

HAL
open science

Temporal characterization of an urban horizontal atmospheric telecom channel

Chloé Sauvage, Clélia Robert, Béatrice Sorrente, Didier Erasme

► **To cite this version:**

Chloé Sauvage, Clélia Robert, Béatrice Sorrente, Didier Erasme. Temporal characterization of an urban horizontal atmospheric telecom channel. OSA Imaging and Applied Optics Congress, Jun 2019, MUNICH, Germany. pp.PW4C.5, 10.1364/PCAOP.2019.PW4C.5 . hal-02345635

HAL Id: hal-02345635

<https://hal.science/hal-02345635>

Submitted on 4 Nov 2019

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.

Temporal characterization of an urban horizontal atmospheric telecom channel

Chloé Sauvage^{1,2}, Clélia Robert¹, Béatrice Sorrente¹, Didier Erasme²

¹DOTA, ONERA, Université Paris Saclay, F-92320 Chatillon - France
²LTCI, Télécom ParisTech, Université Paris-Saclay, F-75013 Paris - France
chloe.sauvage@onera.fr

Abstract: Free Space Optics (FSO) are breakable under some climatic conditions. However characterization of the propagation channel by studying wavelength transmittance and data coming from a wavefront experiment could improve FSO's performance. © 2019 The Author(s)

OCIS codes: 010.7350, 060.2605, 290.5930.

1. Introduction

Many applications are opening to the FSO, therefore this technology is booming because it holds many advantages, like a faster deployment than fiber optics or a lack of spectrum regulation unlike radio frequencies [1]. However the atmospheric telecom channel suffers from weather (fog, haze, rain) and physical phenomena like turbulence and scattering effects (Rayleigh and Mie [2]), which damage the optical link and reduce the communication's performances [3].

2. Atmospheric transmittance depending on wavelength

Laser beam transmission through the atmosphere depends on several parameters such as weather, aerosols composition or wavelength. Environmental parameters cannot be controlled but the wavelength can be selected in order to optimize the photometric budget. Thank to a radiative transfer software (MATISSE [4]), three wavelengths of the infrared atmospheric window are compared (1.55 μm , 3.96 μm and 10.05 μm) with a focus on low visibility situations. Figure 1 shows the transmittance as function of visibility for a 10 km-long horizontal path. For low visibilities, transmittance at 3.96 μm and 10.05 μm is better than 1.55 μm . For instance, transmittance through a 200 m-visibility atmosphere (thick fog) is null for 1.55 μm but at 3.96 μm and 10.05 μm the transmission ratio are -17 dB and -15 dB, respectively. Although transmittance is better at 10.05 μm than at 3.96 μm , the availability, the cost and the user-friendliness of components are more interesting at 3.96 μm .

Fig. 1. Transmittance as a function of visibility for three wavelengths.

3. Description of the SCINDAR experiment and its available database

The SCINDAR (SCINtillation Detection And Ranging) experiment uses an infrared Shack-Hartmann analyser ($\lambda = 3.4$ to $4.2 \mu\text{m}$) which aims at two halogen lamps 1 m-apart and that are located at 4.2 km of the receiver. On average the horizontal line of sight is about 40 m above ground [5]. A 5×5 array of sub-apertures, 20 of which are effectively operative, samples the wavefront. Thus $2 \times 20 = 40$ sub-channels, collected by the 20 sub-apertures imaging the 2 sources, are characterized in form of temporal intensity series. Concretely the SCINDAR experiment gathers intensity, phase and C_n^2 profiles series in a big data base for several weather conditions.

4. Coherence time and fading duration

Two time slots that had been recorded during a past SCINDAR experiment are analysed here. The first one corresponds to a 4 hour recording done in the October 19, 2015, when the sky was overcast and the visibilities ranging between 6 km and 12 km. During this period the wind was low, 2.5 m/s in average, and perpendicular to the line of sight. The second period was recorded on the October 30, 2015, during 5 hours, there were sunny spells, better visibilities, from 16 km to 40 km and the wind speed was 3.1 m/s in average, and parallel to the sight line. Then the temporal intensity series are used for computing the intensity sub-channel's coherence time (Δt), i.e. the full width at half maximum of the normalised autocorrelation of intensity. For each source, we compute the mean of Δt and its standard deviation for the 20 sub-apertures. For the first period, shown on figure 2, the computed Δt varies between 20 ms and 55 ms, and for the second period it varies between 30 ms to 65 ms. The values obtained reveal a coherence time for an horizontal propagation channel slower than in astronomy, a typical value of which is 5 ms and that is derived from an analytical formula using a "one layer" equivalent turbulence profile [6].

Fig. 2. Temporal evolution of coherence time (Δt) for each source with its standard deviation.

With the same temporal series, a statistical study of fading duration is performed. By fixing the threshold at 5% of the maximum we compute the cumulative density function (CDF) of the fadings. We derive a mean fade time of 24 ms and of 38 ms respectively for the first and the second period. As expected, these values are ranging in the interval of the coherence time. Notice that [7] simulated median fading durations in an adaptive optics GEO scenario showing comparable values. So our data base could be useful to predict horizontal FSO performance, by using our experimental CDF of fadings, which is necessary to design a time interleaver coupled with error correcting codes.

5. Conclusion and perspectives

This study shows the good transmittance of 3.96 μm communication channel for a 10 km range even in the case of low visibility just below 1 km. The richness of our data base comes from its capability of considering various weather conditions such as rain or strong turbulence. It allows us to link the FSO performance to some temporal characteristics of the propagation channel (as coherence time and CDF of fadings). The next step requires to focus on a physical explanation of the difference of order of magnitude between the coherence time for horizontal and slant path despite comparable fading values. Some specificities of such urban horizontal propagation channel could be involved : we need first to revisit the analytical formula of the coherence time applied to near ground turbulence profiles (C_n^2 and wind), second, envisage a possible interaction between dust and turbulence.

References

1. Khalighi, M. A. and Uysal, M., "Survey on Free Space Optical Communication: A Communication Theory Perspective," *IEEE Communications Surveys Tutorials*, vol. 16, no. 4, pp. 2231-2258, 2014.
2. J. M. Wallace et P. V. Hobbs, "Atmospheric Science - An Introductory Survey", *Elsevier*, 2006.
3. M. A. Esmail, H. Fathallah, and M. S. Alouini, "Outdoor FSO Communications Under Fog : Attenuation Modeling and Performance Evaluation", *IEEE Photonics Journal*, vol. 8, no. 4, pp. 122, Aug. 2016.
4. ONERA, "MATISSE v2.1," <https://matisse.onera.fr/>.
5. K.-L. Nguyen, C. Robert, *et al*, "Measurement of the spatial distribution of atmospheric turbulence with SCINDAR on a mosaic of urban surfaces," vol. 10425. *SPIE - Remote Sensing Warsaw*, 2017, p. 104250L.
6. B. Garcia-Lorenzo, *et al*, "Adaptive Optics Parameters connection to wind speed at the Teide Observatory", *Monthly Notices of the Royal Astronomical Society*, vol. 397, no. 3, pp. 1633-1646, Aug. 2009.
7. L. Canuet, *et al*, "Statistical properties of single-mode fiber coupling of satellite-to-ground laser links partially corrected by adaptive optics", *JOSA A*, vol.35, no.1, p.148, Jan. 2018