

 The Access Company

White Paper

Meeting the Challenge of Radio

Interference in License-Exempt Bands,

in NLOS and non-clear LOS conditions

Abstract
With increasing numbers of service providers opting to use license-
exempt radio frequency (RF) bands, the need to understand
methods for overcoming the challenge of interference is critical.

This white paper addresses the issue of interference in license-
exempt bands and provides a number of approaches for its control
and mitigation.

Handling Radio Interference

© 2013 RAD Data Communications Ltd 1

Contents

1. Introduction .. 2

2. The Challenge of License-Exempt Deployments .. 2

3. Provisioning Carrier-Grade Services in License-Exempt Bands 3

3.1 Mechanism 1: Automatic Channel Selection (ACS) .. 4

3.2 Mechanism 2: Automatic Adaptive Rate (ACM) ... 4

3.3 Mechanism 3: Configurable Channel Bandwidth .. 5

3.4 Mechanism 4: Advanced Forward Error Correction (FEC) ... 5

3.5 Mechanism 5: Automatic Repeat Request (FARQ) Mechanism 5

3.6 Mechanism 6: Non-interrupted Transmission .. 6

3.7 Mechanism 7: Hub Site Synchronization .. 6

3.8 Mechanism 8: Orthogonal Frequency Division Multiplexing (OFDM)............................. 8

3.9 Mechanism 9: Directional Antenna Design ... 9

3.10 Mechanism 10: Diversity ... 9

4 Summary .. 9

Handling Radio Interference

2 © 2013 RAD Data Communications Ltd

1. Introduction

Interference – A Challenge for Wireless Communications in License-Exempt Bands

With increasing numbers of service providers opting to use license-exempt radio frequency (RF)

bands, the need to understand methods for overcoming the challenge of interference – and selecting

solutions that implement such methods effectively – is critical.

This white paper addresses the issue of interference in license-exempt bands and a number of

approaches for its control and mitigation, with a focus on the product design elements necessary for

delivering carrier-grade performance. By using products conceived specifically for delivering reliable

service in license-exempt bands, service providers can overcome the challenge and deliver reliable

services to their customers.

2. The Challenge of License-Exempt Deployments

Increasingly, service providers and system integrators are taking advantage of the benefits of license-

exempt bands, both for situations where it is more cost effective and for areas where using these

bands is the only viable solution. While license-exempt bands do offer the ability to deploy quickly

and affordably, many environments have become crowded and services are sometimes affected by

interference. Carriers must be certain that the systems they deploy can provide reliable service in

such challenging environments and use deployment strategies that allow for co-existence with similar

systems operating within the same geographical area.

While some sources of interference may be mitigated during installation and configuration on the day

of deployment (via manual selection of the "best" channel at the time), new sources of interference

may start to transmit at any time during the life of the product that may render unacceptable service.

In license-exempt bands, sources of interference may include consumer and industrial products such

as radio equipment, remote control units, motion sensors in security systems, radar installations and

various RF devices. To deliver consistent service, carriers must employ a combination of intelligent

planning and equipment that uses robust techniques for mitigating interference.

Handling Radio Interference

© 2013 RAD Data Communications Ltd 3

Meeting the Challenge – the Airmux Solution

The Airmux-400 family of high capacity carrier class radio systems has been designed to overcome

the challenge of interference in license-exempt bands. By implementing advanced mechanisms and

patented technologies, the Airmux-400 is capable of relaying high bandwidth traffic in interference-

laden environments with carrier-grade performance.

3. Provisioning Carrier-Grade Services in License-Exempt
Bands

At the core of the Airmux-400 system is a proprietary air interface protocol that enables carrier-class

wireless TDM and Ethernet services in license-exempt bands. To ensure high quality and reliable

delivery of these services, the Airmux-400 employs several mechanisms that work together to

mitigate interference:

1. Automatic Chanel Selection (ACS)

2. Automatic Adaptive Rate (ACM)

3. Configurable Channel Bandwidth

4. Forward Error Correction (FEC)

5. Advanced Automatic Repeat Request (FARQ) Mechanism

6. Non interrupted transmission

7. Hub Site Synchronization

8. Directional Antenna

9. Diversity

10. Orthogonal Frequency Division Multiplexing (OFDM)

11. High Tx Power

Handling Radio Interference

4 © 2013 RAD Data Communications Ltd

3.1 Mechanism 1: Automatic Channel Selection (ACS)

Automatic Channel Selection (ACS) is a mechanism by which the system ensures that transmission is

performed in the best channel. ACS responds to interference by monitoring the available radio

channels and then dynamically selecting a channel which is suitable for transmission at that time.

Once a channel is being used, the Airmux-400 monitors that the service is being provided at

acceptable quality. The threshold according to which a channel switch is performed is determined

according to specific criteria, including the provisioned services, their required bandwidth and the

level of interference. Automatic Channel Selection is a key element for providing robustness in

license-exempts bands. In particular, the "always on" nature of ACS is critical for mitigating the

dynamic, non-deterministic interference common to these bands.

3.2 Mechanism 2: Automatic Adaptive Rate (ACM)

Automatic Adaptive Rate is a method of dynamically adapting the transmitted rate by changing both

the signal modulation and coding. Automatic Adaptive Rate optimizes the data throughput according

to interference conditions, to optimize data throughput while maintaining the service quality.

When increased interference is detected, which could affect the quality of the link, the air interface

rate is instantaneously modified to the most suitable rate. This decreases the Ethernet throughput

temporarily while ensuring that TDM and Ethernet traffic is maintained, and that the link stays up. As

the Airmux-400 delivers both TDM and Ethernet traffic, the Ethernet throughput is reduced first so as

not to affect TDM service. In addition, the overall effect of the automatic adaptive rate feature is

increased quality of both TDM and Ethernet traffic, since retransmissions of failed packets are

performed at lower rates, and therefore less susceptible to interference. Whenever a change in rate

reduction is necessary, both (a) the maximum available allowable rate is maintained and (b) the

system returns to the highest possible rate as quickly as possible. This fast adaptation process does

not affect services. Also, this mechanism always ensures the highest throughput possible according

the current physical conditions.

For TDM traffic, there is an additional mechanism that ensures the TDM quality is not affected by

packet errors. The system constantly evaluates the PER of the lower and higher rates. If there is an

error in the transmission of one or more TDM packets, the air interface rate is immediately lowered

to the maximum acceptable PER air interface rate to retransmit the error packets. After all error

packets have been transmitted successfully, the link returns to the higher rate. This entire process

occurs in a matter of milliseconds and does not compromise the integrity or synchronization of the

TDM traffic.

Handling Radio Interference

© 2013 RAD Data Communications Ltd 5

3.3 Mechanism 3: Configurable Channel Bandwidth

The Airmux-400 enables users to select their desired channel bandwidth of 10 MHz, 20 MHz or 40

MHz. This flexibility enables the user to choose between higher channel bandwidth with relatively

large spectrum footprint and lower channel bandwidth with narrow spectrum usage. In crowded

environments, where interference-free spectrum is rare, the ability to configure the channel

bandwidth is important for enabling optimization of the license-exempt frequency band.

3.4 Mechanism 4: Advanced Forward Error Correction (FEC)

Forward Error Correction (FEC) is a mechanism of error control for data transmission, whereby the

sender adds redundant data to its messages which allows the receiver to detect and correct errors

upon reception of the transmitted data. The advantage of forward error correction is that

retransmission of data can often be avoided, at the cost of higher bandwidth requirements on

average, and is therefore applied in situations where retransmissions are relatively costly or

impossible.

Airmux uses a Forward Error Correction technique that is optimized for the interference conditions

prevalent in license-exempt bands. With very low overhead and algorithms specifically designed for

the varying conditions of license-exempt frequency bands, the FEC mechanism used by the Airmux

products helps to ensure fast, robust and error-free communications.

3.5 Mechanism 5: Automatic Repeat Request (FARQ) Mechanism

RF interference can damage transmissions, resulting in corrupted data at the destination site.

Without an intelligent method for detecting and resending corrupted or missing data, service can be

significantly degraded, and, in some extreme cases, be halted entirely. Automatic Repeat reQuest

(ARQ) is a common protocol for error control in data transmission. When the receiver detects an error

in a packet, it automatically requests the transmitter to resend the packet. This process is repeated

until the transmission is error free or the error continues beyond a predetermined number of

transmissions.

There are several commonly used ARQ methods. However, for license-exempt wireless

communications, many ARQ implementations are too slow for time-critical traffic such as TDM.

Particularly, in interference-laden environments, most ARQ methods are too inefficient to ensure

transmission of all data within acceptable latency levels.

Handling Radio Interference

6 © 2013 RAD Data Communications Ltd

The Airmux-400 ensures error-free service by using a patented, incomparably quick ARQ mechanism

(FARQ) that ensures super-fast retransmission of errant data. This FARQ mechanism performs

advanced error handling at the physical layer instead of at higher levels such as the TCP layer,

resulting in much lower overhead than other ARQ methods. In many cases, the repeat transmission is

initiated without having to wait for a request from the remote unit.

Furthermore, the system minimizes either the latency or the error rate to optimize performance for

the type of services being delivered. For example, for TDM service, the ARQ mechanism assigns higher

priority to the TDM retransmissions, thus ensuring flawless TDM data flow. The result is real-time,

extremely low-error TDM service that meets ITU standards for TDM transmission: end-to-end constant

bit rate, jitter & wander, etc. RAD’s unique ARQ mechanism is globally proven in the thousands of

deployed Airmux-400 links that provide carrier-class TDM traffic in license-exempt bands today.

3.6 Mechanism 6: Non-interrupted Transmission

A particularly important design element in the Airmux-400 interference mitigation strategy is a non-

interrupted transmission service. Even when encountering significant levels of interference, the

Airmux-400 maintains the transmission and link stability. In many wireless communication solutions,

such as 802.11-based systems, interference in a channel causes the radio to halt transmission until

the channel qualifies for transmission again. Obviously, this method of dealing with interference is

not suitable for time-critical traffic such as TDM streams or carrier Ethernet.

The unique air interface protocol of the Airmux-400 is designed to continue transmission, even when

encountering interference. Combined with the other mechanisms used to mitigate interference, non-

stop high quality communication is delivered even in the harshest conditions.

3.7 Mechanism 7: Hub Site Synchronization

Radios using the Time Division Duplex method can experience interference from other radios located

at the same site if they are transmitting and receiving according to different time patterns.

Let's look at an example of how such interference can be created. Two radio antennas, Radio #1 and

Radio #2, are installed on the same tower. Radio #1 is transmitting data to its remote transceiver. At

the same time, Radio #2 is receiving data from its remote transceiver. This simultaneous, or near-

Handling Radio Interference

© 2013 RAD Data Communications Ltd 7

simultaneous, signal transmission and signal receipt at the same location creates significant

interference.

To remedy this possible source of interference, RAD has developed a method to synchronize the

transmission pulses of all colocated Airmux-400 systems. Using an external cable connected to all

colocated Airmux-400 radios, a pulse (*) is sent to each radio that synchronizes its transmission with

the others. (*) Pulse can be generated by HSS (via ODU) or GSU (GPS clocking) to synchronize

between colocated towers.

This pulse synchronization ensures that the transmission of packets occurs at the same time for all

colocated units. This synchronized transmission also results in all of the hub units receiving data at

the same time, eliminating the possibility of interference that could result if some units transmit

while other units at the same location receive. This functionality allows for the installation of several

colocated units.

Handling Radio Interference

8 © 2013 RAD Data Communications Ltd

3.8 Mechanism 8: Orthogonal Frequency Division Multiplexing (OFDM)

Orthogonal Frequency Division Multiplexing (OFDM) is a modulation technique for effective

transmission of large amounts of digital data over a radio link. OFDM is widely considered to be the

most suitable method for radio transmission, based on inherent characteristics such as low overhead,

low latency and high resiliency to interference. Selected by standards organizations and leading

telecommunications providers, OFDM is the technology of choice for terrestrial radio communications

that require high efficiency in difficult environments.

Based on the concept of redundant transmission, OFDM works by splitting the radio signal into

multiple, smaller sub-signals that are then transmitted simultaneously at different frequencies to the

receiver. By replicating the content signal using multiple narrowband sub-carriers to repeat

transmissions over time, OFDM works to ensure that complete content arrives at the transmission

destination. This technique is especially effective for protecting against the effects of multipath

fading deriving from the cancellation of carriers under heavy interference conditions. When a system

employing OFDM encounters RF interference, it recovers the affected signal from duplicate carriers

that were not affected by the interference.

Example of multiple carriers using OFDM

Based on these considerations, RAD has selected OFDM as the core modulation technique for all of

its Airmux-400 products. This robust, flexible technology provides an ideal platform for implementing

the unique Airmux interference mitigation mechanisms mentioned above.

Handling Radio Interference

© 2013 RAD Data Communications Ltd 9

3.9 Mechanism 9: Directional Antenna Design

The design of the antennas used at each end of a wireless link affects link budget and performance in

conditions of RF interference. Directional antennas focus signal transmission and reduce interference

effects. Each radio in an Airmux-400 point-to-point link uses highly directional antennas that

suppress interfering signals received from the side and back lobes. The result is an improved C/I ratio

and suppression of interference from nearby radios.

3.10 Mechanism 10: Diversity

Diversity Mode uses two antennas to improve the quality and reliability of the link. Often, there is not

a clear line-of-sight (LOS) between transmitter and receiver. Instead, the signal is reflected along

multiple paths before it is received. Each such “bounce” can introduce phase shifts, time

delays, attenuations, and even distortions that can destructively interfere with one another at the

aperture of the receiving antenna. Antenna diversity is especially effective at mitigating these multi-

path situations. This is because multiple antennas afford a receiver several recordings of the same

signal. Each antenna will be exposed to a different interference environment. Thus, if one antenna is

undergoing a deep fade, it is likely that another has a sufficient signal. Collectively such a system can

provide a robust link.

Antenna diversity requires antenna separation which is possible by using a dual polarization antenna

or by two spatially separated antennas.

4 Summary

The Airmux-400 system design incorporates an exceptionally robust air interface based on patented

technologies. Its superior design, proven in thousands of installations in all types of environments,

makes the Airmux-400 carrier class radio systems ideal for deployment of carrier grade services in

license-exempt bands.

For more information, visit www.rad.com

North America Headquarters
RAD Data Communications Inc.
900 Corporate Drive
Mahwah, NJ 07430 USA
Tel: (201) 529-1100,
Toll free: 1-800-444-7234
Fax: (201) 529-5777
E-mail: market@radusa.com
www.radusa.com

International Headquarters
RAD Data Communications Ltd.
24 Raoul Wallenberg St.
Tel Aviv 69719 Israel
Tel: 972-3-6458181
Fax: 972-3-6498250
E-mail: market@rad.com
www.rad.com

The Access Company

The RAD name and logo is a registered trademark of RAD Data Communications Ltd.
© 2013 RAD Data Communications Ltd. All rights reserved. Subject to change without notice.
Version 2/2013

www.rad.com

