

ANTENNAS AND PROPAGATION

FOR WIRELESS COMMUNICATION SYSTEMS

Second Edition

SIMON R. SAUNDERS,

UNIVERSITY OF SURREY, GUILDFORD, UK

ALEJANDRO ARAGÓN-ZAVALA,

TECNOLÓGICO DE MONTERREY, CAMPUS QUERÉTARO, MEXICO

John Wiley & Sons, Ltd

Contents

Preface to the First Edition	xix
Preface to the Second Edition	xxi
1. Introduction: The Wireless Communication Channel	1
1.1 INTRODUCTION	1
1.2 CONCEPT OF A WIRELESS CHANNEL	2
1.3 THE ELECTROMAGNETIC SPECTRUM	4
1.4 HISTORY	5
1.5 SYSTEM TYPES	7
1.6 AIMS OF CELLULAR SYSTEMS	8
1.7 CELLULAR NETWORKS	9
1.8 THE CELLULAR CONCEPT	9
1.9 TRAFFIC	13
1.10 MULTIPLE ACCESS SCHEMES AND DUPLEXING	17
1.10.1 Frequency Division Multiple Access	17
1.10.2 Time Division Multiple Access	18
1.10.3 Code Division Multiple Access	18
1.11 AVAILABLE DATA RATES	19
1.12 STRUCTURE OF THIS BOOK	20
1.13 CONCLUSION	22
REFERENCES	22
PROBLEMS	23
2. Properties of Electromagnetic Waves	25
2.1 INTRODUCTION	25
2.2 MAXWELL'S EQUATIONS	25
2.3 PLANE WAVE PROPERTIES	26
2.3.1 Field Relationships	27
2.3.2 Wave Impedance	27

2.3.3	Poynting Vector	28
2.3.4	Phase Velocity	28
2.3.5	Lossy Media	28
2.4	POLARISATION	32
2.4.1	Polarisation States	32
2.4.2	Mathematical Representation of Polarisation	32
2.4.3	Random Polarisation	33
2.5	CONCLUSION	34
	REFERENCES	34
	PROBLEMS	34
3.	Propagation Mechanisms	37
3.1	INTRODUCTION	37
3.2	REFLECTION, REFRACTION AND TRANSMISSION	37
3.2.1	Lossless Media	37
3.2.2	Lossy Media	41
3.2.3	Typical Reflection and Transmission Coefficients	42
3.3	ROUGH SURFACE SCATTERING	45
3.4	GEOMETRICAL OPTICS	47
3.4.1	Principles	47
3.4.2	Formulation	49
3.5	DIFFRACTION	50
3.5.1	Principle	50
3.5.2	Single Knife-Edge Diffraction	51
3.5.3	Other Diffracting Obstacles: Geometrical Theory of Diffraction	54
3.6	CONCLUSION	59
	REFERENCES	59
	PROBLEMS	59
4.	Antenna Fundamentals	61
4.1	INTRODUCTION	61
4.2	PRINCIPLES	61
4.2.1	What is an Antenna?	61
4.2.2	Necessary Conditions for Radiation	62
4.2.3	Near-Field and Far-Field Regions	62
4.2.4	Far-Field Radiation from Wires	63
4.3	ANTENNA PARAMETERS	65
4.3.1	Radiation Pattern	65
4.3.2	Directivity	67
4.3.3	Radiation Resistance and Efficiency	67
4.3.4	Power Gain	68
4.3.5	Bandwidth	70
4.3.6	Reciprocity	70
4.3.7	Receiving Antenna Aperture	71
4.3.8	Beamwidth and Directivity	71
4.3.9	The Friis Formula: Antennas in Free Space	71
4.3.10	Polarisation Matching	72

4.4	PRACTICAL DIPOLES	73
4.4.1	Dipole Structure	73
4.4.2	Current Distribution	74
4.4.3	Radiation Pattern	74
4.4.4	Input Impedance	77
4.5	ANTENNA ARRAYS	77
4.5.1	Introduction	77
4.5.2	Linear and Planar Arrays	77
4.5.3	The Uniform Linear Array	77
4.5.4	Parasitic Elements: Uda–Yagi Antennas	78
4.5.5	Reflector Antennas	79
4.5.6	Monopole Antennas	80
4.5.7	Corner Reflectors	80
4.5.8	Parabolic Reflector Antennas	81
4.6	HORN ANTENNAS	82
4.7	LOOP ANTENNAS	83
4.8	HELICAL ANTENNAS	83
4.9	PATCH ANTENNAS	84
4.10	CONCLUSION	85
	REFERENCES	85
	PROBLEMS	86
5.	Basic Propagation Models	89
5.1	INTRODUCTION	89
5.2	DEFINITION OF PATH LOSS	89
5.3	A BRIEF NOTE ON DECIBELS	92
5.4	NOISE MODELLING	93
5.5	FREE SPACE LOSS	97
5.6	PLANE EARTH LOSS	98
5.7	LINK BUDGETS	101
5.8	CONCLUSION	103
	REFERENCE	103
	PROBLEMS	103
6.	Terrestrial Fixed Links	105
6.1	INTRODUCTION	105
6.2	PATH PROFILES	105
6.3	TROPOSPHERIC REFRACTION	108
6.3.1	Fundamentals	108
6.3.2	Time Variability	111
6.3.3	Ducting and Multipath	111
6.4	OBSTRUCTION LOSS	113
6.5	APPROXIMATE MULTIPLE KNIFE-EDGE DIFFRACTION	115
6.5.1	The Deygout Method	115
6.5.2	The Causebrook Correction	116
6.5.3	The Giovanelli Method	117

6.5.4	Test Cases	117
6.6	THE MULTIPLE-EDGE DIFFRACTION INTEGRAL	121
6.6.1	Slope-UTD Multiple-Edge Diffraction Model	122
6.6.2	Test Case: Comparison of Multiple Models	126
6.7	DIFFRACTION OVER OBJECTS OF FINITE SIZE	127
6.8	OTHER METHODS FOR PREDICTING TERRAIN DIFFRACTION	129
6.8.1	The Integral Equation Model	129
6.8.2	The Parabolic Equation Method	131
6.9	INFLUENCE OF CLUTTER	134
6.10	CONCLUSION	135
	REFERENCES	135
	PROBLEMS	137
7.	Satellite Fixed Links	139
7.1	INTRODUCTION	139
7.2	TROPOSPHERIC EFFECTS	140
7.2.1	Attenuation	140
7.2.2	Rain Attenuation	141
7.2.3	Gaseous Absorption	146
7.2.4	Tropospheric Refraction	148
7.2.5	Tropospheric Scintillation	148
7.2.6	Depolarisation	151
7.2.7	Sky Noise	153
7.3	IONOSPHERIC EFFECTS	155
7.3.1	Faraday Rotation	158
7.3.2	Group Delay	159
7.3.3	Dispersion	159
7.3.4	Ionospheric Scintillation	160
7.3.5	Summary of Ionospheric Effects	160
7.4	SATELLITE EARTH STATION ANTENNAS	160
7.5	CONCLUSION	161
	REFERENCES	161
	PROBLEMS	162
8.	Macrocells	163
8.1	INTRODUCTION	163
8.2	DEFINITION OF PARAMETERS	163
8.3	EMPIRICAL PATH LOSS MODELS	164
8.3.1	Clutter Factor Models	165
8.3.2	The Okumura–Hata Model	167
8.3.3	The COST 231–Hata Model	169
8.3.4	The Lee Model	169
8.3.5	The Ibrahim and Parsons Model	170
8.3.6	Environment Categories	171
8.4	PHYSICAL MODELS	172
8.4.1	The Allsebrook and Parsons Model	172

8.4.2	The Ikegami Model	173
8.4.3	Rooftop Diffraction	174
8.4.4	The Flat Edge Model	175
8.4.5	The Walfisch–Bertoni Model	178
8.4.6	COST 231/Walfisch–Ikegami Model	180
8.5	ITU-R MODELS	181
8.5.1	ITU-R Recommendation P.1411	181
8.5.2	ITU-R Recommendation P.1546	182
8.6	COMPARISON OF MODELS	182
8.7	COMPUTERISED PLANNING TOOLS	183
8.8	CONCLUSION	183
	REFERENCES	183
	PROBLEMS	185
9.	Shadowing	187
9.1	INTRODUCTION	187
9.2	STATISTICAL CHARACTERISATION	187
9.3	PHYSICAL BASIS FOR SHADOWING	189
9.4	IMPACT ON COVERAGE	189
9.4.1	Edge of Cell	189
9.4.2	Whole Cell	192
9.5	LOCATION VARIABILITY	195
9.6	CORRELATED SHADOWING	196
9.6.1	Serial Correlation	197
9.6.2	Site-to-Site Correlation	199
9.7	CONCLUSION	205
	REFERENCES	205
	PROBLEMS	206
10.	Narrowband Fast Fading	209
10.1	INTRODUCTION	209
10.2	BASEBAND CHANNEL REPRESENTATION	209
10.3	THE AWGN CHANNEL	210
10.4	THE NARROWBAND FADING CHANNEL	213
10.5	WHEN DOES FADING OCCUR IN PRACTICE?	214
10.6	THE RAYLEIGH DISTRIBUTION	215
10.7	DISTRIBUTION OF THE SNR FOR A RAYLEIGH CHANNEL	218
10.8	THE RICE DISTRIBUTION	221
10.9	THE NAKAGAMI- m DISTRIBUTION	226
10.10	OTHER FADING DISTRIBUTIONS	227
10.11	SECOND-ORDER FAST-FADING STATISTICS	227
10.11.1	The Doppler Effect	228
10.11.2	The Classical Doppler Spectrum	230
10.12	AUTOCORRELATION FUNCTION	236
10.13	NARROWBAND MOBILE RADIO CHANNEL SIMULATIONS	238
10.14	CONCLUSION	239

REFERENCES	239
PROBLEMS	240
11. Wideband Fast Fading	241
11.1 INTRODUCTION	241
11.2 EFFECT OF WIDEBAND FADING	242
11.3 WIDEBAND CHANNEL MODEL	245
11.4 WIDEBAND CHANNEL PARAMETERS	246
11.5 FREQUENCY DOMAIN EFFECTS	251
11.6 THE BELLO FUNCTIONS	252
11.7 WIDEBAND FADING IN FIXED LINKS	253
11.8 OVERCOMING WIDEBAND CHANNEL IMPAIRMENTS	254
11.9 CONCLUSION	254
REFERENCES	255
PROBLEMS	255
12. Microcells	257
12.1 INTRODUCTION	257
12.2 EMPIRICAL MODELS	257
12.2.1 Dual-Slope Model	257
12.2.2 The Lee Microcell Model	259
12.2.3 The Har-Xia-Bertoni Model	260
12.3 PHYSICAL MODELS	262
12.4 LINE-OF-SIGHT MODELS	264
12.4.1 Two-Ray Model	264
12.4.2 Street Canyon Models	265
12.4.3 ITU-R P.1411 Street Canyon Model	267
12.4.4 Random Waveguide Model	268
12.5 NON-LINE-OF-SIGHT MODELS	270
12.5.1 Propagation Mechanisms and Cell Planning Considerations	270
12.5.2 Recursive Model	273
12.5.3 ITU-R P.1411 Non-Line-of-Sight Model	274
12.5.4 Site-Specific Ray Models	275
12.6 DISCUSSION	276
12.7 MICROCELL SHADOWING	277
12.8 NARROWBAND FADING	277
12.9 WIDEBAND EFFECTS	277
12.10 CONCLUSION	278
REFERENCES	279
PROBLEMS	280
13. Picocells	283
13.1 INTRODUCTION	283
13.2 EMPIRICAL MODELS OF PROPAGATION WITHIN BUILDINGS	283
13.2.1 Wall and Floor Factor Models	283

13.2.2	COST231 Multi-Wall Model	285
13.2.3	Ericsson Model	286
13.2.4	Empirical Models for Wireless Lan	286
13.2.5	Measurement-Based Prediction	288
13.3	PHYSICAL MODELS OF INDOOR PROPAGATION WITHIN BUILDINGS	288
13.3.1	Ray-Tracing Models for Picocells	289
13.3.2	Reduced-Complexity UTD Indoor Model	289
13.3.3	Propagation Between Floors	291
13.3.4	Propagation on Single Floors	292
13.4	MODELS OF PROPAGATION INTO BUILDINGS	293
13.4.1	Introduction	293
13.4.2	Measured Behaviour	294
13.4.3	COST231 Line-of-Sight Model	294
13.4.4	Floor Gain Models	295
13.4.5	COST231 Non-line-of-Sight Model	296
13.4.6	Propagation Mechanisms	297
13.5	CONSTITUTIVE PARAMETERS OF BUILDING MATERIALS FOR PHYSICAL MODELS	299
13.6	SHADOWING	300
13.7	MULTIPATH EFFECTS	300
13.8	ULTRA-WIDEBAND INDOOR PROPAGATION	302
13.9	PROPAGATION IN TUNNELS AND OTHER ENCLOSED SPACES	304
13.9.1	Measured Behaviour	304
13.9.2	Models of Tunnel Propagation	304
13.10	DISCUSSION	309
13.11	DISTRIBUTION SYSTEMS FOR INDOOR AND ENCLOSED SPACE APPLICATIONS	309
13.11.1	Distributed Antenna Systems – General Considerations	310
13.11.2	Passive Distributed Antenna Systems	311
13.11.3	Active Distributed Antenna Systems	313
13.11.4	Hybrid Systems	314
13.11.5	Radiating Cables	315
13.11.6	Repeaters	319
13.11.7	Digital Distribution	320
13.11.8	Selecting the Most Appropriate Distribution System	321
13.12	INDOOR LINK BUDGETS	321
13.13	CONCLUSION	325
	REFERENCES	326
	PROBLEMS	328
14.	Megacells	331
14.1	INTRODUCTION	331
14.2	SHADOWING AND FAST FADING	332
14.2.1	Introduction	332

14.2.2	Local Shadowing Effects	333
14.2.3	Local Multipath Effects	334
14.3	EMPIRICAL NARROWBAND MODELS	336
14.4	STATISTICAL MODELS	337
14.4.1	Loo Model	339
14.4.2	Corazza Model	341
14.4.3	Lutz Model	341
14.5	SHADOWING STATISTICS	345
14.6	PHYSICAL-STATISTICAL MODELS FOR BUILT-UP AREAS	345
14.6.1	Building Height Distribution	348
14.6.2	Time-Share of Shadowing	349
14.6.3	Time Series Model	350
14.7	WIDEBAND MODELS	353
14.8	MULTI-SATELLITE CORRELATIONS	354
14.9	OVERALL MOBILE SATELLITE CHANNEL MODEL	356
14.10	CONCLUSION	357
	REFERENCES	357
	PROBLEMS	359
15.	Antennas for Mobile Systems	361
15.1	INTRODUCTION	361
15.2	MOBILE TERMINAL ANTENNAS	361
15.2.1	Performance Requirements	361
15.2.2	Small Antenna Fundamentals	362
15.2.3	Dipoles	364
15.2.4	Helical Antennas	366
15.2.5	Inverted-F Antennas	366
15.2.6	Patches	368
15.2.7	Mean Effective Gain (MEG)	368
15.2.8	Human Body Interactions and Specific Absorption Rate (SAR)	370
15.2.9	Mobile Satellite Antennas	374
15.3	BASE STATION ANTENNAS	376
15.3.1	Performance Requirements in Macrocells	376
15.3.2	Macrocell Antenna Design	377
15.3.3	Macrocell Antenna Diversity	380
15.3.4	Microcell Antennas	381
15.3.5	Picocell Antennas	382
15.3.6	Antennas for Wireless Lan	385
15.4	CONCLUSION	386
	REFERENCES	386
	PROBLEMS	388
16.	Overcoming Narrowband Fading via Diversity	391
16.1	INTRODUCTION	391
16.2	CRITERIA FOR USEFUL BRANCHES	392

16.3	SPACE DIVERSITY	393
	16.3.1 General Model	393
	16.3.2 Mobile Station Space Diversity	395
	16.3.3 Handset Diversity Antennas	397
	16.3.4 Base Station Space Diversity	397
16.4	POLARISATION DIVERSITY	399
	16.4.1 Base Station Polarisation Diversity	399
	16.4.2 Mobile Station Polarisation Diversity	400
16.5	TIME DIVERSITY	402
16.6	FREQUENCY DIVERSITY	403
16.7	COMBINING METHODS	403
	16.7.1 Selection Combining	403
	16.7.2 Switched Combining	405
	16.7.3 Equal-Gain Combining	406
	16.7.4 Maximum Ratio Combining	407
	16.7.5 Comparison of Combining Methods	408
16.8	DIVERSITY FOR MICROWAVE LINKS	409
16.9	MACRODIVERSITY	410
16.10	TRANSMIT DIVERSITY	410
16.11	CONCLUSION	411
	REFERENCES	411
	PROBLEMS	412
17.	Overcoming Wideband Fading	413
17.1	INTRODUCTION	413
17.2	SYSTEM MODELLING	413
	17.2.1 Continuous-Time System Model	413
	17.2.2 Discrete-Time System Model	414
	17.2.3 First Nyquist Criterion	415
17.3	LINEAR EQUALISERS	416
	17.3.1 Linear Equaliser Structure	416
	17.3.2 Zero-Forcing Equaliser	417
	17.3.3 Least Mean Square Equaliser	418
17.4	ADAPTIVE EQUALISERS	419
	17.4.1 Direct Matrix Inversion	420
	17.4.2 LMS Algorithm	421
	17.4.3 Other Convergence Algorithms	421
17.5	NON-LINEAR EQUALISERS	422
	17.5.1 Decision Feedback	423
	17.5.2 Maximum Likelihood Sequence Estimator	423
	17.5.3 Viterbi Equalisation	424
17.6	RAKE RECEIVERS	427
17.7	OFDM RECEIVERS	430
17.8	CONCLUSION	435
	REFERENCES	435
	PROBLEMS	436

18. Adaptive Antennas	437
18.1 INTRODUCTION	437
18.2 BASIC CONCEPTS	437
18.3 ADAPTIVE ANTENNA APPLICATIONS	438
18.3.1 Example of Adaptive Antenna Processing	438
18.3.2 Spatial Filtering for Interference Reduction	440
18.3.3 Space Division Multiple Access	441
18.3.4 Multiple-Input Multiple-Output Systems	441
18.4 OPTIMUM COMBINING	443
18.4.1 Formulation	443
18.4.2 Steering Vector for Uniform Linear Array	445
18.4.3 Steering Vector for Arbitrary Element Positions	446
18.4.4 Optimum Combiner in a Free Space Environment	447
18.4.5 Optimum Combiner in a Fading Environment	449
18.4.6 Implementation of Adaptive Antennas	450
18.4.7 Adaptive Antenna Channel Parameters	450
18.5 MULTIPLE-INPUT MULTIPLE-OUTPUT SYSTEMS	453
18.5.1 MIMO Signal Model	453
18.5.2 MIMO Channel Capacity	455
18.5.3 Trade-Off Between Diversity and Capacity for MIMO	458
18.5.4 Particular STC Schemes	459
18.5.5 MIMO Channel Modelling	460
18.5.6 MIMO Channel Models for Specific Systems	462
18.5.7 Impact of Antennas on MIMO Performance	464
18.6 ADAPTIVE ANTENNAS IN A PRACTICAL SYSTEM	465
18.7 CONCLUSION	466
REFERENCES	466
PROBLEMS	468
19. Channel Measurements for Mobile Systems	469
19.1 INTRODUCTION	469
19.2 APPLICATIONS FOR CHANNEL MEASUREMENTS	469
19.2.1 Tuning Empirical Path Loss Models	469
19.2.2 Creating Synthetic Channel Models	470
19.2.3 Existing Coverage	471
19.2.4 Design Survey	471
19.3 IMPACT OF MEASUREMENT INACCURACIES	471
19.4 SIGNAL SAMPLING ISSUES	473
19.4.1 Estimators of the Local Mean	473
19.4.2 Sampling Rate	476
19.5 MEASUREMENT SYSTEMS	479
19.5.1 Narrowband Channel Sounding	479
19.5.2 Wideband Channel Measurement Techniques	480
19.5.3 Other Measurements	481
19.6 EQUIPMENT CALIBRATION AND VALIDATION	481
19.6.1 General	481
19.6.2 Transmitters	482

19.6.3	Receivers	482
19.6.4	Passive Elements	483
19.7	OUTDOOR MEASUREMENTS	484
19.7.1	General	484
19.7.2	Measurement Campaign Plan	484
19.7.3	Navigation	484
19.7.4	Size and Shape of Area for Averaging	486
19.7.5	Outdoor Testing Guidelines	488
19.8	INDOOR MEASUREMENTS	488
19.8.1	General	488
19.8.2	Navigation	489
19.8.3	Selection of Walk Routes	490
19.8.4	Equipment	491
19.8.5	Documentation	493
19.9	CONCLUSION	493
	REFERENCES	493
	PROBLEMS	494
20.	Future Developments in the Wireless Communication Channel	497
20.1	INTRODUCTION	497
20.2	HIGH-RESOLUTION DATA	497
20.3	ANALYTICAL FORMULATIONS	498
20.4	PHYSICAL-STATISTICAL CHANNEL MODELLING	498
20.5	MULTIDIMENSIONAL CHANNEL MODELS	498
20.6	REAL-TIME CHANNEL PREDICTIONS	498
20.7	INTELLIGENT ANTENNAS	499
20.8	DISTRIBUTED AND AD-HOC CELL ARCHITECTURES	499
20.9	CONCLUSION	500
	REFERENCES	500
Appendix A	Statistics, Probability and Stochastic Processes	501
A.1	INTRODUCTION	501
A.2	SINGLE RANDOM VARIABLES	501
A.3	MULTIPLE RANDOM VARIABLES	502
A.4	GAUSSIAN DISTRIBUTION AND CENTRAL LIMIT THEOREM	503
A.5	RANDOM PROCESSES	503
	REFERENCES	504
Appendix B	Tables and Data	505
B.1	NORMAL (GAUSSIAN) DISTRIBUTION	505
B.2	ERROR FUNCTION	507
B.3	FRESNEL INTEGRALS	508
B.4	GAMMA FUNCTION	508
B.5	BESSEL FUNCTION	511
	REFERENCE	511
	Abbreviations	513
	Index	517