CONTENTS

Part I – THEORY

By Petr Beckmann

1. Introduction	3
 QUALITATIVE CONSIDERATIONS 2.1. The Rayleigh Criterion 2.2. The Location and Size of the Active Scattering Region 	9 9 10
 THE GENERAL KIRCHHOFF SOLUTION FOR SCATTERING FROM ROUGH SURFACES 3.1. General Solution for a Surface Rough in One Dimension 3.2. General Solution for a Surface Rough in Both Dimensions 3.3. Properties of the General Solution 	17 17 25 28
 4. PERIODICALLY ROUGH SURFACES 4.1. General Kirchhoff Solution of the Field Scattered by a Perfectly Conducting Periodic Surface 4.2. The Rayleigh Method 4.3. Application to Specific Profiles A. Sinusoidal surfaces B. Surfaces generated by superposition C. Saw-tooth profiles D. Rectangular corrugations E. Regular distributions of bosses on a plane 4.4. Finite Conductivity 	34 35 41 47 47 57 58 59 66 67
 5. RANDOM ROUGH SURFACES: I. SURFACES GENERATED BY RANDOM PROCESSES 5.1. Classification of Approaches 5.2. Rough Surfaces as Random Processes 5.3. The Normally Distributed Surface 5.4. Finite Conductivity 	70 70 72 80 97
 6. RANDOM ROUGH SURFACES: II. OTHER MODELS 6.1. Twersky: Bosses on a Conducting Plane 6.2. Ament: Randomly Spaced Half-Planes 6.3. Rice: A Randomized Rayleigh Method 6.4. Beckmann: Facet Surface Generated by a Markov Chain 6.5. Du Castel and Spizzichino: Surface of "Brilliant Points" 6.6. Other Models—A Guide to the Literature 	99 99 105 107 109 114 117
 THE STATISTICAL DISTRIBUTION OF THE SCATTERED FIELD The Probability Distribution of the Sum of Arbitrary Random Coplanar Vectors The Statistical Distribution of the Amplitude of the Scattered Field Coherence and Incoherence of the Scattered Field 	119 120 137 146

Contents

vi

8. The Depolarization of Electromagnetic Waves Scattered from a Rough	
Surface	152
8.1. The Depolarization Factor	153
8.2. Depolarization by a Smooth Plane	160
8.3. Depolarization by a Rough Surface in the Plane of Incidence	161
8.4. The Depolarization of Laterally Scattered Waves	167
9. Conclusion	176
Appendix A	
A Note on the Helmholtz Integral	178
Appendix B	
Formulae from the Theory of Bessel Functions	182
Appendix C	
Formulae from Probability Theory	185
Appendix D	
The Distribution of Slopes of a Normally Distributed Surface	193
Appendix E	
Evaluation of an Integral	195
Appendix F	
Curves of the Scattered-Field Distribution	199

Part II – APPLICATION

By André Spizzichino

(Translated by Petr Beckmann)

10.	INTRODUCTION	215
11.	Reflection of Electromagnetic Waves by a Perfectly Smooth Earth	218
	11.1. The Reflection Coefficient of a Perfectly Plane Earth	218
	11.2. Effect of the Earth's Curvature	222
	11.3. Interference of the Direct and Reflected Rays	224
	Annex: Nomograms of quantities determining the reflection of electro-	
	magnetic waves by a smooth, spherical earth	229
12.	The Reflection of Waves from Irregular Ground	239
	12.1. Qualitative Description of Scattering Phenomena: Criterions of Roughness	239
	12.2. Specular Reflection and Diffuse Scattering	241
	12.3. Quantitative Investigation of Specular Reflection in Radio Links	244
	12.4. Quantitative Investigation of Diffuse Scattering: Mean Value of the	
	Scattered Field	249
	12.4.1. Theoretical foundations	251
	12.4.2. Practical Application	255
	12.4.3. Case I: Link between two points in the vicinity of the earth,	
	"glistening surface" limited by the irregularities of the ground	257
	12.4.4. Case II: Terminals of the link near the earth, "glistening surface"	
	bounded by the antenna patterns	266
	12.4.5. Case III: One terminal near the ground, the other at infinity	275
	12.5. The Statistical Distribution of the Scattered Field	277

Contents	vii
12.6. Interference of the Direct Wave with the Diffusely Scattered Component	278
12.6.1 The statistical distribution of the received field	278
12.6.2 The radius of autocorrelation	280
12.7. The Depolarization of the Diffusely Scattered Component	285
A n n e x: Practical determination of the first Fresnel ellipse in some special cases	285
12 METHODS OF MEASUREMENT OF THE PERFECTION CORPERSION OF THE EXPERIMENTS	205
SEDADATION OF THE SPECIFIAD AND DIEDUSE COMPONENTS	202
12.1 Measurement of the Snecular Reflection Coefficient of the Earth (in the	292
Absence of Diffuse Scattering)	202
13.1.1 Separation of the reflected ray	292
13.1.2. Interference of the direct with the reflected wave	292
13.2. Measurement of the Diffuse-reflection Coefficient of the Earth (in the	273
absence of specular reflection)	208
13.2.1 Senaration of the scattered wave	290
13.2.2. Interference of the direct and scattered waves	200
13.3 Separation of the Specular and Diffuse Components	300
13.3.1 Separation of the reflected wave: goniometry	300
13.3.2 Interference of the direct and reflected waves	305
A n n e x: Characteristics of some experimental radio naths used to measure	505
the reflection coefficient of the earth's surface	311
14 EVERDMENTAL INVESTIGATION OF THE SPECIFIC PRESENT OF THE	211
FADTU	216
14.1 Parameters Determining the Reflection Coefficient	316
14.2 Experimental Investigation of the Scattering Coefficient of	317
14.3. Dependence of the Reflection Coefficient on Frequency and on the	517
Dimensions of the Irregularities	321
14.4. Dependence on the Grazing Angle	322
14.5. Dependence on Polarization	323
14.6. Dependence on Meteorologic Conditions	324
14.7. Very Irregular Terrain-Multiple Reflections	328
14.8. Fluctuations of the Resultant Field	332
15. EXPERIMENTAL INVESTIGATION OF DIFFUSE SCATTERING FROM THE FARTH'S	
SURFACE	334
15.1. Survey of the Cases to be Considered	334
15.2. Results of Some Experiments Satisfying Conditions (a) to (f)	335
15.3. Very Directional Antennae	338
15.4. Effect of Vegetation	339
15.5. Irregularities of the Ground Smaller than half the Space-wavelength:	
Diffuse Scattering Superimposed onto Strong Specular Reflection	340
15.6. Irregularities Distributed along a Privileged Direction	340
15.7. Vertically Polarized Waves Incident near the Brewster Angle	341
15.8. Deflection of Antenna Beams: Dimensions of the "Glistening Surface"	341
15.9. Depolarization	344
15.10. Conclusions. The Rayleigh Criterion	345
16. SPECULAR REFLECTION: PRACTICAL APPLICATIONS: LINE-OF-SIGHT PROPAGATION	
OF ULTRA-SHORT WAVES	347
16.1. Fieldstrength in Line-of-Sight Links. Origin of Fadings	347

Contents

16.2. Slow and Rapid Components of Fluctuations in Line-of-Sight 16.3. Relative Importance of Specular Reflection and Other Comp	Links 355 onents
in Lineof-Sight Links	357
16.4. Line-of-Sight Paths: Statistical Distribution of the Received Field	eld 358
16.5. Fading due to Specular Reflection	371
16.6. Diversity Reception on Line-of-Sight Paths	375
16.7. Radar Coverage	378
16.8. Communication by Specular Reflection (without Visibility)	380
Annex: Characteristics of some experimental paths	382
17. DIFFUSE SCATTERING: I. PRACTICAL APPLICATIONS	389
17.1. Line-of-Sight Paths	389
17.2. Communication by Diffuse Ground Reflections without Direct Vi	sibility 392
17.3. Scattering of Solar Radiation by the Earth-Albedo	393
18. DIFFUSE SCATTERING: II. APPLICATION TO BACK-SCATTERING BY THE E	arth's
Surface	398
18.1. The Back-scattering Cross-Section σ^0	398
18.2. Back-Scatter by the Sea at Large Grazing Angles	402
18.3. Back-Scatter by Terrain at Large Grazing Angles	410
18.4. Back-scattering by the Sea at Small Grazing Angles	411
19. Scattering by Atmospheric Sheets	418
19.1. Some Data on the Structure of the Troposphere	418
19.2. Theory of Reflection by Tropospheric Sheets	424
19.3. Tropospheric Scatter Propagation—the Mean Field beyond the H 19.4. Tropospheric Scatter Propagation—Fieldstrength Fluctuations, Ban	orizon 430 dwidth
Limitations, Diversity Effects	433
19.5. Some Experimental Verifications	443
19.6. Ionospheric and Exospheric Sheets	451
20. Reflection of Radio Waves by the Moon and the Planets	454
20.1. Problems Posed by the Reflection of Radio Waves by the Mod	on 454
20.2. Reflections by the Rough Surface of the Moon-Theory	456
20.3. Reflections by the Rough Surface of the Moon-Experimental i	nvesti-
gations	462
20.4. Reflections of Radio Waves from Venus and from the Sun	469
Annex: Tables of data on experiments with moon reflections quo	oted in
Chapter 20	472
21. Conclusion	474
Bibliography	47 6
Author Index	493
Subject Index	497

viii