anand Kumar,

† Department of Electronics and Communication Engineering, Roorkee Engineering & Management Technology Institute, Shamli (INDIA)

*Department of Applied Science, Krishna Institute of Management & Technology, Moradabad (INDIA)

E-mail: † ait.prays@gmail.com, * anand12617 ibs@rediffmail.com

Abstract – The use of Rake Receiver in Wideband Code Division Multiple Access (WCDMA) system provides a unique and valuable means of combating the adverse effects of short-term multipath fading in mobile radio propagation environments. The transmitted signal bandwidth in WCDMA system is much larger than the coherent bandwidth of the channel, in this case the channel is frequency selective channel. BER performance of Rake Receiver can improve by using Spatial Multiplexing (SM) in WCDMA systems. In general, the SM increases the data rate and the diversity order as well. The approximate maximum likelihood detector is derived in this paper and it shown that the diversity order is related to the product of the numbers of receives antennas and taps (the number of Resolvable Paths or the number of Rake Fingers). Spatial Multiplexing can be realized using multiple antennas at the base station and the mobile terminal i.e. Multiple Input Multiple Output (MIMO) system. In this paper BER performance of MIMO-Rake receiver is analysed and also compared with the generalized Rake Receiver system.

Index Terms - MIMO System, WCDMA, Rake Receiver, Spatial Multiplexing.

I. INTRODUCTION:-

WCDMA [1] is a broadband technology with high potential for third generation (3G) mobile systems. Due to reflection from obstacles a radio channel can consists of many copies of originally signal having different amplitude, phase and delay. If the signal components arrive more than duration of one chip apart from each other, a Rake Receiver [2], [3] can be used to resolve and combine them.

Generalized Rake Receiver – These are simple Rake Receivers used in WCDMA systems to collect energy from multipath channels. A Rake Receiver can be seen as filter matched to the spreading code, pulse shaping filter and multipath channel. It is a combination of specified number of elementary receivers called Rake fingers. Each finger is associated with one of the multipath signals. The outputs of the Rake fingers are combined to detect the transmitted symbols. Fig.1 shows the Generalized Rake Receiver.

Fig.1. Generalized Rake Receiver with M fingers

The BER performance of generalized Rake Receiver is shown in references-[4], [5], [6]. From these references we know that if we increase the number of fingers, BER performance of Rake Receiver is improved .The number of available fingers depends on the channel profile and chip rate, the more the resolvable paths (taps) there, and higher chip rate will cause wider bandwidth. To catch all the energy from the channel more Rake fingers are needed. A very large number of fingers lead to combining losses, practical implementation problems and design complexity. The diversity order is directly related to the number of Rake Fingers. Thus the diversity order is limited because of the limitation of the use of number of Rake Fingers

ISSN: 0975-5462 Vol. 3 No. 10 October 2011 7530

MIMO-Rake Receiver – MIMO Rake Receiver can increase the diversity order. It can also overcome the design complexity, combining losses using large number of Rake fingers in generalized Rake Receiver. In this paper we are using 2×2 MIMO system and we are using generalized Rake Receiver at both Receiving antennas. The Block Diagram of MIMO-Rake Receiver is in fig.2.

Fig.2. MIMO-Rake Receiver

The objective of this paper is to get higher order diversity, and to improve the BER performance of Rake Receiver. This paper is organised as follows - At first the performance is investigated with the generalized Rake receiver system, then that is investigated with MIMO-Rake Receiver systems.

II. REVERSE LINK SYSTEM MODLE:-

Block diagrams of reverse link system model is in Fig.3.The number of users are from 0 to K-1. Here the modulation technique is BPSK.

Fig.3. Reverse link system model

Let us assume that there are K independent users transmitting signals in the DS-CDMA system. Each of them transmits the signal in the form as [7]:

$$S_k(t - \tau_k) = \sqrt{2P_k}b_k(t - \tau_k)a_k(t - \tau_k)Cos(\omega_c t + \theta_k) \qquad (1)$$

Where - $b_k(t)$ - binary data sequence; $a_k(t)$ - pseudo random sequence; P_k - power of the transmitted signal; ω_c - the carrier angular frequency; τ_k - time delay that accounts for the lack of synchronism between the transmitters, and θ_k - phase angle of the k^{th} carrier. The k^{th} user's data signal is a sequence of unit amplitude rectangular pulse of duration Tb, taking values $\{-1, +1\}$ with the equal probability. This sequence can be expressed as

$$b_{k}(t) = \sum_{j=-\infty}^{\infty} b_{j}^{k} P T_{b}(t - jT_{b})$$
 (2)

Where $PT_b = 1$, for $0 \le t < T_b$, and $PT_b = 0$, otherwise. The spreading signal $a_k(t)$ can be expressed as:

$$a_k(t) = \sum_{i=-\infty}^{\infty} a_i^k \psi(t - iT_c)$$
 (3)

Where $\psi(t)$ is a chip wave form that is time limited to $[0,T_c]$ and normalized to have energy T_c , where

 $\int_{0}^{T_{c}} \psi^{2}(t) dt = T_{c}$ is the chip period, and $a_{i}^{(k)}$ is the i^{th} chip value of k^{th} user; This chip value can be either -1 or +1.

If T_c is the chip period and there are N_c chips per bit, thus $N_c = T_b/T_c$ is the spreading factor of user K. Let the desire user is K=0 and all other users contribute to MAI.

If $h_{k}(t)$ is the low pass impulse response of the Frequency Selective Fading channel then-

$$h_{k}(t) = \sum_{l_{k}=1}^{L_{k}} \alpha_{k,l_{k}} e^{j\phi_{k,l_{k}}} \delta(t - \tau_{k,l_{k}}) \qquad (4)$$

Where ϕ_{k,l_k} and τ_{k,l_k} are the phase and time delays introduced by the channel; they can be assumed to be random variables uniformly distributed in $[0,2\pi)$ and $[0,T_{\max})$ respectively, where T_{\max} is the maximum delay at which there can be multipath ray. L_k is the number of multipaths generated by frequency selective channel for the k^{th} transmitted signal. α_{k,l_k} are the path gain components with Rayleigh distribution:

$$f_{\alpha}(\alpha) = \frac{\alpha}{\sigma_{\alpha}} \exp\left\{-\frac{\alpha^{2}}{\sigma_{\alpha}^{2}}\right\}.$$
 (5)

The received signal is:

$$r(t) = h_k(t).S_i(t) + n(t)$$
(6)

Thus the total received signal can be written as:

$$r(t) = \sum_{k=0}^{k-1} \sum_{l_{k}=1}^{L_{k}} \sqrt{2P_{k}} \alpha_{k,l_{k}} b_{k} (t - \tau_{k,l_{k}}) \times a_{k}(t) Cos(t - \tau_{k,l_{k}}) Cos(\omega_{c}t + \phi_{k,l_{k}}) + n(t) \qquad (7)$$

Where n(t) is Additive White Gaussian Noise (AWGN) with a two sided power spectral density of No/2 .Where No is the noise power spectral density measured in watts/hertz (joules). Now the decision statistic is:

$$Z_{0} = \int_{0}^{T_{b}} r(t) a_{0}(t - \tau_{0,0}) Cos(\omega_{c}t) dt = b_{0} \alpha_{0,0} \sqrt{\frac{P_{0}}{2}} T_{b} + \sum_{k=0}^{K-1} \sum_{\{l_{k}=1, l_{0}\neq1\}}^{L_{k}} \Upsilon_{k, l_{k}} + \zeta \qquad (8)$$

Where b_0 is the transmitted bit from user $0, \alpha_{0,0}$ is the amplitude of the desired multipath component, P_0 is the transmitted power of the desired user, and

$$\zeta = \int_{0}^{T_{b}} n(t)a_{0}(t - \tau_{0,0})Cos(\omega_{c}t)dt \qquad(9)$$

is a Zero-mean Gaussian random variable with variance $\sigma_{\zeta^2} = \frac{N_0 T_b}{4}$, we can re-write the decision statistic in

(8) as -
$$Z_0 = D_0 + \Upsilon + \zeta$$
 (10)

Where D_0 - desired signal component (1st term in (8)), Υ - the MAI (2nd term in (8)), and ζ - the AWGN. In case of cellular networks, it is worth to decompose the MAI term in to two distinct contributes: $\Upsilon = \Upsilon_0 + \Upsilon_I$, where Υ_0 is the interfering signal due to users within the same cell of the desired user (own-cell interference) and Υ_I is the interfering signal due to presence of active users in other cells surrounding the cell of interest (inter-cell interference). Hence:

$$Z_0 = D_0 + \Upsilon_0 + \Upsilon_I + \zeta \qquad \dots$$

It is conceivable to suppose that Υ_0 and Υ_I is statistically independent.

II. GENERALIZED RAKE RECEIVER:

The block diagram of Generalized Rake Receiver is in fig.4. Here $h_k^*(t)$ is the estimated channel value. The channel estimated value is multiply with the each received signal and do the integration from 0 to T_b after this calculate the summation of all the estimated signal. The real part of this is known as the decision variable and then pass it through the decision device to get the decision about the bit whether it is 0 or 1. With the concept of Rake receiver in multipath fading channel the useful term in (10) becomes [8]:

$$D_{0} = \sqrt{\frac{P_{0}}{2}} T_{b} \sum_{l_{-}=1}^{L_{0}} \alpha_{0,l_{0}}$$
 (12)

Here l_0 indicates the number of multipath rays relative to the useful signal, received with amplitude $\sqrt{P_0}\alpha_{0,l_0}$

Fig.4. Block Diagram of Generalized Rake Receiver.

In case of frequency-selective fading, with the hypotheses of identical mean number L of multipaths for each source and identical mean number of users per cell, it is possible obtaining:

source and identical mean number of users per cell, it is possible obtaining:
$$E\{\Upsilon_0^2\} = E\{\alpha_{k_0,0}^2\}\{K-1\}\frac{A^2T_b^2}{3N_c} + E\{\alpha_{k_0,l_{k_0}}^2\}\{L-1\}K\frac{A^2T_b^2}{3N_c}E\{\Upsilon_0^2\} = \frac{A^2T_b^2}{3N_c}\frac{2\sigma^2(LK-1)}{3N_c} \dots (13)$$

Where α_{k_0,l_k} are the path gains affecting signals of the reference cell, α_{k_1,l_k} are the path gains affecting signals of the surrounding cells, $\beta_{k_1} = \frac{r_{1,k_1}}{r}$ is the ratio between the distance of the k_1 -th user of a surrounding cell from

its home base station (r_{1,k_1}) and from the reference base station (r_{0,k_0}) . If the path gains are identically Rayleigh distributed and β_k is uniform in (0, 1], we obtain:

$$E\{\alpha_{k_0,0}^2\} = E\{\alpha_{k_0,l_{k_0}}^2\} = E\{\alpha_{k_1,l_{k_1}}^2\} = 2\sigma^2 \text{ ; and } E\{\beta_{k_1}^4\} = \frac{1}{5}$$
(15)

If we consider that the fading is sufficiently slow to allow us to estimate the channel $h_{k}(t)$ perfect (with out noise). Furthermore, within any signaling interval, $h_k(t)$ is treated as a constant and denoted as h_k . Thus the decision variables are represented as -

$$U_{m} = \operatorname{Re} \left[\sum_{k=1}^{M} h_{k}^{*} \int_{0}^{T_{k}} r_{l}(t) S_{lm}^{*}(t-k/w) dt \right]; m = 1, 2$$
 (16)

Where U_m represent the decision variables; $S_{lm}^{*}(t)$ is the transmitted signal transmitted signal and $r_l(t)$ is the received signal. If the transmitted signal is $S_{II}(t)$, then the received signal is:

$$r_{l}(t) = \sum_{n=1}^{M} h_{n} S_{l1}(t - n / w) + n(t) \qquad \dots$$
 (17)

Thus
$$-U_m = \text{Re}\left[\sum_{k=1}^M h_k^* \sum_{n=1}^M h_n^* \int_0^{T_b} S_{l1}(t-n/w) S_{lm}^*(t-k/w) dt\right] + \text{Re}\left[\sum_{k=1}^M h_k^* \int_0^{T_b} n(t) S_{lm}^*(t-k/w) dt\right]; m=1,2$$
.....(18)

If we assume that our binary signals are designed to satisfy this property then,

$$U_{m} = \operatorname{Re}\left[\sum_{k=1}^{M} \left|h_{k}\right|^{2} \int_{0}^{T_{b}} S_{11}(t-k/w) S_{lm}^{*}(t-k/w) dt\right] + \operatorname{Re}\left[\sum_{k=1}^{M} h_{k}^{*} \int_{0}^{T_{b}} n(t) S_{lm}^{*}(t-k/w) dt\right]; m = 1, 2 \dots (19)$$
When the binary signals are antipodal, a single decision variable suffices. In this case reduces to:

$$U_{1} = \text{Re}\left[2E_{b}\sum_{k=1}^{M}\alpha_{k}^{2} + \sum_{k=1}^{M}\alpha_{k}N_{k}\right]; \text{ Where } \alpha_{k} = |h_{k}| \text{ and } N_{k} = e^{j\theta k}\int_{0}^{T_{k}}n(t)S_{i}^{*}(t-k/w)dt \qquad \dots (20)$$

BIT-ERROR PROBABILITY FOR GENERALIZED RAKE RECEIVER- For coherent BPSK with Rayleigh Frequency Selective Fading channel with using convolution coding at the transmitter side the coded bit-error probability of Rake with MRC assuming identical noise in each branch is [4]:

$$BEP_{c} = \left(\frac{1-\mu}{2}\right)^{M} \sum_{j=0}^{M-1} {M-1+j \choose j} \left(\frac{1+\mu}{2}\right)^{j}$$
Where-
$$\mu = \sqrt{\frac{1}{1+\frac{N_{0}}{2.r.E_{b}\sigma^{2}} + \frac{2}{3.D_{a}.N_{c}} \left[\left(1+\frac{M_{c}}{5}\right)LK-1\right]}}$$
(21)

Where M is the number of fingers in Rake Receiver, M_c is the interfering cells equipped by conventional correlation type receiver at the base station with perfect implementing the power control. L is the number of multipaths per signal. E_b is the energy per bit and $N_0/2$ is the two-sided power spectral density of the thermal noise, D_a is the directivity of Base station antenna, r is the code rate of error control coding (convolutional coding), N_c is the spreading factor, K is the number of users using the channel simultaneously.

Now if we are using viterbi decoding [9] at the receiver side. The BER performance of Generalized Rake Receiver is-

$$BER \le \frac{d}{d_N} T(D; J; N) \Big|_{J=1; N=1; D=2\sqrt{BEP_c(1-BEP_c)}}$$
 (22)

Where T(D; J; N) denotes the transfer function of the signal flow graph. The exponent of D on a branch describes the hamming weight of encoder output corresponding to that branch. The exponent of J is always equal to 1, since the length of each branch is one. The exponent of N denotes the number of 1's in the information sequence for that path. (i.e. for input 0, exponent of N is 0 and for input 1, it is equal to 1).

III. MIMO-RAKE RECEIVER-

This section has two sub sections-

A. MIMO with ML Equalization-

In this paper, we will discuss another receiver structure called **Maximum Likelihood** (ML) decoding [10], [11] which gives us an even better performance. Now we assume that the channel is a flat fading Rayleigh multipath channel and the modulation is BPSK.

Fig.5. MIMO Structure

In a 2×2 MIMO channel with two transmit antennas if we have a transmission sequence, for example $X_1, X_2, X_3, \ldots, X_n$, In normal transmission, we can send X_1 in the first time slot, X_2 in the second time slot, X_3 and so on. Now as we now have 2 transmit antennas, we may group the symbols into groups of two. In the first time slot, send X_1 and X_2 from the first and second antenna. In second time slot, send X_3 and X_4 from the first and second antenna, send X_5 and X_6 in the third time slot and so on. From here we notice that by grouping two symbols and sending them in one time slot, we need only n/2 time slots to complete the transmission i.e. data rate is doubled. This forms the simple explanation of a MIMO transmission scheme with two transmit antennas and two receive antennas.

Let us now try to understand the math for extracting the two symbols which interfered with each other. In the first time slot, the received signal on the first receive antenna is,

$$Y_{1} = h_{1,1}X_{1} + h_{1,2}X_{2} + n_{1} = \begin{bmatrix} h_{1,1} & h_{1,2} \end{bmatrix} \begin{bmatrix} X_{1} \\ X_{2} \end{bmatrix} + n_{1}$$
 (23)

The received signal on the second receive antenna is,

$$Y_{2} = h_{2,1}X_{1} + h_{2,2}X_{2} + n_{2} = \left[h_{2,1} \ h_{2,2}\right] \begin{bmatrix} X_{1} \\ X_{2} \end{bmatrix} + n_{2}$$
 (24)

Where- Y_1, Y_2 are the received symbol on the first and second antenna respectively, $h_{1,1}$ is the channel from first transmit antenna to first receive antenna, $h_{1,2}$ is the channel from second transmit antenna to first receive antenna, $h_{2,1}$ is the channel from first transmit antenna to second receive antenna, $h_{2,2}$ is the channel from second transmit antenna to second receive antenna, X_1 and X_2 are the transmitted symbols and n_1 , n_2 is the noise on first and second receive antennas. We assume that the receiver knows $h_{1,1}$, $h_{1,2}$, $h_{2,1}$ and $h_{2,2}$. The receiver also knows Y_1 and Y_2 . The unknowns are X_1 and X_2 .

For convenience, the above equation can be represented in matrix notation as follows:

$$\begin{bmatrix} Y_1 \\ Y_2 \end{bmatrix} = \begin{bmatrix} h_{1,1} & h_{1,2} \\ h_{2,1} & h_{2,2} \end{bmatrix} \begin{bmatrix} X_1 \\ X_2 \end{bmatrix} + \begin{bmatrix} n_1 \\ n_2 \end{bmatrix}$$
(25)

Equivalently,
$$Y = HX + n$$
(26)

We have assume here that - The channel experience by each transmit antenna is independent from the channel experienced by other transmit antennas. The channel experienced between each transmit to the receive antenna is independent and randomly varying in time. The channel is known at the receiver.

Maximum Likelihood (ML) Receiver - The Maximum Likelihood receiver tries to find \hat{X} (estimate of the transmitted symbol X) which minimizes, $J = |Y - H\hat{X}|^2$. If we are using BPSK modulation, the possible values of X_1 is +1 or -1 similarly X_2 also take values +1 or -1. So, to find the Maximum Likelihood solution, we need to find the minimum from the all four combinations of X_1 and X_2 .

$$\therefore J = \left| Y - H\hat{X} \right|^2 \tag{27}$$

$$J_{+1,+1} = \begin{bmatrix} Y_1 \\ Y_2 \end{bmatrix} - \begin{bmatrix} h_{1,1} & h_{1,2} \\ h_{1,2} & h_{2,2} \end{bmatrix} \begin{bmatrix} +1 \\ +1 \end{bmatrix}^2; \ J_{+1,-1} = \begin{bmatrix} Y_1 \\ Y_2 \end{bmatrix} - \begin{bmatrix} h_{1,1} & h_{1,2} \\ h_{1,2} & h_{2,2} \end{bmatrix} \begin{bmatrix} +1 \\ -1 \end{bmatrix}^2$$

$$J_{-1,+1} = \begin{bmatrix} Y_1 \\ Y_2 \end{bmatrix} - \begin{bmatrix} h_{1,1} & h_{1,2} \\ h_{1,2} & h_{2,2} \end{bmatrix} \begin{bmatrix} -1 \\ +1 \end{bmatrix}^2; \ J_{-1,-1} = \begin{bmatrix} Y_1 \\ Y_2 \end{bmatrix} - \begin{bmatrix} h_{1,1} & h_{1,2} \\ h_{1,2} & h_{2,2} \end{bmatrix} \begin{bmatrix} -1 \\ -1 \end{bmatrix}^2$$

$$(29)$$

The estimate of the transmit symbol is chosen based on the minimum value from the above four values i.e. if the minimum is $J_{+1,+1} \Rightarrow \begin{bmatrix} 1 & 1 \end{bmatrix}$, if the minimum is $J_{+1,-1} \Rightarrow \begin{bmatrix} 1 & 0 \end{bmatrix}$, if the minimum is $J_{-1,+1} \Rightarrow \begin{bmatrix} 0 & 1 \end{bmatrix}$ and if the minimum is $J_{-1,-1} \Rightarrow [0\ 0]$.

The results for 2×2 MIMO with Maximum Likelihood (ML) equalization [11] helped us to achieve a performance closely matching the 1 transmit 2 receive antenna Maximal Ratio Combining (MRC) case.

B. BIT-ERROR PROBABILITY FOR GENERALIZED MIMO RAKE RECEIVER-

For coherent BPSK with Rayleigh Frequency Selective Fading channel with using convolution coding at the transmitter side the coded bit-error probability of MIMO-RAKE Receiver with ML equalizer, assuming identical noise in each branch, is given as-

Where-
$$\mu = \sqrt{\frac{1}{1 + \frac{N_0}{2 \cdot r \cdot E_b \sigma^2} + \frac{2}{3 \cdot D_a \cdot N_c} \left[\left(1 + \frac{M_c}{5} \right) LK - 1 \right]}$$

 $d = M \cdot A$; M is the number of Rake fingers attached with one antenna in MIMO arrangement; A is the number of Antenna used in MIMO arrangement.

IV. PERFORMANCE ANALYSIS-

In Fig.6 the number of multipaths L=8; the number of Users K=3; Spreading Factor $N_c=32$; Antenna Directivity $D_a=5$ dB; Number of Interfering Cells $M_c=4$; n umber of Rake Fingers M=3; Code Rate r=1/2; Constraint length $C_L=3$. From this at BER value of 10^{-4} there is 8 dB improvements in BER Performance of communication system with using MIMO Rake Receiver in comparison with Generalized Rake Receiver with 3 taps (i.e. with 3 resolvable paths).

In fig.7 the number of multipaths L=8; the number of Users K=1 to 40; Spreading Factor $N_c=32$; Antenna Directivity $D_a=5\,\mathrm{dB}$; Number of Interfering Cells $M_c=4$; $E_b/N_o=9\,\mathrm{dB}$; number of Rake Fingers M=3; Code Rate r=1/2; Constraint length $C_L=3$. From this at BER value of 10^{-4} there is 1 user with 2×2 MIMO system with 1 tap, 3 users with generalized Rake Receiver with 3 taps, 12 users with 2×2 MIMO Rake Receiver with 3 taps; Therefore there is capacity improvement in using MIMO Rake Receiver in comparison with Generalized Rake Receiver.

REFERENCES

- [1] J.Cheng, and N.C.Beaulieu "Accurate DS-CDMA bit-error probability calculation in Rayleigh fading," IEEE on wireless Communications, vol. 1, no.1, pp. 3-15, Jan.2002
- [2] Hatem Boujemaa, "BER Performance Analysis of the Discrete Time and Continuous Time Rake Receivers for the UMTS Downlink", IEEE Transactions on Wireless Communications. Vol. 5, NO. 4, April 2006.
- [3] Chen Wei WuLinyan MengNan, "BER Analysis of Rake Receiver in Rayleigh Fading Channel", wuhan Uniuversity of Technology, China
- [4] Pravindra kumar, B.K.Kanaujia, M.Gangadharappa "Analytical Results for BER Performance of Rake Receiver In Rayleigh Fading Channel for UMTS environment", 6th IEEE conference on Wireless Communication and Sensor Networks, WCSN-2010 in IIIT-Allahabad (INDIA), ISBN: 978-1-4244-9731-7, Dec-2010.

- [5] Pravindra kumar, B.K.Kanaujia, M.Gangadharappa "BER Performance Analysis of Rake Receiver in Rayleigh Fading Channel for UMTS environment", International Journal of Engineering Science and Technology (IJEST), ISSN: 0975-5462, Vol. 2(6), pp.- 1690-1698. June-2010.
- [6] LEE LI YING "Ber Performance Simulation of Rake Receiver foe WCDMA System", e-thesis, 11 May 2007.
- [7] T.S.Rappaport, Wireless Communications Principles and Practice, Prentice Hall, New Jersey, 1996.
- [8] Jeich Mar, Hung-Yi Chen, "Performance Analysis of Cellular CDMA Networks over Frequency Selective Fading Channel", IEEE Transactions on Vehicular Technology, Vol. 47, No. 4, Nov. 1998.
- [9] A.J. Han Vinck, "The Viterbi Algorithm Lecture notes data Communications", 10.01.2009, Institute for Experimental Mathematics Ellernstrasse 29, 45326 Essen-Germany.
- [10] Volker Jungnickel, Yun-Shen Chang and Volker Pohl, "Performance of MIMO Rake Receivers in WCDMA Systems", Fraunhofer Institute for Telecommunications, Heinrich-Hertz-Institute, Einsteinufer 37, D-10587 Berlin, Germany. WCNC 2004, IEEE Communications Society,
- [11] Krishna Sankar "MIMO With ML Equalization", e-notes on www.dsplog.com, posted on December 14, 2008.

AUTHORS BIOGRAPHIES:

Mr. Pravindra Kumar – He has done M.Tech. in Digital Communication (D.C) from Ambedkar Institute of Technology, Delhi (I.P. Univ., Delhi). He received his B.Tech Degree in Electronics and Communication Engineering from Ideal Institute of Technology, Ghaziabad (U.P) and B.Sc. degree from C. C. S. Univ., Meerut. He has 3⁺ years of teaching experience. His teaching and research interests are the wireless communication and digital signal processing. He has published five papers in International Journal and one in IEEE. He is working as an Assistant Professor in

REMTech, Shamli (U.P).

Mr. Anand Kumar - He has done M. Phil from Dr. B.R.Ambedkar Univ., Agra (U.P). He received his M.Sc and B.Sc degree from M. J. P. Rohilkhand Univ., Bareilly (U.P). He has 3⁺ years of teaching experience. His research interest area is bicomplex number. He has published two paper in international journal and also has good Gate Score-2011. He is working as Assistant Professor in KIMT, Moradabad (U.P).