

GANDHI INSTITUTE FOR TECHNOLOGY


DEPT. OF ELECTRONICS AND COMMUNICATION ENGINEERING

A SEMINAR ON INTERFERENCE CANCELLATION FOR CELLULAR SYSTEM

Presented by:- Pritish Mohapatra


Guided By:- Pradipta Kumar Jena

Content

- Introduction
 - What Is Cellular System?
 - Cellular System Architecture
- Shape Of the Cell
- •Cellular Geometric

INTRODUCTION

- •Cellular networks today are interference-limited due to the many users that need to share the spectrum to achieve high-rate multimedia communication.
- Cellular concept offered very high capacity in a limited spectrum allocation without any major technological changes.
- •Interference is a major limiting factor in the performance of cellular radio systems.
- Interference in voice channel causes cross talk.

What is Cellular System?

- Wireless communication in which several small exchanges(cells)equipped with low-power radio antennas are interconnected through a central exchange.
- •A cellular mobile communications system uses a large number of low-power wireless transmitters to create cells—the basic geographic service area of a wireless communications system.

Cellular System Architecture

Cells:-

- A cell is the basic geographic unit of a cellular system.
- Shape of the areas into which a coverage region is divided.
- Cells are base stations transmitting over small geographic areas that are represented as hexagons.
- Each cell size varies depending on the landscape. Because of constraints imposed by natural terrain and man-made structures

Clusters:-

A cluster is a group of cells No channels are reused within a cluster.

Shapes Of Cells

Square


 Width of d-cell has four neighbours at distance d and four at distance d better if all adjacent antennas equidistant


Hexagon


- Provide equidistant antenna
- Radius defined as radius of circum-circle
 - Distance from centre to vertex equal length of size
- Distance between centre cell radius R is R.
- Not always precise hexagon.
 - Topological hexagon
 - Local signal propagation condition
 - Location of antenna.

Three <u>possible choices of shapes</u>: square, equilateral triangle and hexagon.

For a give distance between the center of a polygon and its farthest perimeter points, the hexagon has the largest area of the three


Thus by using hexagon geometry, the fewest number of cells can cover a geographic region and it closely approximates circle.

Cellular Geometric


a) Square Pattern

b)Hexagonal Pattern

Capacity of System

When using hexagon to model coverage areas

- Center-excited Cell: BS depicted as being either in the center of the cell
 - Omni-directional antenna is used
- Edge-excited Cell: on three of the six cell vertices
 - Sectored direction antenna is used

Consider a cellular system

- which has S duplex channels available for reuse.
- Each cell allocated group of k channels (k < S)
- S channels divided among N cells (unique and disjoint) then

$$S = kN$$

Cluster: N cells, which collectively use the complete set of available frequencies

If a cluster is replicated M times in the system, the number of duplex channels C as a measure of capacity is

C = MkN = MS

So capacity is directly proportional to the replication factor in a fixed area.

Factor N is called cluster size and is typically equal to 4, 7, 12.

If cluster size N is reduced while cell size is kept constant

- more clusters are required
- More capacity is achieved

Large cluster size indicates that co-channel cells are far from each other

Conversely, small cluster size means co-channel cells are located much closer together

The value of N is a function of how much interference a mobile or BS can tolerate

Clusters are inversely proportion to N

- Capacity is directly proportional to Clusters
- Thus frequency reuse factor is given by 1/N.

In last fig, each hexagon has exactly six equidistant neighbors and that the lines joining the centers of any cell and its neighbors are separated by multiple of 60 degrees.

There are only certain cluster sizes and layouts possible

Interference Defined

-Unwanted signals

either entering your equipment

or

getting into equipment of other parties but generated by you.

Interference

- ➤ It is a major limiting factor in the performance of cellular radio systems. (In comparison with wired comm. Systems, the amount and sources of interferences in Wireless Systems are greater.)
- > Creates bottleneck in increasing capacity
- > Sources of interference are:
- 1. Mobile Stations 2. Neighboring Cells 3. The same frequency cells
- 4. Non-cellular signals in the same spectrum
- > Interference in Voice Channels: Cross-Talk
- > Urban areas usually have more interference, because of: a)Greater RF Noise Floor,
- b) More Number of Mobiles

Interference Types

1. CO-CHANNEL INTERFERENCE

2. ADJACENT CHANNEL INTERFERENCE

Co-channel Interference and System Capacity

- Frequency reuse there are several cells that use the same set of frequencies
 - co-channel cells
 - co-channel interference
- To reduce co-channel interference, co-channel cell must be separated by a minimum distance.
- When the size of the cell is approximately the same
 - co-channel interference is independent of the transmitted power
 - co-channel interference is a function of
 - R: Radius of the cell
 - D: distance to the center of the nearest co-channel cell
- Increasing the ratio Q=D/R, the interference is reduced.
- Q is called the co-channel reuse ratio


For a hexagonal geometry

$$Q = \frac{D}{R} = \sqrt{3N}$$


- A small value of Q provides large capacity
- A large value of Q improves the transmission quality smaller level of co-channel interference
- A tradeoff must be made between these two objectives

Table 2.1 Co-channel Reuse Ratio for Some Values of N

	Cluster Size (N)	Co-channel Reuse Ratio(Q)
i = 1, j = 1	3	3
i = 1, j = 2	7	4.58
i = 2, j = 2	12	6
i=1, j=3	13	6.24

Adjacent Channel Interference

- Adjacent channel interference: interference from adjacent in frequency to the desired signal.
 - Imperfect receiver filters allow nearby frequencies to leak into the passband
 - Performance degrade seriously due to near-far effect.


continued

- Adjacent channel interference can be minimized through careful filtering and *channel assignment*.
- Keep the frequency separation between each channel in a given cell as large as possible
- A channel separation greater than six is needed to bring the adjacent channel interference to an acceptable level.

Power Control for Reducing Interference

- Ensure each mobile transmits the smallest power necessary to maintain a good quality link on the reverse channel
 - long battery life
 - increase SIR
 - solve the near-far problem


Interference: Flavours

Radio Frequency Interference or more signals competing for the same channel

- EMI - Electromagnetic Interference

--- Appliances that are overloaded by strong EMI from nearby RF sources

Solving RFI Problems

- - Disconnect components to localize problem area
- - Check cable connections
- - Check for grounded polarized plugs
- - Ferrite cores around power cables
- - Hipass filter on 300 ohm TV feedline

Solving EMI Problems

- Hard to track down appliance causing interference
- Microprocessors often generate EMI
- Enclose in grounded box
- Ferrite cores on cables

REFERENCE


- •Wireless Communication by T.S. RAPPAPORT
- http://www.slideshare.net/ajal4u/interference-and-system-capacity
- http://www.creativeworld9.com/2011/03/abstract-on-interference-cancellation.html

QUERIES ???


(if any...)


X 2012