

1. Effective Isotropic Radiated Power (EIRP)

A key parameter in link budget is the equivalent/Effective isotropic radiated power:

$$[EIRP]=[Ps]+[G]$$
 dBW

[Ps]- the power at the antenna input (dBW)

[G] – Antenna Gain (dB)

1. Effective Isotropic Radiated Power (EIRP)

For Parabolic Antennas with efficiency $\eta = 0.55$ 0.73, the gain can be approximated by:

$$G=\eta(10.472 \text{ } fD)^2$$

Where f – the operating frequency in GHz

D - Ant. Diameter in m

EIRP Example

A Sat. downlink at 12 GHz operates with a transmit power (Pt) of 6W and an antenna diameter of 3 m and efficiency 0.55. Calculate EIRP

Sol.

$$G=\eta(10.472fD)^2=0.55x(10.472x12x3)^2=78.168$$

[G]=10 Log(78.168)=48.9 dB

$$[EIRP] = 10\log 6 + 48.9 = 56.7 \text{ dBW}$$

2. Free Space Path Loss (Lp)

- Lp is the loss incurred by an electromagnetic wave as it propagates in a straight line through vacuum with no absorption or reflection of energy from nearby objects
- Lp is frequency dependent (wavelength λ) and increases with distance r:

$$L_{P} = \left(\frac{4\pi r}{\lambda}\right)^{2} = \left(\frac{4\pi f r}{c}\right)^{2}$$

■ Lp in dB:

$$[L_{P}] = 10 Log \left(\frac{4\pi fr}{c}\right)^{2} = 20 Log \left(\frac{4\pi fr}{c}\right)$$

$$[L_P] = 20Log\left(\frac{4\pi}{c}\right) + 20Log(f) + 20Log(r)$$

■ With c=3x10⁸ m/s, f in GHz and r in Km, Lp in dB:

$$[L_P] = 92.4 + 20Log(f_{GHz}) + 20Log(r_{Km})$$

EIRP Example

Find Lp for an uplink operating at 6 GHz with a distance r=42000Km. If the ES EIRP is 120 dBW, what will be the RX power in dBm.

Sol.

$$[P_{RX}] = 120-200.4 = -80.4 \text{ dBW} = -110.4 \text{ dBm}$$

3. Additional Atmospheric and Ionospheric Losses (Lu/Ld)

Atmospheric gases result in losses by absorption. These losses usually amount to a fraction of a dB[AA].

Also, the ionosphere introduces a depolarization loss [PL]

4. Feeder and Branching Losses (L_{bf})

Losses will occur in the connection between waveguides, filters couplers and Branching units

5. Antenna Misalignment Losses (AML)

Loss that occurs as a result of having the ES and Sat. antennas being off-axis. For ES, this loss is called antenna pointing loss.

6. Polarization Misalignment Losses (PL)

Loss that occurs as a result of having polarization misalignment

Antenna Misalignments


Figure 12.1 (a) Satellite and earth-station antennas aligned for maximum gain; (b) earth station situated on a given satellite "footprint," and earth-station antenna misaligned.

Example: TelSat Canada Design

TABLE 12.1 Atmospheric Absorption Loss and Satellite Pointing Loss for Cities and Communities in the Province of Ontario

	Atmospheric Absorption	Satellite antenna pointing loss, dB	
Location	dB, summer	¹ / ₄ Canada coverage	¹ / ₂ Canada coverage
Cat Lake	0.2	0.5	0.5
Fort Severn	0.2	0.9	0.9
Geraldton	0.2	0.2	0.1
Kingston	0.2	0.5	0.4
London	0.2	0.3	0.6
North Bay	0.2	0.3	0.2
Ogoki	0.2	0.4	0.3
Ottawa	0.2	0.6	0.2
Sault Ste. Marie	0.2	0.1	0.3
Sioux Lookout	0.2	0.4	0.3
Sudbury	0.2	0.3	0.2
Thunder Bay	0.2	0.3	0.2
Timmins	0.2	0.5	0.2
Toronto	0.2	0.3	0.4
Windsor	0.2	0.5	0.8

SOURCE: Telesat Canada Design Workbook.

7. Back-off Loss $(L_{bo}=[BO]_i/[BO]_o)$

HPAs used in ES transmitters and TWTs used in Sat. transponders are nonlinear devices: their gain (outputinput) dependent on the input signal.


Figure 12.7 Input and output back-off relationship for the satellite traveling-wave-tube amplifier; $[BO]_i = [BO]_0 + 5 \text{ dB}$.

Satellite System Noise

The RX power in a Sat. link is very small (couples of pW) \rightarrow amplification can be used to bring the signal strength up to an acceptable level.

The main source of noise is the random thermal motion of electrons + thermal-like noise from antenna radiation

The total noise power can be:

$$P_{\rm N} = KT_{N}B_{N}$$

K-Boltzmans const. = $1.38 \times 10^{-23} \text{J/K}$ T_N -temperature of the environment (K) B_N - Noise Bandwidth (Hz)

Satellite System Noise

Another parameter is the noise factor F:

$$F = 1 + \frac{T_e}{T} \longrightarrow T_e = T(F - 1) \longrightarrow [T_e] = 10 Log(T_e)$$


Te- Equivalent noise temperature (K)

The Noise Figure NF is:

$$[NF] = 10 Log(F)$$

For a cascaded amplifier:

$$N_{0,2} = G_1 K(T_{ant} + T_{e1}) + KT_{e2}$$


Satellite System Noise

In general, for a cascaded system N is:

$$T_{s} \neq T_{ant} + T_{e1} + \frac{T_{e2}}{G_{1}} + \frac{T_{e3}}{G_{1}G_{2}} + \dots$$


Te- Equivalent noise temperature (K)

The Noise Figure NF is:

$$[NF] = 10 Log(F)$$

For a cascaded amplifier:

$$N_{0,2} = G_1 K(T_{ant} + T_{e1}) + KT_{e2}$$


Noise Example

An Ant. Has a noise temperature of 35 K and is matched into a receiver which has a noise temperature of 100K. Calculate the noise density and the noise power with a BW=36MHz.

Sol.

No=KT=
$$(35+100)$$
x1.38x10⁻²³=1.86x10⁻²¹ J
P_N=KTB=1.86x10⁻²¹x36x10⁶=0.067 pW

Noise Example

Convert NF of 4 & 4.1 dB to Te with K=300K.

Sol.

$$[NF]=4 dB \rightarrow F=2.512$$

$$[NF] = 4.1 \rightarrow F = 2.57$$

$$Te=300(2.512-1)=453.6 K$$

$$Te=300(2.57-1)=471 K$$

Note that a <u>0.1 dB</u> difference in [NF] led to a <u>17.4</u>° difference in Te

Antenna Noise

- RX antennas (ES and Sat.) introduce noise into the system!!!!
- Types: 1) Self Antenna Noise
 - 2) Sky Noise
- Antenna Noise is also dependent on the angle of elevation
- Typical Example:
 - 1-ES Large C-band = 60 K
 - 2-ES Ku (clear sky) = 80 K
 - 3- Sat. ant. = 290 K (Why High?!)

Antenna Noise


Figure 12.2 Irreducible noise temperature of an ideal, ground-based antenna. The antenna is assumed to have a very narrow beam without sidelobes or electrical losses. Below 1 GHz, the maximum values are for the beam pointed at the galactic poles. At higher frequencies, the maximum values are for the beam just above the horizon and the minimum values for zenith pointing. The low-noise region between 1 and 10 GHz is most amenable to application of special, low-noise antennas. (From Philip F. Panter, "Communications Systems Design," McGraw-Hill Book Company, New York, 1972. With permission.)

Antenna Noise


Figure 12.3 Antenna noise temperature as a function of elevation for 1.8-m antenna characteristics. (Andrew Bulletin 1206; courtesy Andrew Antenna Company, Limited.)

Rain Fading

Rain attenuation is more serious at higher frequencies (C, Ku, Ka,....)

Rain Information are available in the forms of curves and tables

TABLE 12.2 Rain Attenuation for Cities and Communities in the Province of Ontario

	Rain attenuation, dB			
Location	1%	0.5%	0.1%	
Cat Lake	0.2	0.4	1.4	
Fort Severn	0.0	0.1	0.4	
Geraldton	0.1	0.2	0.9	
Kingston	0.4	0.7	1.9	
London	0.3	0.5	1.9	
North Bay	0.3	0.4	1.9	
Ogoki	0.1	0.2	0.9	
Ottawa	0.3	0.5	1.9	
Sault Ste. Marie	0.3	0.5	1.8	
Sioux Lookout	0.2	0.4	1.3	
Sudbury	0.3	0.6	2.0	
Thunder Bay	0.2	0.3	1.3	
Timmins	0.2	0.3	1.4	
Toronto	0.2	0.6	1.8	
Windsor	0.3	0.6	2.1	

Rain Fading

The Effective Noise Temperature of Rain:

$$T_{rain} = T_a \left(1 - \frac{1}{A}\right)$$
 A- Rain attenuation

Ta- Apparent absorber temperature

The Total Sky-noise Temperature:

$$T_{\text{sky}} = T_{\text{CS}} + T_{\text{rain}}$$

Example

Under clear sky conditions, [C/N] is 20 dB, the total effective noise is 400K. If rain attenuation exceeds 1.9 dB for 0.1 % of the time, then calculate the value below which [C/N] falls for 0.1% given Ta=280K.

Sol.:

 $1.9 \rightarrow 1.55$

Tant=280(1-1/1.55)=99.2 K

Ts = [499.2] - [400] = 0.96 dB

[C/N] = 20-1.9-0.96 = 17.14 dB

8. Transmit Power (Pt) and Bit Energy (Eb)

■ The Energy per bit (E_b) having P_t at saturation and bit duration of T_b:

$$E_b = P_t.T_b$$

■ In terms of the bit rate $f_b=1/T_b$, E_b is:

$$E_b = \frac{P_t}{f_b}$$

9. Carrier-to-Noise Density Ratio (C/No)

C/No is the average wideband carrier powerto-noise density ratio:

$$\frac{C}{N_o} = \frac{C}{KT} \Rightarrow \left[\frac{C}{N_o}\right] = [C] - [No]$$

10. Bit Energy-to-Noise Density Ratio

Eb/No is a convenient method to compare digital systems using different mod. Schemes!:

$$\frac{E_b}{N_o} = \frac{C}{N_b} = \frac{CB}{Nf_b} \Rightarrow \left[\frac{E_b}{N_o}\right] = \left[\frac{C}{N}\right] + \left[\frac{B}{f_b}\right]$$


- 11. Gain-to-Equivalent Noise Temperature Ratio (G/Te)
 - G/Te is a figure of merit used to represent an ES or Sat. RX:

$$\frac{G}{T_e} = \frac{G_{ant} + G_{LNA}}{T_e} \Rightarrow \left[\frac{G}{T_e}\right]_{dB/K} = \left[G_{ant}\right] + \left[G_{LNA}\right] - \left[T_e\right]$$

For a transponder G_{ant} =12 dB, G_{LNA} =10 dB and Te=26 dBK, then its G/Te figure of merit:

$$G/Te=12+10-26=-4 dBK^{-1}$$

Satellite UpLink Equation


$$\frac{C}{N_{o}} = \frac{G_{ant}P_{in}(L_{bf}.L_{bo})_{ES}(L_{p}L_{u})G_{sant}.G_{LNA}.(L_{bf}.L_{bo})_{sat}}{KT_{e}}$$

Satellite UpLink Equation

$$\frac{C}{N_{o}} = G_{ant} P_{in} (L_{bf}.L_{bo})_{ES} (L_{p}L_{u}) \left(\frac{G_{sant}.G_{LNA}}{T_{e}} \right) (L_{bf}.L_{bo})_{sat} (\frac{1}{K})$$

$$(L_{bf})_{sat} = (L_{bo})_{sat} = 0$$

$$\left[\frac{C}{N_{o}}\right] = \left[EIRP\right] + \left[\frac{G}{T_{e}}\right] - \left(\left[L_{p}\right] + \left[L_{u}\right]\right) - 10Log(K)$$

Note: The downlink equation can be easily maniplulated from the uplink equation (by replacing ES by Sat)

Link Budget Example

Complete the link budget for a satellite system with the parameters given in table below.

Uplink	Downlink	
1. ES TX output power at saturation, 2000 W	1. Sat. TX output power at saturation, 10dB W	
2. ES back-off Loss, 3 dB	2. Sat. back-off Loss, 0.1 dB	
3. ES branching and feeder losses, 4 dB	3. Sat. branching and feeder losses, 0.5 dB	
4. ES antenna gain, 64 dB	4. Sat. antenna gain, 30.8 dB	
5. Additional Uplink atmospheric Losses, 0.6 dB	5. Additional Downlink atmospheric Losses, 0.4 dB	
6. Satellite RX (G/Te) ratio (GTR), -5.3 dbK-1	6. ESRX antenna gain , 62 dB	
7. Satellite branching and feeder Losses, 0dB	7. ES branching and feeder Losses, 0dB	
8. Bit Rate, 120 Mbps	8. ES equivalent noise temperature, 270 K	
9. Modulation Scheme, 8PSK	9. ES G/Te, 37.7 dbK-1	
10. Free Space Path Loss at 14 GHz, 206.5 dB	10. Free Space Path Loss at 12 GHz, 205.6 dB	

Solution: Uplink

- * [EIRP]=[P_{TX}]+[G_{ant}]-[L_{bo}]-[L_{bf}]=
 [EIRP]= 10Log(2000)+64-3-4=90 dBW
- * Carrier density at Sat. ant.

$$[C']=[EIRP]-[Lp]-[Lu]=90-206.5-0.6=-117.1 dBW.$$

* C/No at Sat.:

$$C/No=C/KTe=(C/Te).(1/K) \rightarrow C/Te=C'.(G/Te)$$

- \rightarrow C/No=C'.(G/Te).(1/K)
- \rightarrow [C/No]=[C']+[G/Te]-10log(1/1.38x10⁻²³)=
- \rightarrow [C/No]=-117.1-5.3 -(-228.6)=106.2

Solution: Uplink

- * $Eb/No=(C/fb)/No=(C/No) \cdot (1/fb)$
 - \rightarrow [Eb/No]=[C/No]-10Log(f b)
 - \rightarrow [Eb/No]=106.2 10 Log(120x10⁶)=25.4 dB

- * C/N for a minimum bandwidth
- C/N=(Eb. f b)/(No.B)=(Eb/No)/(B/f b)
- \rightarrow [C/N]=[Eb/No] [B/fb]
- \rightarrow [C/N] = 25.4- 10 Log[(40x10⁶)/(120x10⁶)]=30.2 dB

Solution: Downlink

- * $[EIRP]_{sat} = [P_{TX}] + [G_{ant}] [L_{bo}] [L_{bf}] =$ [EIRP] = 10 + 30.8 - 0.1 - 0.5 = 40.2 dBW
- * Carrier density at ES ant.

$$[C']=[EIRP]-[Lp]-[Lu]=40.2-205.6-0.4=-165.8 dBW.$$

* C/No at ES:

$$C/No=C/KTe=(C/Te).(1/K) \rightarrow C/Te=C'.(G/Te)$$

- \rightarrow C/No=C'.(G/Te).(1/K)
- \rightarrow [C/No]=[C']+[G/Te]-10log(1/1.38x10⁻²³)=
- \rightarrow [C/No]= -165.8 + 37.7 +228.6=100.5 dB

Solution: Downlink

- * $Eb/No=(C/fb)/No=(C/No) \cdot (1/fb)$
 - \rightarrow [Eb/No]=[C/No]-10Log(f b)
 - \rightarrow [Eb/No]=100.5 10 Log(120x10⁶)=19.7 dB

- * C/N for a minimum bandwidth
- C/N = (Eb. f b)/(No.B) = (Eb/No)/(B/f b)
- \rightarrow [C/N]=[Eb/No] [B/fb]
- \rightarrow [C/N] = 19.7 10 Log[1/3]=24.5 dB

Solution: Combined Link Budget

* The overall energy of bit-to-noise density ratio:

$$\rightarrow$$
 A=(346.7).(93.3) & B=346.7+93.3
(Eb/No)_{overall}=A/B=73.5
[Eb/No]_{overall}=10 Log(73.5)=18.7 dB

Uplink	Downlink	
1. ES TX output power at saturation, 2000 W	1. Sat. TX output power at saturation, 10 W	
2. ES back-off Loss, 3 dB	2. Sat. back-off Loss, 0.1 dB	
3. ES branching and feeder losses, 4 dB	3. Sat. branching and feeder losses, 0.5 dB	
4. ES antenna gain, 64 dB	4. Sat. antenna gain, 30.8 dB	
5. Additional Uplink atmospheric Losses, 0.6 dB	5. Additional Downlink atmospheric Losses, 0.4 dB	
6. Satellite RX (G/Te) ratio (GTR), -5.3 dbK-1	6. ES RX antenna gain , 62 dB 37.7	
7. Satellite branching and feeder Losses, 0dB	7. ES branching and feeder Losses, 0dB	
8. Bit Rate, 120 Mbps	8. ES equivalent noise temperature, 270 K	
9. Modulation Scheme, 8PSK	9. ES G/Te, 37.7 dbK-1	
10. Free Space Path Loss at 14 GHz, 206.5 dB	10. Free Space Path Loss at 12 GHz, 205.6 dB	

Uplink	Downlink
1. ES TX output power at saturation, 2000 W	1. Sat. TX output power at saturation, 10dB W
2. ES back-off Loss, 3 dB	2. Sat. back-off Loss, 0.1 dB
3. ES branching and feeder losses, 4 dB	3. Sat. branching and feeder losses, 0.5 dB
4. ES antenna gain, 64 dB	4. Sat. antenna gain, 30.8 dB
5. Additional Uplink atmospheric Losses, 0.6 dB	5. Additional Downlink atmospheric Losses, 0.4 dB
6. Satellite RX (G/Te) ratio (GTR), -5.3 dbK ⁻¹	6. ES RX antenna gain, 62 dB
7. Satellite branching and feeder Losses, 0dB	7. ES branching and feeder Losses, 0dB
8. Bit Rate, 120 Mbps	8. ES equivalent noise temperature, 270 K
9. Modulation Scheme, 8PSK	9. ES G/Te, 37.7 dbK ⁻¹
10. Free Space Path Loss at 14 GHz,	10. Free Space Path Loss at 12 GHz,