

Measurements of Vertically Polarized Electromagnetic Surface Waves Over a Calm Sea in HF Band. Comparison to Planar Earth Theories

Mathilde Bellec, Stéphane Avrillon, Pierre Yves Jezequel, Sébastien Palud,
Franck Colombel, Philippe Pouliguen

► To cite this version:

Mathilde Bellec, Stéphane Avrillon, Pierre Yves Jezequel, Sébastien Palud, Franck Colombel, et al..
Measurements of Vertically Polarized Electromagnetic Surface Waves Over a Calm Sea in HF Band.
Comparison to Planar Earth Theories. IEEE Transactions on Antennas and Propagation, 2014, 62,
pp.3823 - 3828. 10.1109/TAP.2014.2317493 . hal-01114356

HAL Id: hal-01114356

<https://hal.science/hal-01114356>

Submitted on 9 Feb 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Measurements of Vertically Polarized Electromagnetic Surface Waves Over a Calm Sea in HF Band. Comparison to Planar Earth Theories.

M. Bellec, S. Avrillon, P.Y. Jezequel, S. Palud, F. Colombel, Ph. Pouliguen

Abstract—Radio communication over Earth along mixed-paths in the HF band is a relevant subject today. In this paper, we present measurements of electric field propagating over sea water in HF Band compared to K.A. Norton, R.W.P. King and G. Millington's theories, thanks to a reliable measurement setup. The transmitting antennas are located on the coast while the receiver antenna is installed on a boat steering a constant course. The electric field measurements are carried out with a loop antenna and we measured the field strength attenuation versus distance between the transmitter and the boat along a sea water path. In order to take into account the media change (the coast and the sea water), Millington's solution has been added to King's and Norton's theories with the planar Earth model. The measurements performed at three frequencies (10 MHz, 20 MHz and 30 MHz) and the calculations are in a good agreement. At 10 MHz, the "smoothly" attenuation is shown and is very well correlated with the theory. The EM field decrease as $1/d^2$ has been clearly observed at 20 MHz and 30 MHz.

Keywords— HF band measurements, surface-wave propagation, ground-wave field, vertical electric dipole, planar Earth model.

I. INTRODUCTION

Introduced at the beginning of the last century, surface-wave propagation has been largely investigated starting by Sommerfeld [1] and followed by Norton [2], [3], King [4]-[6], Wait [7], [8]. These pioneer researchers provided mainly theoretical studies and analytical solutions to this problem. Sommerfeld started by calculating the EM field radiated by an infinitesimal vertical electric dipole located on the surface of the planar Earth. Then, Norton introduced the attenuation function, the ground effect, and the frequency dependence of the surface wave radiated by a vertical dipole. Based on Maxwell's equations, R.W.P. King established the EM field expression generated by a vertical electric dipole located on or in the vicinity of the surface of a planar Earth and described the surface-wave propagation behavior. King also introduced characteristic distances to explain the attenuation factor variation along the path. In order to model mixed-path surface wave propagation effects, Millington [9], [10] developed an analytical method which takes into account the ground characteristics changes along the path. Recently, L. Sevgi [11]-[13] has developed significant contributions which integrate surface-waves propagation along mixed-path. All these studies are mainly theoretical and the measurements are unusual.

This work was supported in part by TDF and the "Direction Générale de l'Armement".

M. Bellec, S. Avrillon and F. Colombel are with the institute of Electronics and Telecommunication of Rennes (IETR), UMR CNRS 6164, University of Rennes 1, Campus de Beaulieu, Rennes Cedex 35042, France.
(e-mail: mathilde.bellec@tdf.fr; stephane.avrillon@univ-rennes1.fr; franck.colombel@univ-rennes1.fr)

S. Palud and P-Y Jezequel are with TDF, La Haute Galesnais, Centre Mesure d'Antennes, 35340 Liffré, France.
(e-mail : sebastien.palud@tdf.fr; pierre-yves.jezequel@tdf.fr)

Ph. Pouliguen is with the « Direction Générale de l'armement » (DGA), DGA-DS/MRIS, 7-9, rue des Mathurins, Bagneux Cedex 92221, France
(e-mail : philippe.pouliguen@intradef.gouv.fr)

This propagation phenomenon should present attractive and useful features for industrial applications because the surface waves propagate along the surface of Earth and beyond the radio-electric horizon. Few examples already exist mainly operating in VLF, LF and in the HF band. Thanks to these properties, the surface waves allow communication in hard environments (forest...) or target detection at very low elevation and at large distances.

This paper presents the measurements of surface waves over the sea in HF band and gives the comparison between the experimental studies and the theoretical models provided in the literature, especially in order to validate the surface wave decrease as $1/d$ and $1/d^2$ along the path, and the characteristic distances introduced by King.

Section II presents the surface-wave propagation theories proposed by Norton, King, and Millington where the radiating element is a vertically polarized antenna located above the ground. Section III presents measurements realized over the sea. The measurement process is carefully described including the design of the antennas used to radiate the surface waves. Then, section IV provides a comparison between the measurements and the theoretical results.

II. PROPAGATION THEORIES

This section describes theoretical approaches and then provides an interpretation of the surface wave propagation theories on a planar Earth thanks to the research of Sommerfeld [1], K.A. Norton [2], [3], R.W.P. King [4]-[6], and G. Millington [9], [10]. These authors have provided electromagnetic field formulas radiated by an infinitesimal vertical electric dipole located at a specified height h_e over an imperfectly conducting half-space. In this section, we have summarized these theories with a standardized notation system. We have employed a harmonic time factor $e^{-i\omega t}$ throughout. The infinitesimal dipole is fed by a unit electric moment $Idl=1$ A.m (current I , infinitesimal length dl).

Fig. 2 describes the set of coordinates and the geometry parameters. Since the propagation characteristics are dependent on ground properties, we use the wave numbers k_0 and k_g , respectively in the air and in the ground, where ϵ_{rg} and σ_g are respectively the relative permittivity and the conductivity of the ground. These media are assumed to have the same permeability μ_0 as that of free space.

$$\begin{aligned} (1) \quad k_0 &= 2\pi/\lambda_0 \\ (2) \quad k_g &= k_0 \sqrt{\epsilon_c} \\ (3) \quad \epsilon_c &= \epsilon_{rg} + i\sigma_g/\omega\epsilon_0 \end{aligned}$$

Where ϵ_c is the complex refractive index of the ground.

A. Norton's Model

The EM field radiated by an infinitesimal vertical electric dipole on the surface of the planar Earth was firstly analyzed by A. Sommerfeld [1]. Then, K.A. Norton simplified the calculation, the formalism and the interpretation [2], [3] by introducing the attenuation function. Norton's formalism starts from the Hertz vector and Norton's model is valid for any transmitter or receiver height (h_e or h_r). The Hertz vector expression Π_z contains 3 terms: a direct wave, a reflected wave and the surface wave. When the transmitter and the receiver are both located on the ground ($h_e=h_r=0$ m), the direct and reflected

Fig. 2. Set of coordinates and location of an infinitesimal vertical electric dipole (D) at a height h_e in the air (wave number k_0) over the ground (wave number k_g).

components cancel each other out, and only the surface wave is propagated (third component in (4)).

$$\prod_z = \frac{jZ_0 I l}{4\pi k_0} \left(\frac{e^{-jk_0 R_1}}{R_1} + R_v \frac{e^{-jk_0 R_2}}{R_2} \right) \frac{[+(1-R_v)]F(x)}{R_2} \quad (4)$$

Where $Z_0=120\pi$ is the free space impedance, R_v the Fresnel's reflection coefficient and F the attenuation function of the surface wave. R_v and $F(p_0)$ are defined with the following formula:

$$R_v = \frac{\cos\theta_r - \frac{k_0}{k_g} \sqrt{1 - \left(\frac{k_0}{k_g}\right)^2 \sin^2\theta_r}}{\cos\theta_r + \frac{k_0}{k_g} \sqrt{1 - \left(\frac{k_0}{k_g}\right)^2 \sin^2\theta_r}} \quad (5)$$

$$F(p_0) = 1 - \frac{(\pi p_0)^{\frac{1}{2}} e^{-p_0} \operatorname{erfc}(jp_0^{\frac{1}{2}})}{p_0} \quad (6)$$

$$p_0 = b_g e^{jp_g} \quad (7)$$

Where p_0 is the Sommerfeld numerical distance.

The parameters b_g and p_g are respectively a numerical distance and a numerical velocity:

$$b_g = \tan^{-1} \left(\frac{\epsilon_{rg} + 1}{X} \right) \quad (8)$$

$$p_g = \frac{\pi \cdot d}{X \cdot \lambda_0} \cos b_g \quad (9)$$

Where X is the loss tangent of the ground.

The relation between the magnetic field and the Hertz vector is:

$$\vec{H} = i\omega\epsilon_0 \operatorname{rot} \vec{\Pi}_z \quad (10)$$

Fig. 1. Path loss of the field radiated by a vertically polarized dipole at 10 MHz, 20 MHz, and 30 MHz over the sea water (SW) and over a dry ground (DG) versus distance [11].

Based on Norton's theory, we have also investigated the ground type and the frequency dependence of surface waves. Fig. 1 depicts the path loss versus the distance for sea water ($\epsilon_{rg}=80$ and $\sigma_g=4$ S/m), and dry ground ($\epsilon_{rg}=8$ and $\sigma_g=0.04$ S/m) [5], each at three frequencies (10 MHz, 20 MHz, and 30 MHz). These results were calculated with L. Sevgi's tool [11]. Whatever the frequency, we notice that the path losses over the sea are lower than over dry ground. As a result, at 30 MHz and for a distance of 50 km, the path loss over dry ground is 44 dB higher than over sea water. Likewise, over any grounds, the path losses of the surface wave become more important when the frequency increases. As a result, over a dry ground at 50 km, the path loss at 30 MHz is 30 dB higher than at 10 MHz.

B. King's Model

R.W.P. King established the EM field expression generated by a vertical electric dipole located on or in the vicinity of Earth surface from Maxwell's equations. According to [6], the transverse magnetic induction B_ϕ and associated electric field E are governed by the formulas:

$$B_\phi(d, z=0) = -\frac{\mu_0}{2\pi} e^{ik_0 d} \left[\frac{ik_0}{d} - \frac{k_0^2}{k_g} \sqrt{\frac{\pi}{k_0 d}} e^{-iP_0} \mathcal{F}(P_0) \right] \quad (11)$$

$$E_r(d, z=0) = -\frac{\omega}{k_g} B_{2\phi}(d, 0) \quad (12)$$

$$E_z(d, z=0) = -\frac{\omega}{k_0} B_{2\phi}(d, 0) \quad (13)$$

Where $P_0 = k_0^3 d / 2k_g^2$ is the Sommerfeld numerical distance and $F(P_0)$ is defined by the following formula:

$$F(P_0) = \frac{1}{2}(1 + i) - C_2(P_0) - iS_2(P_0) \quad (14)$$

Where, $C_2(P_0) + iS_2(P_0)$ is the Fresnel integral and ω is the pulsation.

These formulas have been proposed with the following conditions issued from [4] and [6] respectively:

$$|k_g|^2 \gg k_0^2 \quad \text{or} \quad |k_g| \geq 3k_0 \quad (15)$$

$$k_0 r_0 \geq 1, \quad r_0^2 \gg h_g^2, \quad k_0 r_0 \geq k_g h_g, \quad (16)$$

Where r_0 is defined in Fig. 2.

In table I, we calculate $|k_g|/k_0$ versus ground characteristics and frequencies. As a result, we notice that the condition $|k_g| \geq 3k_0$ is verified in the HF band. But over a dry ground (poor conductivity and relative permittivity) in the UHF band, the initial condition (15) is not verified.

TABLE I. CALCULATION OF $|k_g|/k_0$ VERSUS GROUND CHARACTERISTICS (SEA WATER AND DRY GROUND) AND FREQUENCIES IN ORDER TO VERIFY THE CONDITION $|k_g| \geq 3k_0$

$ k_g /k_0$	10 MHz	20 MHz	30 MHz
Sea Water $\epsilon_r = 80$; $\sigma_g = 4 \text{ S/m}$	85	27	10
Dry Ground $\epsilon_r = 8$; $\sigma_g = 0.04 \text{ S/m}$	8	3.3	2.83

King's theory describes physically surface-wave propagation behavior by defining characteristic distances: the critical distance d_c , and the intermediate distance d_i . The critical distance d_c represents the boundary of the planar Earth model and the intermediate distance d_i is a baseline which defines the modification of attenuation law of the surface waves.

$$d_c = a \left(k_0 a / 2 \right)^{-\frac{1}{3}} \quad (17)$$

$$d_i = \frac{2k_g^2}{k_0^3} \quad (18)$$

Where a is the Earth radius.

Table II contains several characteristic distances d_c and d_i depending on the environment and frequency. The critical distance d_c varies only with frequency, while the intermediate distance d_i varies both with frequency and the ground characteristics.

There are two notions of horizon. First, the optical horizon is close to 37 km at sea level. Secondly, in the field of surface-wave propagation, the radio-electrical horizon d_c is the electrical planar

Earth boundary. As well as the antenna dimensions, the electrical horizon depends on the wavelength. Fig. 3 sketches the propagation behavior and we can distinguish two main areas:

- Up to the intermediate distance d_i , the EM field decreases as $1/d$.
- Starting from d_i , the EM field decreases as $1/d^2$.

Physically, the transition between the two areas is smooth. We call this transition area the “smoothly” attenuation. As a result, Fig. 3 sketches three cases of surface-wave propagation:

- At 10 MHz over sea water, the intermediate distance d_i is close to d_c . Consequently, the $1/d^2$ field strength attenuation is not achieved, but the “smoothly” attenuation is expected.
- At 20 MHz over sea water, the intermediate distance d_i is equal to 17 km and the critical distance d_c is equal to 58 km. Consequently, the three behaviors ($1/d$, smoothly, and $1/d^2$ attenuation) are expected.
- At 30 MHz over sea water, the intermediate distance d_i is equal to 8 km and the critical distance d_c is equal to 50 km. Consequently, the three behaviors ($1/d$, smoothly, and $1/d^2$ attenuation) are expected.

TABLE II. CHARACTERISTIC DISTANCES d_i AND (d_c) VERSUS SEVERAL GROUND TYPES AND FREQUENCIES.

d_i (d_c)	10 MHz	20 MHz	30 MHz
Sea $\epsilon_r = 80$; $\sigma_g = 4 \text{ S/m}$	69 km (73 km)	17 km (58 km)	7.6 km (50 km)
Dry Ground $\epsilon_r = 8$; $\sigma_g = 0.04 \text{ S/m}$	690 m (73 km)	176 m (58 km)	80 m (50 km)

Fig. 3. Behavior of the surface wave propagation along a path: according to the frequency and the ground type, the surface wave attenuation decreases as $1/d$ to reach smoothly $1/d^2$. (a) – At 10 MHz over a sea water path, the surface field strength attenuation decreases as $1/d$ up to $d_i=69 \text{ km} \sim d_c$. (b) – At 20 MHz over a sea water path, the surface field strength attenuation decreases as $1/d$ over up to $d_i=17 \text{ km}$, then decreases as $1/d^2$ up to $d_c=58 \text{ km}$. (c) – At

30 MHz over a sea water path, the surface field strength attenuation decreases as $1/d$ over up to $d_i=8$ km, then decreases as $1/d^2$ up to $d_c=50$ km.

C. Millington's Model

The Millington's model is applied as soon as the environment contains several ground types along the propagation path. A simple case is sketched in Fig. 4 with two transitions through three media.

Fig. 4. Sketch of the Millington's model: The transmitting antenna (T_x) is located over the medium 1 while the receiver antenna (R_x) is located over the medium 3. The medium 1 represents a segment range of length d_1 , the medium 2 represents a segment range of length d_2 and the medium 3 represents a segment of a variable length d .

According to Fig. 4, the semi empirical method can be explained with the following equations (19)-(21) coming from [11] and [14]:

The total field E_T along a multi-mixed propagation path at the receiver is defined by:

$$E_T(d) = \frac{1}{2}(E_D(d) + E_R(d)) \quad (19)$$

Where E_D and E_R are respectively the fields along the direct and reverse paths:

$$\begin{aligned} E_D(d) &= E_1(d_1) - E_2(d_1) + E_2(d_1 + d_2) - E_3(d_1 + d_2) + E_3(d_1 + d_2 + d) \\ E_R(d) &= E_3(d) - E_2(d) + E_2(d_2 + d) - E_1(d_2 + d) + E_1(d_1 + d_2 + d) \end{aligned} \quad (20)$$

Where E_1 , E_2 and E_3 are respectively the field over the medium 1, the medium 2 and the medium 3.

The Millington's method shows that the EM surface wave field strength is subject to the medium change. According to the modification of electrical ground characteristics, sea-ground or ground-sea, the EM field could respectively increase or decrease from each transition.

III. MEASUREMENT SETUP

1) Global description

This section presents the objectives of the measurements and describes the setup used to measure the attenuation of the electric field over the sea. The goals of our measurements are:

- To validate the $1/d$ and $1/d^2$ attenuation of the surface wave propagation in the HF band calculated with the planar model.
- To validate Millington's model.

In order to check the different attenuation behaviors over the sea, we have selected three frequencies (10 MHz, 20 MHz, and 30 MHz). The sea has been constantly calm (Sea State 0) all over the experimentation, so no sea roughness parameter has been considered in the theories.

The experimentation took place at the Mediterranean Sea in June 2013, at distances varying from the transmitting antennas. Fig. 5 depicts the environmental topography of the measurement area. The attenuation of the electric-field strength versus distance from the transmitting antennas was measured at 10, 20, and 30 MHz. Each measurement has been geo-localized and stored with an acquisition software developed by TDF. HF antennas installed on the coast (T_x) have the capability to emit HF signal at each chosen frequency (10, 20, and 30 MHz) and the received signals are carried out with a loop antenna installed on a boat (R_x). The boat followed a southwestward path across the Mediterranean Sea, steering a constant course.

The three transmitting antennas operating respectively at 10 MHz, 20 MHz, and 30 MHz are located over salt ponds. A sand zone is located between the sea water and the transmitters. The relative permittivity ϵ_{rg1} of the salt ponds is 80, and the conductivity σ_{g1} is 8.8 S/m. For the sand transition, $\epsilon_{rg2}=8$ and $\sigma_{g2}=0.038$ S/m. For the sea water, $\epsilon_{rg2}=80$ and $\sigma_{g2}=5$ S/m. The path over the salt ponds and the sand is respectively 1 km and 6 km. These conductivities have been measured thanks to the following commercial devices:

- HANNA HI 993310 with HI 76305 probe for ground
- HANNA HI 9033 with HI 76302 probe for liquid

The measurements have been carried out in Continuous Waves (CW). No sky waves could be received, due to:

- A low Sunspot Number of 52.5 observed for June 2013
- A maximal path of 50 km
- A monopole shape radiation pattern for the transmitting antennas

This medium characteristic change allows observing the Millington's effect.

- At 10 MHz, we measure the electric field strength from 9 km until 35 km. Consequently, the "smoothly" attenuation can be observed. At this frequency, the Millington's effect is notable because of the sand transition.
- At 20 MHz, we measure the electric field strength from 6.5 km until 60 km. Consequently, the $1/d^2$ attenuation can be observed. At this frequency, the Millington's effect is more significant.
- At 30 MHz, we measure the electric field strength from 6.5 km until 50 km. Consequently, the $1/d^2$ attenuation can be observed. At this frequency, the Millington's effect increases.

Fig. 5. The measurement path over the sea by boat from the vicinity of the transmitter (T_x) until the receiver (R_x).

2) Antennas used for the measurements

The measurement setup used 2 types of antennas (see Fig. 6 and Fig. 7). The transmitting antenna, a patented surface-wave antenna, called DAR antenna [19], has been manufactured by TDF (see Fig. 6). The antenna is manufactured with a steel galvanized wire with a diameter of 2.7 mm. Its dimensions have been adjusted according to the selected frequency. The horizontal radiation pattern is omnidirectional. Table III summarizes the horizontal length L_t , the vertical height h , and the gap Z_e of the DAR-antennas for each frequency. The receiving antenna, a loop (see Fig. 7) installed on a boat, operates across a broad frequency band. The table IV presents the performance of the loop at 10, 20 and 30 MHz. The K-Factor is inversely proportional to the gain. So, the lower the K-factor, the higher the efficiency. The receiver antenna is installed 1 meter above the surface of the sea. A Rohde & Schwarz EB200 is used as the receiver.

Fig. 6. DAR-antenna design and tuning parameters: horizontal length (L_t) and vertical height (h).

Fig. 7. Receiver-antenna design: copper tube (16/14 mm) loop of 420 mm diameter

TABLE III. DIMENSIONS OF THE DAR-ANTENNAS.

	10 MHz	20 MHz	30 MHz
L_t	6.37 m	2.52 m	1.83 m
h	1.8 m	1.8 m	1.5 m
Z_e	0.5 m	0.5 m	0.5 m

TABLE IV. PERFORMANCES OF LOOP ANTENNA VERSUS FREQUENCY.

	10 MHz	20 MHz	30 MHz
K - Factor (dB/m)	42	41	43

The antenna gain has been measured in the relevant azimuth in order to calculate the electric field strength. The antenna gains at 10 MHz, 20 MHz, and 30 MHz are respectively 3.3 dBi, 5 dBi, and -1.3 dBi (see table V). The electric field strength $E(d_0)$ at 1 km is the reference

field used to normalize the theoretical models with the transmitting antenna characteristics. Thus, the reference field $E(d_0=1 \text{ km})$ at 10 MHz, 20 MHz, and 30 MHz is respectively 90.48 dB μ V/m, 92.79 dB μ V/m, and 88.24 dB μ V/m.

TABLE V. MEASURED ANTENNA GAINS (DBI) AND THE ASSOCIATED ELECTRIC FIELD STRENGTH AT A DISTANCE $D_0=1 \text{ KM}$.

$f \text{ (MHz)}$	Antenna Gain (dBi)	Input power (dBm)	$E(d_0)$ (dB μ V/m)
10	3.3	45	90.48
20	5	45	92.79
30	-1.3	47	88.24

IV. COMPARISON BETWEEN MEASUREMENTS AND THEORETICAL CALCULATION

1) The “smoothly” attenuation at 10 MHz

Fig. 8 presents the theoretical and the measured electric field along a 35 km mixed-path (salt ponds, sand, and sea water) at 10 MHz. 46 points per kilometers have been recorded. The theoretical models (King and Norton) and the measurement results are in good agreement besides a maximal deviation of 1.13 dB. The EM field attenuation slope is between the $1/d$ and $1/d^2$ slopes. This behavior corresponds to the “smoothly” attenuation because the maximum measured distance (35 km) is lower than King’s intermediate distance d_i which is equal to 69 km. The decrease of electric field level is due to the sand transition because the sand is a medium which is not suitable to the HF propagation.

2) The $1/d^2$ attenuation and Millington’s effect at 20 MHz and 30 MHz

Fig. 9 presents the theoretical and the measured electric field along a 60 km mixed-path (salt ponds, sand, and sea water) at 20 MHz. 40 points per kilometers have been recorded. The theoretical models (King and Norton) and measurement results are in good agreement. The discrepancies between theories and measurements are less than 2 dB between 6 km and 10 km. From 30 km, the $1/d^2$ attenuation is observed.

Fig. 8. Theoretical and measured electric field attenuation at 10 MHz over a mixed path: salt ponds, sand, and sea water. The theoretical results are calculated from Norton’s and King’s models. The red curve represents the measurements over the sea water.

Fig. 9. Theoretical and measured electric field attenuation at 20 MHz over a mixed path: salt ponds, sand, and sea water. The theoretical results are calculated from Norton's and King's models. The red curve represents the measurements over the sea water.

At 20 MHz, the effect of the sand transition is more significant than at 10 MHz. At the interface between the sand and the sea water (6 km), we notice small perturbations on the measured electrical fields. The sand transition includes a sand dune. This relief could induce diffraction and it could be the reason of this perturbation. The phenomenon has not been taken into account theoretically; a bigger change of the slope has been predicted.

Fig. 10 exhibits the theoretical and the measured electric fields along a 50 km mixed-path (salt ponds and sea water) at 30 MHz. 46 points per kilometers have been recorded. The theoretical models (King and Norton) and the measurement results are in good agreement. The maximal deviation between theories and measurements is close to 4 dB between 6 km and 10 km. Starting from 15 km, the $1/d^2$ attenuation behavior is observed.

The perturbation, underlined at 20 MHz at the interface between the sand and the sea water, is amplified at 30 MHz because the relief is higher related to the wavelength.

Fig. 10. Theoretical and measured electric field attenuation at 30 MHz over a mixed path: salt ponds, sand, and sea water. The theoretical results are calculated from Norton's and King's models. The red curve represents the measurements over the sea water.

V. CONCLUSION

In this paper, the measurements of surface waves propagating along sea water path in the HF band are compared with theories. First of all,

we have described briefly the theoretical results proposed by Norton and King. Then, we have presented measurement results at 3 frequencies (10 MHz, 20 MHz and 30 MHz) and compared it to the theories including Millington's modification in order to take into account the interface between the coast and water sea. At 10 MHz, the "smoothly" attenuation is shown and is very well correlated with the theory. The EM field decrease as $1/d^2$ has been clearly observed at 20 MHz and 30 MHz.

A future work is scheduled to measure the electric field strength of the surface wave at larger distances in order to consider the roundness of Earth.

ACKNOWLEDGEMENTS

The Authors thank warmly J. Y. Laurent from TDF for his technical support. They also thank TDF and Direction Générale de l'Armement for their funding.

REFERENCES

- [1] A. Sommerfeld, "Propagation of waves in wireless telegraphy," Ann. Phys., vol. 28, pp. 665-736, 1909
- [2] K.A. Norton, "The propagation of radio waves over the surface of the earth and upper atmosphere - PART 1," Proceeding of the institute of radio engineers, 1936
- [3] K.A. Norton, "The propagation of radio waves over the surface of the earth and upper atmosphere - PART 2," Proceeding of the institute of radio engineers, 1937
- [4] R. W. P. King, "On the radiation efficiency and the electromagnetic field of a vertical electric dipole in the air above a dielectric or conducting half-space," in Progress in Electromagnetic Research, J. A. Kong, Ed. New York: Elsevier, vol. 4, ch. 1, 1990
- [5] R. W. P. King, S. S. Sandler, "The electromagnetic field of a vertical electric dipole over the Earth or sea," Antennas and Propagation, IEEE Transactions on , vol. 42, no. 3, pp. 382-389, Mar. 1994
- [6] R. W. P. King, C. W. Harrison, "Electromagnetic ground-wave field of vertical antennas for communication at 1 to 30 MHz," Electromagnetic Compatibility, IEEE Transactions on , vol. 40, no. 4, pp. 337-342, Nov. 1998
- [7] J. R. Wait, Electromagnetic Waves in Stratified Media, New York, Pergamon Press, first edition 1962; second enlarged edition 1970; first edition reprinted by IEEE Press 1996
- [8] J. R. Wait, "The ancient and modern history of EM ground-wave propagation," Antennas and Propagation Magazine, IEEE , vol. 40, no. 5, pp. 7-24, Oct. 1998
- [9] G. Millington, "Ground-wave propagation over an inhomogeneous smooth earth," Proceedings of the IEE - Part III: Radio and Communication Engineering , vol. 96, no. 39, pp. 53-64, Jan. 1949
- [10] G. Millington, G.A. Isted, "Ground-wave propagation over an inhomogeneous smooth earth. Part 2: Experimental evidence and practical implications," Electrical Engineers, Journal of the Institution of , vol. 1950, no. 7, pp. 190-191, July 1950
- [11] L. Sevgi, "A mixed-path groundwave field-strength prediction virtual tool for digital radio broadcast systems in medium and short wave bands," Antennas and Propagation Magazine, IEEE , vol. 48, no. 4, pp. 19-27, 4, Aug. 2006
- [12] L. Sevgi, F. Akleman; L. B. Felsen, "Groundwave propagation modeling: problem-matched analytical formulations and direct numerical techniques," Antennas and Propagation Magazine, IEEE , vol. 44, no. 1, pp. 55-75, Feb. 2002
- [13] L. Sevgi, "Groundwave Modeling and Simulation Strategies and Path Loss Prediction Virtual Tools," Antennas and Propagation, IEEE Transactions on , vol. 55, no. 6, pp. 1591-1598, June 2007
- [14] L. Boithias, "Propagation des ondes radioélectriques dans l'environnement terrestre", Dunod, 1983

- [15] IUT-R, "Ground-wave propagation curves for frequencies between 10 kHz and 30 MHz," <http://www.itu.int/pub/R-REC/fr>
- [16] IUT-R, "Calculation of free space attenuation," <http://www.itu.int/pub/R-REC/fr>
- [17] S. Rotheram, "Ground-wave propagation. Part 1: Theory for short distances," Communications, Radar and Signal Processing, IEE Proceedings F, vol. 128, no. 5, pp. 275,284, Oct. 1981
- [18] http://www.ips.gov.au/Products_and_Services/1/4
- [19] S. Palud, P. Piole, P.Y. Jezequel, J.Y. Laurent, L. Prioul, "Large-area broadband surface-wave antenna," Patent WO/2012/045847