Power spectrum of wind-influenced vegetation backscatter at X-band

R.M. Narayanan D.W. Doerr D.C. Rundquist

Indexing terms: Radar, Power spectrum, Vegetation, Clutter

Abstract: The baseband power spectral density characteristics of X-band radar backscatter from wind-influenced vegetation were investigated using a short-range continuous wave radar system. Radar reflectance and concurrent windspeed data were gathered from various individual trees from a distance of approximately 30 m. The power spectral density was observed to drop off at a rate slower than the widely-used single-peak Gaussian model. An empirical model which characterises the power spectrum as a combination of Gaussian functions with different peak locations is proposed. The model postulates that (i) the spectral broadening of the central peak is attributable to branch sway, (ii) the location of non-central peaks is attributable to leaf flutter, and (iii) the spectral broadening of the non-central peaks is attributable to a combination of branch sway and leaf flutter. The model shows satisfactory agreement with measured data. It is shown that realistic estimates of MTI improvement factors for delayline cancellers can be obtained by knowledge of the type of vegetative clutter environment.

1 Introduction

The scattering properties of vegetated surfaces are of interest in various types of radar and remote sensing system applications. Since vegetated targets can be viewed as a collection of many elementary scatterers, radar signals scattered from such targets fluctuate randomly as their orientations change due to wind action, resulting in spectral broadening of the baseband signal. Although the spectrum is related to the velocities of the scatterers within the resolution cell, the spectral widths do not exactly scale with the operating frequency. It has been established that the spectral broadening is in fact attributable to more than one source of fluctuation, and an accurate knowledge of the spectral characteristics can provide improved and possibly near-optimum detection of moving targets in vegetative clutter environments.

© IEE, 1994

Paper 9893F (E15), first received 20th July 1992 and in revised form 30th April 1993

R.M. Narayanan and D.W. Doerr are with the Department of Electrical Engineering/Center for Electro-Optics, University of Nebraska, Lincoln, NE 68588, USA

D.C. Rundquist is with the Center for Advanced Land Management Information Technologies, University of Nebraska, Lincoln, NE 68588, USA

To understand the power spectral density characteristics of vegetated targets under the influence of the wind, various theoretical and experimental studies have been carried out by researchers. The theoretical models considered the general case of vibrating and oscillating ensemble of scatterers to model vegetation under the influence of wind, while empirical models derived from experimental studies had the drawback of not being physically based. Extension of both types of models to individual trees under specific windspeed conditions was not practicable.

Our approach has concentrated on applying a specific theoretical model, suitably modified so as to possess physical relevance, to extensive data gathered from individual trees using a short-range X-band continuous wave (CW) radar system. The empirical model so derived appears to agree with data gathered from both coniferous and deciduous trees reasonably well over a wide range of windspeeds.

2 Experimental setup

2.1 Radar system overview

The block diagram of the radar system used in the study is shown in Fig. 1, while its relevant specifications are summarised in Table 1. The HP 8720A network analyser

Table 1: Specifications of the radar system

Туре	Continuous wave
Frequency	8 GHz
Power output	10 mW
IF bandwidth	3 kHz
Dynamic range	70 dB
Antenna beamwidth	3.5 deg.
Polarisation	Vertical transmit
	Vertical receive
Positioning	Azimuth and elevation

operates between 130 MHz and 20 GHz; for our studies, the operating frequency was set at 8 GHz. The HP 8349B amplifier was used to provide a transmit power of 10 mW. Both transmit and receive antennas had a beamwidth of 3.5° at 8 GHz, which resulted in a spot size of

The equipment used in this study was funded by a grant from the National Science Foundation. We appreciate the valuable comments and suggestions made by Dr. David K. Barton, Dr. Maurice W. Long, and Dr. Merrill I. Skolnik which greatly improved the content and readability of this paper.

1.8 m on tree crown when viewed from a distance of 30 m. The $2D^2/\lambda$ far field distance of the antennas was computed as 20 m. Isolation between the antennas was

size of 1.8 m, so that the spot was well-contained within the tree crown. We estimate the correlation distance of the wind to be greater than the 30 m separation between

Fig. 1 Block diagram of radar system

improved by using a metallic shield between them. The metallic shield was adjusted so that the power leaking into the receiver from the transmitter when the two antennas were pointing up into the sky was of the order of the receiver noise floor. The polarisation combination used was VV, i.e. vertical transmit and vertical receive. Although no measurements were made for HH (horizontal transmit and horizontal receive) polarisation, we expect those results to be similar to the VV case since the branches and leaves assumed inclination angles that ranged from near-vertical to near-horizontal under the influence of the wind. Antennas were mounted on top of a van, viewing the tree targets horizontally, while the electronic equipment and computers were housed within the van. Windspeed was monitored using a Met One 014A anemometer, which was computer-controlled to record data at exactly the same time as the radar measurement. The windspeed sensor was mounted on a 5 m high mast attached on the roof of the van, and care was taken to ensure that the air flow to the sensor was not blocked by the antennas. Although the wind direction was not monitored, we conjecture the high windspeeds cause a more uniform motion of the tree constituents that is expected to be fairly independent of the wind direction.

2.2 Characteristics of trees studied

A list of individual, isolated trees that were studied is provided in Table 2. As can be noted, the crown diameter of each tree was much larger than the illuminated spot

the tree and the windspeed sensor, owing to the absence of any protuberances at the test site. The trees chosen for the study showed considerable variability in their response to wind action. Leaf or needle flutter depends largely on the stiffness of leafstalks or needles, and to some extent on branch stiffness [1], while branch vibration depends primarily on branch stiffness [2].

3 Power spectral density characteristics

3.1 Experimental observations

The radar backscattered power was recorded from each tree over a 5 s duration. Approximately 1600 power samples were obtained at intervals of 3.125 ms. Since the typical decorrelation time during moderate windspeeds (>7.5 m/s) when the tree is generally in uniform motion was measured to be approximately 50 ms [3], the observation time was greater than the typical decorrelation time by a factor of over 100. This ensured that accurate spectral information was obtained by allowing the time series to develop fully. From the radar reflectance data, autocovariance plots were generated as a function of time lag, which were then Fourier transformed to yield the power spectrum. As expected, for each tree type, the baseband power spectral density curves broadened as windspeed increased. Typical spectra for various individual trees under low and moderate windspeed conditions are shown in Figs. 2-5. These Figures have been specifically chosen to illustrate the wind response of typical tree

Table 2: Physical characteristics of trees investigated

Tree	Tree name	Height, m	Trunk diameter, m	Crown diameter, m	Branches or twigs	Leafstalks or needles
01	Austrian pine	6	0.33	6	stout	stiff
02	Scots pine	8	0.35	7	stout	stiff
03	Scots pine	8	0.23	7	stout	stiff
04	Eastern cottonwood	16	0.48	9	stout	slender
05	Scots pine	10	0.53	12	stout	stiff
06	Scots pine	8	0.72	11	stout	stiff
07	Scots pine	19	0.55	11	stout	stìff
80	Apple	5	0.67	8	stout	stiff
09	Eastern black walnut	12	0.55	14	stout	stalkless
10	Siberian elm	16	0.62	12	slender	stiff
11	Siberian elm	13 (av.)	0.29 (av.)	15 group	slender	stiff
12	White mulberry	10	0.82	16	slender	stiff
13	White mulberry	12 (av.)	0.56 (av.)	14 group	slender	stiff
15	Oaks	15 (av.)	0.49 (av.)	18 group	_	_
16	Eastern cottonwood	9	0.50	8	stout	slender

structures such as the Scots pine (coniferous tree with stiff needles and stout branches), eastern black walnut (deciduous stalkless tree with stout branches), white mul-

Fig. 2 Measured power spectral density characteristics of Scots pine

U = 1.9 m/s

U = 8.4 m/s

Fig. 3 Measured power spectral density characteristics of eastern black walnut

U = 2.5 m/sU = 7.8 m/s

Fig. 4 Measured power spectral density characteristics of white mulberry

U = 1.1 m/sU = 7.9 m/s

berry (deciduous tree with stiff leafstalks and slender branches) and eastern cottonwood (deciduous tree with slender leafstalks and stout branches). There appeared to be larger variations in the shape and the spectral width for the same tree under low windspeed conditions ($<5\,\mathrm{m/s}$), presumably because the movement of the branches and leaves were not really uniform, and also because the motion of the tree was highly dependent on the wind direction. At moderate windspeeds ($>7.5\,\mathrm{m/s}$), the branches and leaves were generally in uniform motion, resulting in less variability in the spectral charac-

teristics. Furthermore, higher windspeeds cause wider spectra, and are therefore harsher clutter environments for moving target detection, and consequently we have

Fig. 5 Measured power spectral density characteristics of eastern

U = 3.7 m/sU = 7.5 m/s

modelled and analysed the spectra under moderate windspeed conditions.

3.2 Survey of earlier investigations

Power spectral density studies of vegetation have been the subject of numerous past investigations. The earliest investigations postulated a Gaussian model, centred at zero frequency, which appeared to fit the measured power spectrum of various types of fluctuating targets at L-band [4]. However, the Gaussian model was not successful in explaining observed anomalous behaviour that showed slower rate of decay at higher frequencies, probably on account of two or more scattering mechanisms [5]. Various types of power law models, with exponents ranging from -3 to -6 depending upon the terrain and/or windspeed, and decaying at rates slower than the Gaussian model, were found to fit measured data at UHF, L-band and X-band frequencies [6-9]. An exponential decay model has also been proposed for the tail region of the power spectrum on the basis of measured clutter data at L and X-bands [10], while a combination of an exponential model for frequencies close to the carrier and a power law with exponent between -2.6and -5.8 at frequencies far removed from the carrier was observed for individual tree species [11]. The power spectrum of millimetre wave vegetative clutter showed a combination of two power law models, each with an exponent of -2 but with a different half-power frequency

First-principle models that derive the power spectral density function resulting from two independent fluctuation mechanisms have also been proposed [13, 14], that yield good agreement with measured data. A detailed comparison between the model developed by Wong, Reed and Kaprielian [13] and various types of power law models with different exponent values showed that the Wong model did indeed closely match the power law models that were derived from measured data [15]. Wong's model also explained the mechanics of occurrence of the high-frequency components in the spectrum as windspeed, and hence, scatterer oscillation increased. Our own study also confirmed the applicability of the Wong model, suitably modified, to measured radar clutter decorrelation phenomena of individual trees [3].

3.3 Proposed power spectrum model

The starting point for our model is the expression for the autocovariance function $R(\tau)$ of a rotating ensemble of scatterers, derived by Wong et al., for VV backscatter, i.e.

$$R(\tau) = \exp\left[-\sigma_d^2 \tau^2\right] \times \left[\frac{2}{3} + \frac{1}{3} \exp\left(-2\sigma_r^2 \tau^2\right) \cos 2\overline{\omega_r} \tau\right]^2$$
(1)

where σ_d is the Doppler frequency standard deviation, $\overline{\omega}_{\bullet}$ is the mean random rotation frequency and σ_r is the standard deviation of the random rotation frequency. All of the above quantities, viz. σ_d , $\overline{\omega_r}$ and σ_r are expressed in radians per second. When we applied the above model to the measured autocovariance function from individual trees, we assumed that

(i) The Doppler frequency standard deviation was a result of branch vibration and is proportional to the windspeed, U, i.e. $\sigma_d = C_1 U$

(ii) The mean random rotation frequency was a result of leaf flutter, and is proportional to the windspeed, U, i.e. $\overline{\omega_r} = C_2 U$ (iii) The standard deviation of the rotation frequency

was zero, i.e. all leaves flutter at the same frequency

$$R(\tau) = \exp\left[-C_1^2 U^2 \tau^2\right] \left[\frac{2}{3} + \frac{1}{3}\cos 2C_2 U\tau\right]^2$$
 (2)

where C_1 and C_2 are characteristic constants for each tree, that are obtained from least-squared fit of the model to the measured data. These constants are shown in Table 3 for selected trees that were investigated for their power spectral density characteristics.

The power spectrum S(f) is obtained by taking the

$$S(f) = \frac{1}{\sqrt{(\pi)f_1}} \left[\frac{1}{2} \exp\left\{ -\frac{f^2}{f_1^2} \right\} + \frac{2}{9} \exp\left\{ -\frac{(f - f_2)^2}{f_1^2} \right\} \right]$$

$$+ \frac{2}{9} \exp\left\{ -\frac{(f + f_2)^2}{f_1^2} \right\}$$

$$+ \frac{1}{36} \exp\left\{ -\frac{(f - 2f_2)^2}{f_1^2} \right\}$$

$$+ \frac{1}{36} \exp\left\{ -\frac{(f + 2f_2)^2}{f_1^2} \right\}$$

$$(3)$$

where $f_1 = C_1 U/\pi$ and $f_2 = C_2 U/\pi$. The value of S(f) at f = 0 is given by

$$S(0) = \frac{1}{\sqrt{(\pi)f_1}} \left[\frac{1}{2} + \frac{4}{9} \exp\left\{ -\frac{C_2^2}{C_1^2} \right\} + \frac{1}{18} \exp\left\{ -\frac{4C_2^2}{C_1^2} \right\} \right]$$

Although the above model was quite simple and agreed reasonably well with the measured autocovariance data

Table 3: Constants C., C. and C. for selected trees

Tree code	Tree name	C ₁ , rad/m	C_2 , rad/m	C ₃ , rad/m
03	Scots pine	2.5	1.3	2.55
80	Apple	0.7	1.6	1.95
09	Eastern black walnut	1.2	1.7	2.3
10	Siberian elm	2.5	1.1	2.35
13	White mulberry	4.4	1.1	3.3
16	Eastern cottonwood	2.1	7.2	8.25

[3], it did not fit very well the observed power spectrum, especially at frequencies far removed from the carrier. It was observed that the assumed model decayed much faster than the measured data, and this indicated that perhaps the basic assumptions of the model needed to be revised. One such assumption was that all leaves flutter at the same frequency. However, if the standard deviation of the rotation frequency, σ_r , is assumed not to be zero, but also proportional to the windspeed, U, i.e. $\sigma_r = C_3 U$, then better agreement was obtained by properly choosing the value of \tilde{C}_3 .

For nonzero C_3 , eqn. 1 becomes

$$R(\tau) = \exp\left[-C_1^2 U^2 \tau^2\right]$$

$$\times \left[\frac{2}{3} + \frac{1}{3} \exp\left(-2C_3^2 U^2 \tau^2\right) \cos 2C_2 U \tau\right]^2 \qquad (4)$$

$$S(f) = \frac{1}{\sqrt{(\pi)}f_1} \left[\frac{4}{9} \exp\left\{ -\frac{f^2}{f_1^2} \right\} + \frac{1}{18} C_{14} \exp\left\{ -\frac{C_{14}^2 f^2}{f_1^2} \right\} + \frac{2}{9} C_{12} \exp\left\{ -\frac{C_{12}^2 (f - f_2)^2}{f_1^2} \right\} + \frac{2}{9} C_{12} \exp\left\{ -\frac{C_{12}^2 (f + f_2)^2}{f_1^2} \right\} + \frac{1}{36} C_{14} \exp\left\{ -\frac{C_{14}^2 (f - 2f_2)^2}{f_1^2} \right\} + \frac{1}{36} C_{14} \exp\left\{ -\frac{C_{14}^2 (f + 2f_2)^2}{f_1^2} \right\} \right]$$
where C_{12} and C_{14} are defined as

$$C_{12} = \frac{C_1}{\sqrt{(C_1^2 + 2C_3^2)}}$$
 and $C_{14} = \frac{C_1}{\sqrt{(C_1^2 + 4C_3^2)}}$

S(0) is then simplified a

$$S(0) = \frac{1}{\sqrt{(\pi)f_1}} \left[\frac{4}{9} + \frac{C_{14}}{18} + \frac{4}{9} C_{12} \exp\left\{ -\frac{C_2^2 C_{12}^2}{C_1^2} \right\} + \frac{1}{18} C_{14} \exp\left\{ -\frac{4C_2^2 C_{14}^2}{C_1^2} \right\} \right]$$

Note that in the above equations, the terms C_{12} and C_{14} are both less than 1.

Eqn. 5 indicates that the power spectrum of vegetative backscatter consists of Gaussian functions centred at f=0, $f=f_2$ and $f=2f_2$ whose spectral widths are some weighted functions of f_1 . Since $f_1=C_1U/\pi$ and $f_2=C_2U/\pi$, it follows that the spectral widths depend on branch vibration (via C_1), while the locations of the peaks depend on leaf flutter (via C_2). We also recognise that f_1 and f_2 are in reality twice the branch vibration frequency and leaf flutter frequency in hertz, respectively. Furthermore, the 'tail' of the power spectrum at frequencies far removed from the carrier is primarily due to the large spectral width of the last four terms, each of which is larger than the spectral width of the first central peak. Observe that the spectral width (defined as the frequency deviation around the centre frequency where the amplitude of the Gaussian function attains a value of 1/e) is f_1 , f_1/C_{14} , f_1/C_{12} , f_1/C_{12} , f_1/C_{14} and f_1/C_{14} for each of the six terms within the square brackets in eqn. 5, respectively, and that the last five spectral widths are greater

than the first value, viz. f_1 , since C_{12} and C_{14} are both less than 1.

Two questions arise: (i) 'What is the value of C_3 (assumed to be zero in our prior analysis)? and (ii) 'How does a nonzero value of C3 affect our prior results?

To answer the first question, we recognise that C_3 is related to the standard deviation of the leaf flutter frequency. A careful examination of the motion of vegetative constituents under wind action indicates that the above standard deviation is related to both the mean leaf flutter frequency $(f_2/2 = C_2 U/2\pi)$ and the branch vibration frequency $(f_1/2 = C_1 U/2\pi)$. Even if the leaf does not flutter by itself, there is some momentum transferred to it by the vibrating branch to which it is connected. We note that the ratio of the frequency of leaf flutter to that of the branch vibration is given by C_2/C_1 . For the Scots pine tree, this ratio is computed as 0.52. A study carried out to classify vegetation based on adaptive radar illumination indicated that the above ratio was approximately 1.5 for pine, 1.0 for spruce, and 5.0 for birch [16]. Although C_1 and C2 values are not available for the birch tree, it is similar in structure to the white mulberry, in that it has slender branches and stiff leafstalks [17]. Thus, its spectral characteristics are expected to be qualitatively similar to the white mulberry. For the white mulberry, the ratio of leaf flutter to branch vibration frequency based on the C_2/C_1 ratio is computed as 0.25. Since corresponding ratios in Reference 16 are much higher (and greater than 1), it is clear that C_3 is nonzero, and can reasonably be approximated by some linear combination of C_1 and C_2 . The best fits to the power spectral curves were obtained by assuming

$$C_3 = C_2 + \frac{C_1}{2} \tag{6}$$

for both coniferous and deciduous trees.

Plots of measured and computed power spectra for typical trees are shown in Figs. 6a-c. Reasonable agreement, especially at the tail of the spectra, is seen between the model and the data. Similar agreement was obtained for the other trees listed in Table 3. We have purposely not quantified the goodness of fit by computing, say, the root-mean-squared error between the model and data. It is to be recognised that although various factors are involved in accurately modeling the power spectrum, our model gives qualitative agreement with trends in the measured data using simple best-fit parameters obtained from physical principles. We note that C_3 is 2.55 for the Scots pine, 3.3 for the white mulberry and 8.25 for the cottonwood. The values for C_1 , C_2 and C_3 are seen to possess some physical significance. At a windspeed of 10 m/s, the branch vibration frequency, the mean leaf/ needle flutter frequency and the flutter frequency standard deviation are computed as 4.0, 2.1 and 4.1 Hz, respectively, for the Scots pine, 7.0, 1.8 and 5.3 Hz, respectively, for the white mulberry, and 3.3, 11.4 and 13.1 Hz, respectively, for the eastern cottonwood. These values appear quite reasonable, and provide the justification for the above choice of C_1 , C_2 and C_3 values. Table 3 also shows C_3 values for the trees investigated, as obtained from eqn. 6.

As mentioned earlier, we need to reconcile the nonzero value of C3 with our earlier results. From the eqns. 2 and 4, it is noted that the major contributor to the decay of the autocovariance function at large time lags is the multiplicative exponential term, viz. $\exp \{-C_1^2 U^2 \tau^2\}$. Thus, to a large extent, C_1 determines the shape of $R(\tau)$, which is not very sensitive to the choice of C_3 . Thus, our earlier results are not violated as far as the general autocovariance function is concerned. Assuming $C_3 = 0$ does not largely alter the shape of the autocovariance curve. This is also seen from the fact that a value of $C_3 = 0$ does indeed fit the spectra close to the carrier, but a nonzero value of C₃ is, however, necessary to obtain agreement between model and data at frequencies far removed.

3.4 Application to MTI system performance

We extend our above result to obtain some realistic estimates for the MTI improvement factor for the single delay-line canceller. For a single-peak Gaussian clutter $f_{\rm I}$, the improvement factor, $I_{\rm I}$, has been computed as [18]

$$I_1 = \frac{f_p^2}{\pi^2 f_1^2}$$

where f_p is the pulse repetition frequency. The above expression was derived by assuming that the clutter spectral width is much smaller than the pulse repetition frequency. For the case when the power spectrum is of the form given by eqn. 5, we can show that the improvement factor, I'_1 , can be expressed as (see Appendix)

$$I_1' = f_p^2 / \pi^2 f_1^2 \left[\frac{4}{9} \left(1 + \frac{1}{4C_{14}^2} + \frac{1}{C_{12}^2} \right) + \frac{4}{3} \frac{C_2^2}{C_1^2} \right]$$
 (7)

For $C_2 = 0$, and $C_3 = 0$, i.e. for the single-peak Gaussian model, we verify that I'_1 does indeed reduce to I_1 . For a

Fig. 6 Measured and comp spectral density characteristics

- a Scots pine: windspeed 8.4 m/s
 b White mulberry: windspeed 7.9 m/s
 c Eastern cottonwood: windspeed 7.
 The computed curve uses eqns. 5 and
 measured PSD
 computed PSD

4 Conclusions

We have studied the effects of windspeed on the power spectrum of X-band radar echoes from individual trees. We have proposed an empirical model taking into account both the branch vibration and leaf/needle flutter mechanisms which fits reasonably well our measured data. The model is simple, and is computationally tractable. Our model is expected to yield realistic estimates for MTI improvement factors for detecting targets in known vegetative clutter environments.

5 References

- 1 BANKS, C.C.: 'The strength of trees', J. Inst. Wood Sci., 1970, 5, (1),
- pp. 44-50
 2 MAYHEAD, G.J.: 'Sway periods of forest trees', Scottish Forestry, 1973, 27, (2), pp. 19-23
 3 NARAYANAN, R.M., DOERR, D.W., and RUNDQUIST, D.C.: Temporal decorrelation of X-band backscatter from wind-influenced vegetation', IEEE Trans. Aerosp. Electron. Syst., 1992, 28, (2), pp. 404-412
- 4 BARLOW, E.J.: 'Doppler radar', Proc, IRE, 1949, 37, (4), pp. 340-
- 355
 KERR, D.E., and GOLDSTEIN, H.: 'Radar targets and echoes', in KERR, D.E. (Ed.): 'Propagation of short radio waves' (McGraw-Hill, New York, 1951), Chap. 6
 FISHBEIN, W., GRAVELINE, S.W., and RITTENBACK, O.E.: 'Clutter attenuation analysis'. US Army Electronics Command, Technical Report ECOM-2808, March 1967
- 7 KAPITANOV, V.A., MELNICHUK, Y.V., and CHERKINOV, A.A.: Spectra of radar signals reflected from forests at centimeter wavelengths', Radio Eng. Electron. Phys., 1973, 18, (9), pp. 1330-
- ROSENBAUM, S., and BOWLES, L.W.: 'Clutter return from vegetated areas', *IEEE Trans. Antennas Propag.*, 1974, 22, (2), pp. 227-236
- Yegelated aleas, The Paris, American Propag., 1974, 22, (2), pp. 227-236
 ARMAND, Ni.A., DYAKIN, V.A., KIBARDINA, I.N., PAVELYEV, A.G., and SHUBA, V.D.: 'The change in the spectrum of a monochromatic wave when reflected from moving scatterers', Radio Eng. Electron. Phys., 1975, 20, (7), pp. 1-9
 BILLINGSLEY, J.B., and LARRABEE, J.F.: 'Measured spectral extent of L and X-band radar reflections from wind-blown trees'. MIT Lincoln Laboratory Project Report CMT-57, 6th Feb. 1987
 I ANDRIANOV, A.A., ARMAND, N.A., and KIBARDINA, I.N.: 'Scattering of radio waves by an underlying surface covered with vegetation', Radio Eng. Electron. Phys., 1976, 21, (9), pp. 12-16
 I HAYES, R.D.: '95 GHz pulsed radar return from trees'. IEEE EASCON-79, 1979, Conference Record, Vol. 2, pp. 353-356
 WONG, J.L., REED, I.S., and KAPRIELIAN, Z.A.: 'A model for the radar echo from a random collection of rotating dipole scat-

- the radar echo from a random collection of rotating dipole scat-terers', IEEE Trans. Aerosp. Electron. Syst., 1967, 3, (2), pp. 171–178 14 JIANKANG, J., ZHONGZHI, Z., and ZHONG, S.: 'Backscattering
- power spectrum for randomly moving vegetation. Proc. IGARSS '86 Symp., Zurich, Aug. 1986, pp. 1129–1132

- 15 LI, N.-J.: 'A study of land clutter spectrum'. Proc. 1989 Int. symp. on noise and clutter rejection in radars and imaging sensors, Kyoto,
- on noise and clutter rejection in radars and imaging sensors, e.yo.o, Nov. 1989, pp. 48-53
 16 GJESSING, D.T.: 'Target adaptive matched illumination radar' (Peter Peregrinus, London, 1987)
 1 LITTLE, E.F.: 'The Adulubon Society field guide to North American trees'. Vol. 2: 'Western Region' (Alfred Knopf, New York, 1980)
 18 SKOLNIK, M.I.: 'Introduction to radar systems' (McGraw-Hill,
- New York, 1980)
 19 BARTON, D.K.: 'Radar systems analysis' (McGraw-Hill, New York, 1964)

Appendix

In this Appendix, we derive the expression for the improvement factor for a single delay-line canceller, as given by eqn. 7, for a clutter spectrum given by eqn. 5. We follow the analysis of Barton [19] who computed the improvement factor for a single-peaked Gaussian spec-

The clutter power within one pulse repetition interval entering the canceller is given by

$$P_{ic} = \int_{-f_p/2}^{+f_p/2} S(f) \, df \tag{8}$$

where f_p is the pulse repetition frequency, and S(f) is given by eqn. 5. Since f_p is usually much larger than f_1 or f_2 for successful MTI action, we can approximate the above integral by changing the upper and lower limits of integration to $+\infty$ and $-\infty$, respectively.

Using the result

$$\int_{-\infty}^{+\infty} \exp \left[-\alpha^2 (f \pm f_0)^2 \right] df = \sqrt{(\pi)/\alpha}$$

term by term integration yields the result

$$\begin{split} P_{ic} &= \frac{\sqrt{(\pi)}}{\sqrt{(\pi)} f_1} \left[\frac{4}{9} f_1 + \frac{1}{18} C_{14} \frac{f_1}{C_{14}} + \frac{2}{9} C_{12} \frac{f_1}{C_{12}} \right. \\ &\qquad \qquad + \frac{2}{9} C_{12} \frac{f_1}{C_{12}} + \frac{1}{36} C_{14} \frac{f_1}{C_{14}} + \frac{1}{36} C_{14} \frac{f_1}{C_{14}} \end{split}$$

which can be simplified to

$$P_{ic} = 1 (9)$$

The frequency response function for a single delay-line canceller is given by

$$H(f) = 2j \sin(\pi f T) \exp(-j\pi f T)$$

where $T(=1/f_p)$ is the pulse repetition interval, which is the same as the delay. Thus the power-gain/frequency response of the canceller, given by $|H(f)|^2$ is

$$|H(f)|^2 = 4\sin^2(\pi f T) \tag{10}$$

The residual clutter power after cancellation is given by

$$P_{oc} = \int_{-\infty}^{+\infty} S(f) |H(f)|^2 df$$

Since $f_n(=1/T)$ is far removed from the clutter spectra, our region of interest for the sine-squared function in eqn. 10 is for small values of the argument, where we can make the approximation $\sin^2(\pi f t) \simeq \pi^2 f^2 T^2$. Thus, the residual clutter power becomes

$$P_{oc} = 4\pi^2 T^2 \int_{-\infty}^{+\infty} f^2 S(f) \, df \tag{11}$$

IEE Proc.-Radar, Sonar Navig., Vol. 141, No. 2, April 1994

To compute the integral in eqn. 11, we use the result

$$\int_{-\infty}^{+\infty} f^2 \exp(-\alpha^2 f^2) df = \frac{\sqrt{(\pi)}}{2\alpha^3}$$

from which we can derive

$$\int_{-\infty}^{+\infty} f^2 \exp\left[-\alpha^2 (f \pm f_0)^2\right] df = \frac{\sqrt{(\pi)}}{2\alpha^3} + \frac{\sqrt{(\pi)}}{\alpha} f_0^2 \qquad (12)$$

recognising that

$$\int_{-\infty}^{+\infty} f \exp(-\alpha^2 f^2) df = 0$$

We now integrate eqn. 11 term by term to obtain

$$\begin{split} P_{oc} &= \frac{4\pi^2 T^2 \sqrt{(\pi)}}{\sqrt{(\pi)} f_1} \left[\frac{4}{9} \frac{1}{2} f_1^3 + \frac{1}{18} \frac{1}{2} C_{14} \frac{f_1^3}{C_{14}^3} \right. \\ &+ 2 \left\{ \frac{2}{9} \frac{1}{2} C_{12} \frac{f_1^3}{C_{12}^3} + \frac{2}{9} C_{12} f_2^2 \frac{f_1}{C_{12}} \right\} \end{split}$$

$$+2\left\{\frac{1}{36}\frac{1}{2}C_{14}\frac{f_{1}^{3}}{C_{14}^{3}}+\frac{1}{36}C_{14}4f_{2}^{2}\frac{f_{1}}{C_{14}}\right\}\right]$$

which simplifies to

$$P_{\text{oc}} = \frac{2\pi^2 f_1^2}{f_p^2} \left[\frac{4}{9} \left(1 + \frac{1}{4C_{14}^2} + \frac{1}{C_{12}^2} \right) + \frac{4}{3} \frac{C_2^2}{C_1^2} \right]$$
 (13)

The average gain, \bar{G} , of the single delay-line canceller is 2, and so the improvement factor I', given by

$$I' = \bar{G} \, \frac{P_{ic}}{P_{oc}}$$

is derived as

$$I' = \frac{f_{p}^{2}}{\pi^{2} f_{1}^{2} \left[\frac{4}{9} \left(1 + \frac{1}{4C_{14}^{2}} + \frac{1}{C_{12}^{2}} \right) + \frac{4}{3} \frac{C_{2}^{2}}{C_{1}^{2}} \right]}$$
(14)

which is eqn. 7 in Section 3.4.