DCS & LRIT LTE In-Band Interference Study

Microcom Design, Inc.

April 2016


Study Goal

- Determine the susceptibility of DCS and LRIT reception to interference from in-band LTE transmitters
 - The study focused on hand held transmitters because of the power limitations of the signal generator


Setup

> Transmit

- Agilent N5182B signal generator
- ¼ wavelength dipole antenna
- 5 MHz wide band with 100% utilization
- Center frequency of band was set to 1693 MHz to impact both DSC and LRIT simultaneously
- Power adjusted from -23 dBm to +20 dBm in 1 dBm steps

Location

- One transmission location was used
- Site was chosen because it provided a consistent line of site to the front of the antenna while being 250 feet away


Setup

- > Receive
 - DCS 3.6 meter dish
 - LRIT 1.2 meter dish
 - Limited study to GOES East reception / Interference
- > Link
 - 250 foot separation between transmitter and receive dishes
 - DCS and LRIT dishes pointed 49° off axis from LTE transmitter


Antenna

- Estimated Location within example parabolic dish gain pattern
 - Transmitter located 49° off center, about -47 dB down


Example Interference Waveform


- Example LTE signal from signal generator demonstrating ability meet the LTE requirement of -25 dB down within 10 MHz and -47 dB down outside 10 MHz
- ➤ LTE bandwidth is adjustable between 6 options (1.4MHz, 3MHz, 5MHz, 10MHz, 15MHz, 20MHz). The above picture shows the 10MHz option


Data Source

- DPCM phase noise measurements were recorded from the Microcom Design DAMS-NT Client software DPCM Pilot Level / Noise Floor Graph
- ➤ LRIT Reed-Solomon success percentages were recorded from the Microcom Design DAMS-NT DigiRIT DIGITAL LRIT/HRIT RECEIVER front panel display
- > 70 MHz tap from the DCS antenna front end was fed into an Agilent E4402B spectrum analyzer
- > Screen shots were taken from the spectrum analyzer


Site Arial View


Testing Results

- Transmit power at : -11 dBm
 - LRIT Reed Solomon Success percentage dropped to 98
- Transmit power at: -8 dBm
 - LRIT lost frame sync
- Transmit power at: +1 dBm
 - DRGS phase noise rose from 2.2 ° to 3.0 °
- Transmit power at: +19 dBm
 - DRGS lost carrier lock


LTE In Band Interference Animation


LTE In Band Interference Animation


LTE In Band Interference Animation


Cause of interference

- > LTE signal swamped DCS and LRIT signals
- ➤ The LRIT receiver was more susceptible then the DCS most likely due to the smaller 1.2 meter dish vs the 3.6 meter DCS dish
- The 1.2 meter LRIT dish has a lower gain and lower SNR then the 3.6 meter DCS dish
- > The interfering signal was coupling in significant energy even though the radiating element was far off in a side lobe


Summary

- > Receive sites are highly susceptible to in band interference
 - Testing showed that complete data loss can be caused by an LTE handset transmitting near a receive site antenna even with relatively low transmit power
- ➤ Handset transmitting 250 feet away from and 49° off axis from receive dish can cause interference with as little as -11 dBm of power


Recommendation

- > All efforts should be made to not allow band sharing
- If band sharing is allowed then a large quiet zone around receive antenna must be created
- Under no circumstances should towers be allowed to transmit in band

