RFI Monitoring and Mitigation for the Allen Telescope Array

Geoffrey C. Bower UC Berkeley


Strategy Overview

- Know the enemy
- Put many arrows in the quiver
 - No Magic Bullets
- Exploit large N capability
- Implement at all levels

Available Tools

- Modeling of environment
- Measurement
- Real time strategies


RFI Modeling: Hat Creek Terrain


RFI Modeling

- Visualyse simulation
- Free space model
- ITU-R P.526
 - Model includes topography, diffraction, tropospheric scatter, ducting/layer reflection, fade
- Future modeling: frequency, scale, model parameters, Longley-Rice
- Calibrated test measurements


Hat Creek: Total Path Loss


Hat Creek: Terrain Loss


VLA: Total Path Loss


VLA: Terrain Loss


Green Bank: Total Path Loss


Green Bank: Terrain Loss


RFI Monitor


- Simple design
 - Discone antenna
 - Broadband amp
 - Spectrum analyzer
 - Linux PC on 'net
- 0.1 to 10 GHz
 - 0.3 to 3 GHz currently
- Isotropic sensitivity


... (One of) the Enemies is Us


Moved the RFIM


Moved the RFIM Low Frequency Spectrum


Is Glonass Present at 1612 MHz?


Tracking Glonass


...The Enemy is Us, Part 2


Aircraft DME


RFI Sources Detected at Hat Creek

- Self-interference
- Satellites --- GPS, Iridium, DARS, etc.
- Aircraft
- Radar
- TV, cell phone, pager
- Microwave ovens

Real Time RFI Mitigation

- Monitoring
- Artificial horizons around known interferers


- Time Blanking
- Adaptive canceling
- Interferometric Nulling
- Postcorrelation Analysis


Artificial Horizons

		GPS	Iridium	Satellite	Radarsat
				radio	
Power density (dBm/m ²)		-95	-60	- 76	0
МВ	Power available	-83	-48	-64	+12
	at LNA (dBm)				
	Dynamic range (dB)	2.5	34	18	111
	Source equivalent in	2.9 kJy	9MJy	230 kJy	9 TJy
	11 GHz band	140 Hyd A	3.5 Quiet Suns	212 Cas A	39k Active Suns
10dBi	Power available	-110	-75	- 91	-26
	at LNA (dBm)				
	Source equivalent in	5 Jy	16 kJy	455 Jy	13 MJy
	11 GHz band		15 Cas A	5 Vir A	6 Active Suns

Time Blanking: Radar


Time Blanking: DME


Time Blanking Implementation

- Done in backends
- Correlator will have
 - 100 μsec precision
 - External & Internal Triggers
 - Channel, Antenna Configuration
 Undetermined


Adaptive Canceling


Rapid Prototyping Array


Cancellation of Glonass


Cancellation of GPS


ATA Implementation of Canceling

- Multiple reference antennas (~10)
- Correlator/black box operating on phasedarray signal
- Wiener or LMS solutions


Interferometric Nulling


Nulls with the ATA


Multiple Nulls


Nulls in Frequency Space


100 kHz

10 MHz

The Wages of Nulling


- Requires large-N to be effective
- Loss in SNR with number of nulls
- Must be able to update complex gains at ~100 Hz
- Matrix inversion is computationally expensive

Postcorrelation Analysis

- Examine output of correlator/visibility matrix
- ~100 element PC cluster
- Data rate:
 - 350x349/2
 - 4 Stokes
 - 1024 Channels
 - 32 bit
 - complex
 - 100 Hz sampling
 - → 1.600 Tbits/sec: too much!

How to Use the Tools

- Blanking
 - Radar, Aircraft, intermittent signals
- Adaptive Canceling
 - Reference antenna(s) on transmitter
- Interferometric Nulling
 - Predictable trajectories: satellites, fixed transmitters
- Postcorrelation Analysis
 - Broadly adaptable

Future Steps

- Algorithm development
- More modeling of environment
- Angle of arrival methods

Implementation!

